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

	 1. Nazwa przedmiotu: Metodologia badań stosunków międzynarodowych

	 2. Kod przedmiotu: KW

	 3. Typ przedmiotu: Obowiązkowy

	 4. Poziom przedmiotu: zaawansowany

	 5. Rok studiów: I rok SM, I stacjonarne

	 6. Semestr/trymestr studiów: letni

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

kształcenia)

	 8. Imię i nazwisko wykładowcy: dr Katarzyna Stachurska-Szczesiak

	 9. Cele przedmiotu: a) zapoznanie studentów z organizacją badań naukowych; b) analiza statusu metodologicznego badań stosunków międzynarodowych (nauka o stosunkach międzynarodowych (NoSM), a inne dyscypliny); c) rozwój umiejętności prowadzenia badań w zakresie stosunków międzynarodowych; d) kształtowanie sposobu wykorzystania w NOSM podstawowych metod i technik badawczych zabierania danych empirycznych; e) przekazanie wiedzy na temat krytyki i interpretacji źródeł; f) rozwój umiejętności przygotowywania prac naukowych z zakresu NoSM.

	10. Wymagania wstępne: obowiązkowa obecność na wszystkich zajęciach

Program zajęć

Metodologia badań stosunków międzynarodowych
Prowadzący : dr Katarzyna Stachurska-Szczesiak

T. 1. Wprowadzenie do zagadnień metodologii nauk

1. Nauka – pojęcie, podziały, klasyfikacje

2. Nauka – funkcje, założenia

3. Zawodność wiedzy naukowej

4. Metoda naukowa – definicja, kryteria

5. Metoda czy technika?
6. Debata oksfordzka – skuteczne narzędzie zdobywania wiedzy
7. Metodologia – przedmiot badań, warstwy (poziomy) poznania, działy

Literatura:
· B. Krauz-Mozer, W. Szostak, Teoria polityki. Podstawy metodologiczne politologii empirycznej, Kraków 1993, s. 7-16. s.37-44.

· Z. J. Pietraś, Podstawy teorii stosunków międzynarodowych, Lublin, 1986, s. 17-31.

· B. Krauz-Mozer, Teorie polityki. Założenia metodologiczne, Warszawa 2005, s. 145-149.

· M. Sułek, Metody i techniki badań stosunków międzynarodowych, Warszawa 2004. (rozdz. 1).
T. 2. Tworzenie wiedzy naukowej

1. Cele badań naukowych

2. Ontologia i epistemologia: ujęcia pozytywistyczne, realistyczne i interpretacjonistyczne.

3. Ontologia i epistemologia w politologii

4. Typy badań w nauce

5. Etapy procesu badawczego

6. Indukcjonizm – metoda dochodzenia do teoretycznej wiedzy naukowej

7. Dedukcjonizm – metoda dochodzenia do teoretycznej wiedzy naukowej

8. Teoria wiedzy – problemy definicyjne

Literatura:
· D. Marsh, P. Furlong, Skóra, a nie sweter: ontologia i epistemologia w politologii, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoker, Kraków 2006, s. 17-40.

· J. Sztumski, Wstęp do metod i technik badań społecznych, Katowice 1999, s. 32-46. s. 51-54.

Literatura dodatkowa:
· B. Krauz-Mozer, Teorie polityki. Założenia metodologiczne, Warszawa 2005, s. 90-104.
· Klaus von Beyme, Współczesne teorie polityczne, Warszawa 2005, s. 13-20.
T. 3. Status metodologiczny nauk o polityce

1. Specyfika nauk i badań społecznych

2. Przedmiot badań politologii

3. Rola wiedzy naukowej w życiu społecznym

4. Polityka a rzeczywistość polityczna

5. Granice stosowalności wiedzy naukowej

6. Politologia jako nauka (dyscyplina politologiczna)

7. Problemy badawcze w politologii
Literatura:

· B. Krauz-Mozer, W. Szostak, Teoria polityki. Podstawy metodologiczne politologii empirycznej, Kraków 1993, s. 12-14. s. 17-19.

· B. Krauz-Mozer, Teorie polityki. Założenia metodologiczne, Warszawa 2005, s. 39-51. s. 139-145.
· G. Stoker, D. Marsh, Wprowadzenie, (w:) Teorie i metody w naukach politycznych, red. D. Marsh. G. Stocker, Kraków 2006, s. 3-15.
Literatura uzupełniająca:

· A. Heywood, Politologia, Warszawa 2008, s. 22-25.
T. 4. Status metodologiczny nauk o stosunkach międzynarodowych (NoSM)
1. Dyscyplina naukowa – pojęcie

2. Stosunki Międzynarodowe jako dyscyplina naukowa

3. Nauka o stosunkach międzynarodowych a inne dyscypliny

4. Stosunki międzynarodowe w życiu codziennym

5. Pojęcie i istota SM

6. Ewolucja SM

7. Zakres badań SM

Literatura:

· R. Jackson, G. Sørensen, Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze, Kraków 2006, s.34-35.

· M. Pietraś, Istota i ewolucja międzynarodowych stosunków politycznych, (w:) Międzynarodowe stosunki polityczne, red. M. Pietraś, Lublin 2007, s.17-24. s. 25-42.

· Z. J. Pietraś, Podstawy teorii stosunków międzynarodowych, Lublin 1986, s. 17-23.

Literatura dodatkowa:

· J. Czaputowicz, Teorie stosunków międzynarodowych. Krytyka i systematyzacja, Warszawa 2007, s. 22. s. 50-55.

· J. Kukułka, Wstęp do nauki o stosunkach międzynarodowych, Warszawa 2003, s. 15-43.

· K. Mingst, Podstawy stosunków międzynarodowych, Warszawa 2006, s. 1-3.

T. 5. Ewolucja ujęć metodologicznych w NoSM

1. Ujęcia teoretyczne – pojęcie

2. Ewolucja teorii stosunków międzynarodowych (debaty metodologiczne)

3. Wymiary metodologiczne w SM (ontologia i epistemologia)

4. Ujęcie tradycyjne (1 debata metodologiczna)

5. Ujęcie pozytywistyczne (2 debata między podejściami tradycyjnymi i behawioryzmem - dotycząca metody);(3 debata metodologiczna)

6. Ujęcie postpozytywistyczne (4 debata metodologiczna)
Literatura:

· R. Jackson, G. Sørensen, Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze, Kraków 2006, s.33. s. 36-66.
Literatura dodatkowa:

· S. Guzzini, Realizm w nauce o stosunkach międzynarodowych, Warszawa 2017, s. 358.
T. 6. Ewolucja ujęć metodologicznych w NoSM c.d.

1. Ujęcia tradycyjne w NoSM

2. Ujęcia pozytywistyczne w NoSM

3. Ujęcia alternatywne (postpozytywistyczne) w NoSM.

Literatura:

· R. Jackson, G. Sørensen, Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze, Kraków 2006, s.242-260; s. 253-255; s.264-279.

T. 7. Metody ilościowe stosowane w NoSM

1. Metoda behawioralna

2. Metoda porównawcza – ilościowa stratega porównawcza

Literatura:

· P. John, Metody ilościowe, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoper, Kraków 2006, s. 217-232.

· M. Read, D. Marsh, Łączenie metod ilościowych z jakościowymi, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoper, Kraków 2006, s. 233-250.

· J. Hopkin, Metody porównawcze, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoper, Kraków 2006, s. 251-269.

T. 8. Metody jakościowe stosowane w Politologii/NoSM cz. 1.

1. Metody jakościowe

2. Metoda porównawcza – jakościowa strategia porównawcza

3. Analiza decyzyjna

4. Analiza systemowa

Literatura:

· F. Devine, Metody jakościowe, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoper, Kraków 2006, s. 197-215.

· J. Hopkin, Metody porównawcze, (w:) Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoper, Kraków 2006, s. 251-269.

· Z. J. Pietraś, Decydowanie polityczne, Warszawa-Kraków 1998, s. 13-55.

· M. Sułek, Metody i techniki badań stosunków międzynarodowych, Warszawa 2004. (rozdz. 10).

· B. Krauz-Mozer, W. Szostak, Teoria polityki. Podstawy metodologiczne politologii empirycznej, Kraków 1993, s. 75-85.

T. 9. Metody jakościowe stosowane w Politologii/ w No SM cz. 2.

1. Badania całościowe a reprezentacyjne

2. Sposoby doboru próby

3. Wybrane metody empiryczne (eksperyment, wywiad, badania ankietowe, obserwacja)

Literatura
· J. Sztumski, Wstęp do metod i technik badań społecznych, Katowice 1999, s. 93-102. s. 112-119. s. 122-128. s. 131-139. s. 142-151. s. 153-158.
Literatura dodatkowa:
· A. Łuszczyński, Podstawy metodologiczne badań politologicznych, Rzeszów 2005, s. 50-72.
T. 10. Technika pisania prac magisterskich i licencjackich

1. Analiza materiałów źródłowych i praca nad nimi

1. Zgodność treści z tematem

2. Układ pracy

3. Tworzenie przypisów

Literatura:

· J. Boć, Jak pisać pracę magisterską, Wrocław 1994, s. 10-13. s. 33-44. s. 45-48.
· Łuszczyński, Podstawy metodologiczne badań politologicznych, Rzeszów 2005, s. 76-84.

	9. Spis zalecanych lektur:

Literatura obowiązkowa

· B. Krauz-Mozer, W. Szostak, Teoria polityki. Podstawy metodologiczne politologii empirycznej, Kraków 1993.

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

· R. Jackson, G. Sørensen, Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze, Kraków 2006.

· Teorie i metody w naukach politycznych, red. D. Marsh, G. Stoker, Kraków 2006.

· Z. J. Pietraś, Podstawy teorii stosunków międzynarodowych, Lublin, 1986.

· M. Sułek, Metody i techniki badań stosunków międzynarodowych, Warszawa 2004.

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

Literatura dodatkowa:

· J. Czaputowicz, Teorie stosunków międzynarodowych. Krytyka i systematyzacja, Warszawa 2007.

· J. Kukułka, Wstęp do nauki o stosunkach międzynarodowych, Warszawa 2003.

· K. Mingst, Podstawy stosunków międzynarodowych, Warszawa 2006.

	10. Metody nauczania:
· dyskusja na ćwiczeniach;

· prezentacje: multimedialne, rzutnik;

· realizacja zadań: indywidualnie i grupowo na zajęciach (przykłady do poszczególnych metod)

	14. Metody oceny: Dwa sposoby oceny:
1) obecność + aktywność na zajęciach (3 plusy) = zwalniają z indywidualnego zaliczenia ustnego na koniec semestru;
2) obecność + bez aktywności, bądź dodatkowych prezentacji= indywidualne zaliczenie ustne na koniec semestru (całość materiału).

	15. Język wykładowy: język polski

5

