	II. (B) Informacje o programach studiów - opis poszczególnych przedmiotów

	 1. Nazwa przedmiotu Teoria wiedzy politologicznej

	 2. Kod przedmiotu

	 3. Typ przedmiotu obowiązkowy

	 4. Poziom przedmiotu zaawansowany

	 5. Rok studiów pierwszy (studia III stopnia)

	 6. Semestr/trymestr studiów drugi

	 7. Liczba punktów ECTS (oparta na nakładzie pracy wymaganym do osiągnięcia celów lub efektach

kształcenia)

	 8. Imię i nazwisko wykładowcy Waldemar Paruch

	 9. Cele przedmiotu (wskazane jest określenie celów w odniesieniu do efektów kształcenia i kompetencji)
Celem przedmiotu jest rozwój (poszerzenie i pogłębienie) wiedzy i umiejętności na wysokim poziomie z zakresu naukoznawstwa. Kształtowanie zdolności samodzielnej organizacji własnego warsztatu naukowego, konstruowania prac naukowych, posługiwania się wiedzą metodologiczną o charakterze przedmiotowym, pragmatycznym i pragmatycznym. Przekazanie podstaw informacji na temat rozwoju historiografii politologicznej.

	10. Wymagania wstępne
Wiedza z zakresu naukoznawstwa, metodologii badań politologicznych, teorii polityki i nauki o polityce oraz przedmiotów posiłkujących politologię (historia, socjologia, logika, filozofia). W ujęciu szczegółowym podstawowe umiejętności krytyki źródeł oraz posługiwania się metodami i technikami badawczymi.

	11. Treści merytoryczne przedmiotu
1. Problem naukowości politologii

· Ontologia i epistemologia w politologii – trzy podejścia pozytywistyczne, realistyczne i interpretacjonistyczne
· Założenia teoretyczne w politologii

· Koncepcje rozwoju nauki

· Strategie naukowe: analityczno-empiryczna i hermeneutyczno-humanistyczna

· Modele badań politologicznych: idiograficzny, nomotetyczny, ideologiczny, teoretyczny

2. Teorie w politologii

· Teorie polityczne

· Teorie naukowe: definicja, struktura, zakres i funkcje

· Modele rozumowania w politologii – strategie indukcyjna i dedukcyjna

3. Hipotezy: stawianie i uzasadnianie

4. Konstruowanie faktów politologicznych

5. Wyjaśnianie naukowe w politologii

· Wyjaśniania naukowe
· Wyjaśnianie kauzalne

· Odnajdywanie związków zależności: przyczynowy, strukturalny i funkcjonalny

· Wyjaśnianie teleologiczne

· Wyjaśnianie funkcjonalne

· Wyjaśnianie genetyczne

· Politologia nomotetyczna a zasadność rozwoju politologii idiograficznej (zdarzeniowej)

6. Orientacje teoretyczne we współczesnej politologii – historyczna, instytucjonalna, behawioralistyczna, funkcjonalistyczna, racjonalna, humanistyczna, strukturalna

7. Operacjonalizacja głównych metod naukowych w badaniach politologicznych

· Metoda systemowa

· Metoda decyzyjna

· Metoda sytuacyjna

· Metoda komparatystyczna

8. Problem prawdy we współczesnych badaniach naukowych

· Problem prawdy w badaniach naukowych

· Relatywizm a fundamentalizm

· Teorie prawdy a poglądy filozoficzne

· Interpretacja źródeł – wiedza teoretyczna

	12. Spis zalecanych lektur
· Babbie E., Badania społeczne w praktyce, Warszawa 2004.

· Beyme K. von, Współczesne teorie polityczne, tłum. J. Łoziński, Warszawa 2005.

· Buksiński T., Metodologiczne problemy uzasadniania wiedzy historycznej, Warszawa–Poznań 1982.

· Buksiński T., Zasady i metody interpretacji tekstów, „Studia Filozoficzne”, 1988, nr 12, s. 27–34.

· E. Domańska, J. Topolski, W. Wrzosek, Między modernizmem a postmodernizmem: Historiografia wobec zmian w filozofii historii, Poznań 1994.

· Fernández-Armesto F., Historia prawdy, przekł. J. Ruszkowski, Poznań 1999.

· Giedymin J., Z problemów logicznych analizy historycznej, Poznań 1961.

· Karczmarek B., Organizacje: Polityka, władza, struktury, Warszawa 2001.

· Karpiński J., Wprowadzenie do metodologii nauk społecznych, Warszawa 2006.

· Klementewicz T., Spór o model medologiczny nauki o polityce, Warszawa 1991, s. 121–129.

· Krauz-Mozer B., Teorie polityki: Założenia metodologiczne, Warszawa 2005.

· Krzykała F., Metodologia badań i technik badawczych w socjologii, Koszalin–Poznań 1986.

· Kula M., Nośniki pamięci historycznej, Warszawa 2002.
· Metodologiczne i teoretyczne problemy nauk politycznych, red. K. Opałek, Warszawa 1975.

· Powrót wielkiej teorii w naukach humanistycznych, red. Q. Skinner, Lublin 1998.

· Schmitt C., Pojęcie polityki, tłum. W. Buchner, „Zdanie”, 1987, nr 3, Suplement: Myśl społeczna XX wieku, s. 4–12.

· Stankiewicz W. J., Niezbędność teorii politycznej: Klasyczne pojęcia w dobie relatywizmu, przekł. B. Czaykowski, Wrocław–Warszawa–Kraków 2003.

· Sztumski J., Wstęp do metod i technik badań społecznych, Katowice 1999.

· Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoker, Kraków 2006.
· W kręgu historii, historiografii i polityki, Łódź 1997.

· Woleński J., Epistemologia, t. 1: Zarys historyczny i problemy metateoretyczne, Kraków 2000.

· Współczesne teorie polityki – od logiki do retoryki, red. T. Klementewicz, Warszawa 2004.

	13. Metody nauczania wykład, rozmowa nauczająca, indywidualne prezentacje

	14. Metody oceny aktywność na zajęciach oceniana w sposób ciągły, bieżący monitoring przygotowania do zajęć w oparciu o literaturę przedmiotu

	15. Język wykładowy polski

