

1. Wykorzystanie metody neurobalansu w podnoszeniu skuteczności procesu diagnozy i rehabilitacji osób z niepełnosprawnością.

Cel realizacji zadania:

Opracowanie metody oceny wpływu konkretnych zaburzeń rozwojowych na aktywność sensomotoryczną osoby z niepełnosprawnością oraz kryteriów doboru odpowiednich metod rehabilitacji dzięki zastosowaniu aktualnych osiągnięć technologii IT, ze szczególnym uwzględnieniem neurobalansu.

Planowane efekty naukowe i praktyczne:

- Publikacja w formie artykułów cząstkowych efektów badań eksperymentalnych,
- Docelowo druk publikacji zwartej nt. *Wykorzystanie metody neurobalansu w terapii osoby z zaburzonym rozwojem – poradnik metodyczny dla terapeutów.*

2. Uwarunkowanie procesu normalizacji życia osób z niepełnosprawnością

Cel realizacji zadania:

Ustalenie stopnia zgodności rzeczywistych działań na rzecz osób z niepełnosprawnością z założeniami zasady współpracy jako jednej z głównych zasad ortodydaktyki.

Planowane efekty naukowe i praktyczne:

Publikacja tekstów oraz wygłaszanie referatów na konferencjach naukowych. Treść owych opracowań stanowić będą wyniki i wnioski z badań dotyczących stopnia odzwierciedlenia wspomnianej zasady w praktycznych działaniach rodziców, opiekunów, pedagogów i specjalistów zatrudnionych w placówkach edukacyjnych i pozaedukacyjnych funkcjonujących na rzecz osób z niepełnosprawnością oraz w działaniach przedstawicieli organizacji pozarządowych oraz pracodawców.

3. Edukacja seksualna osób niepełnosprawnych – stan obecny i perspektywy

Cel realizacji zadania:

Ocena aktualnie realizowanych programów z zakresu edukacji seksualnej osób niepełnosprawnych intelektualnie, ze szczególnym uwzględnieniem ich treści, form realizacji oraz kompetencji kadry pedagogicznej.

Planowane efekty naukowe i praktyczne:

- Opracowanie wzorcowych programów edukacji seksualnej osób z niepełnosprawnością,
- Publikacja i prezentacja w trakcie konferencji naukowych wyników badań dotyczących aktualnego obrazu edukacji seksualnej osób z niepełnosprawnością.

4. Profilaktyka w teorii i praktyce surdopedagogiki i surdologopedii

Cel realizacji zadania:

Opracowanie całościowego obrazu diagnozy obejmującego takie obszary , jak:

- Rozpoznanie społecznych uwarunkowań jakości życia osób niesłyszących w różnych przestrzeniach życia,
- Rozpoznanie potrzeb i trudności w edukacji i w procesie rehabilitacji osób niesłyszących,
- Ocena jakości oddziaływań instytucji wspierających rozwój dzieci niesłyszących

Planowane efekty naukowe i praktyczne:

Monografia nt. „Kim jest? Kim ma być surdopedagog?”

5. Zastosowanie analizy struktury i głównych wątków narracji matek o dziecku do oceny postaw rodzicielskich i jakości interakcji wychowawczej (na przykładzie badań matek dzieci z uszkodzonym słuchem)

Cel realizacji zadania:

Weryfikacja – na podstawie wyników badań – założenia, iż główne wątki narracji matek o swoich dzieciach wykazują związek z ich postawami wychowawczymi.

Planowane efekty naukowe i praktyczne:

Publikacja tekstów: anglojęzycznego (1) i polskojęzycznego (1) w czasopismach naukowych i prezentacja wyników na konferencji naukowych.

6. Urządzenia wysokiej technologii w rozwijaniu i przywracaniu kompetencji komunikacyjnej osób z niepełnosprawnością

Cel realizacji zadania:

Ocena skuteczności metody Warnkego oraz programu komputerowego MÓWIK w rozwijaniu umiejętności językowych u osób z problemami w porozumiewaniu się

Planowane efekty naukowe i praktyczne:

Zgromadzone i opracowane wyniki badań zostaną opublikowane w formie artykułów naukowych oraz przedstawione na konferencjach.

7. Psychospołeczne uwarunkowania aktywności życiowej osób z niepełnosprawnością wzrokową i ruchową (udział w kulturze, bariery utrudniające aktywność, osobowościowe uwarunkowania aktywności i zahamowania w zakresie orientacji przestrzennej osób niewidomych

Cel realizacji zadania:

Poznanie czynników utrudniających podjęcie aktywności społecznej i zawodowej przez osoby niepełnosprawne oraz stworzenie programu zapobiegającego ukrytemu wykluczeniu osób niepełnosprawnych.

Planowane efekty naukowe i praktyczne:

Publikacje w postaci artykułów w języku angielskim i polskim oraz wystąpienia na konferencjach naukowych.

8. (a) Nauczyciel i uczeń w procesie nauczania i wychowania

Nowe szczegółowe tematy:

1. Konstruowanie środowiska edukacyjnego w instytucjach wychowania przedszkolnego

Cel realizacji: poznanie zmian, jakie zaszły w konstruowaniu znaczenia instytucji opieki nad dzieckiem dla jego rozwoju

Planowane efekty naukowe: opracowanie (monografia wieloautorska) dotyczyć będzie konstruowania środowiska edukacyjnego w instytucjach wychowania przedszkolnego w perspektywie złożonych społecznych konstruktywizmu.

Planowane efekty praktyczne: opracowanie rozwiązań, w których możliwe jest funkcjonowanie obok siebie zróżnicowanych ofert edukacyjnych dla dzieci w wieku przedszkolnym

2. Nauczyciele i uczniowie w przestrzeni współczesnej szkoły – realia i jakość funkcjonowania

Cel realizacji: określenie realiów i jakości funkcjonowania uczniów i nauczycieli edukacji wczesnoszkolnej

Planowane efekty naukowe: zebrane zostaną w formie monografii. Opracowanie takie będzie miało wartość opisową i służyć będzie pogłębieniu wiedzy i refleksji nad realiami polskich szkół.

Planowane efekty praktyczne: krytyczne opracowanie materiału, zgromadzonego dzięki ewaluacji zewnętrznej szkół może poprawić jakość pracy tych placówek, wyznaczyć kierunki optymalizacji procesu wychowania i nauczania, a także przyczynić się do transformacji celów i efektów kształcenia studentów na kierunkach pedagogicznych.

3. Poznanie i działanie w edukacji dziecka w różnych systemach edukacyjnych

Cel realizacji: wypracowanie nowoczesnych rozwiązań metodyczno-organizacyjnych realizacji celów i treści z zakresu wybranych obszarów edukacyjnych w pracy z dziećmi w wieku przedszkolnym i wczesnoszkolnym.

Planowane efekty naukowe: dotyczą zaproponowania opisu możliwych działań edukacyjnych, podporządkowanych podniesieniu poziomu pracy wychowawczo- dydaktycznej z zakresu wybranych obszarów edukacji przedszkolnej i wczesnoszkolnej. Wyniki zostaną zebrane zostaną w formie monografii.

Planowane efekty praktyczne: dotyczą urzeczywistnienia procesu kształcenia studentów na utworzonym kierunku pedagogika przedszkolna i wczesnoszkolna zgodnie z założeniami określonymi w sylwetce zawodowej absolwenta.

8. (b) Nauczyciel i uczeń w procesie nauczania i wychowania

Nowe szczegółowe tematy:

1. Wizja świata – wizja dziecka w wybranych kontekstach edukacji wczesnoszkolnej

Cel realizacji: analiza paradygmatów edukacyjnych oraz znaczeń, które prezentowane są i negocjowane w edukacji wczesnoszkolnej poprzez wybór i realizowanie celów, treści, materiałów edukacyjnych, strategii, metod i form nauczania.

Planowane efekty naukowe: łączyć się będą z pogłębieniem wiedzy na temat procesu nauczania i wychowania w edukacji wczesnoszkolnej. Zostaną zebrane i opublikowane w formie monografii. W szczególności polegać będą na: opisie rzeczywistości zawartej w podręcznikach i przewodnikach metodycznych wykorzystywanych w procesie edukacji; charakterystyce wartości przekazywanych w procesie edukacji wczesnoszkolnej; określeniu preferowanych cech ucznia (wyobrażonej i realnej „wizji ucznia”) wśród nauczycieli edukacji wczesnoszkolnej; analizie rzeczywistości edukacyjnej (wybranych celów, metod i form pracy, interakcji: nauczyciel-uczeń oraz interakcji rówieśniczych); ujawnieniu realnych możliwości wspierania w procesie edukacji dzieci o specjalnych potrzebach edukacyjnych.

Planowane efekty praktyczne: polegać będą na usprawnieniu i transformacji procesu wychowania oraz nauczania, a także bezpośrednio rzutować na formę przygotowania studentów – przyszłych nauczycieli.

2. Pedagogiczne uwarunkowania prawidłowej intonacji u dzieci w wieku przedszkolnym

Cel realizacji: określenie (w drodze eksploracji i weryfikacji) determinantów prawidłowej intonacji dzieci w wieku przedszkolnym.

Planowane efekty naukowe: publikacja monografii autorskiej oraz serii artykułów naukowych i popularno-naukowych.

Planowane efekty praktyczne: poszerzenie własnej wiedzy pedagogiczno-muzycznej, zaprojektowanie i skonstruowanie zestawu utworów kształtujących prawidłową intonację.

8. (c) Nauczyciel i uczeń w procesie nauczania i wychowania

Nowe szczegółowe tematy:

1. Nauczyciel i uczeń w wielokulturowych pejzażach sztuki i edukacji

Cel realizacji: wzmożenie procesu umiędzynarodowienia działań i tworzenie platformy do wspólnych poszukiwań naukowych i twórczych w ramach przestrzeni badawczych, edukacyjnych i artystycznych.

Planowane efekty naukowe: wymiana doświadczeń, realizacja sympozjów artystyczno-naukowych, pogłębiona wiedza na temat istoty i historycznego rozwoju myśli o sztuce oraz trendów, kierunków i tendencji występujących w europejskiej i amerykańskiej sztuce współczesnej.

Planowane efekty praktyczne: szerokie, otwarte spektrum działań (interdyscyplinarne ekspozycje twórczości, koncerty), wymiana doświadczeń w grupach ekspertów, dalszy aktywny udział studentów w realizacji wspólnych projektów edukacyjno-artystycznych, publikacje artystyczne i naukowe.

2. Nauczyciel i uczeń – spotkania na polu sztuki

Cel realizacji: ukazanie sposobu łączenia działań twórców profesjonalnych i dzieci; wykazanie skuteczności koncepcji edukacji przez sztukę, zaprojektowanie i realizacja projektów artystyczno-edukacyjnych, ukierunkowanych na kształtowanie twórczej postawy dzieci w kontakcie z dziełem sztuki.

Planowane efekty naukowe: zakończenie postępowania habilitacyjnego; organizacja konferencji naukowej wraz z publikacją.

Planowane efekty praktyczne: rozwijanie własnego warsztatu twórczego; udział w konferencjach naukowych i wystawach; prezentacje w formie wspólnych wystaw i publikacji prac plastycznych dzieci i artystów profesjonalnych.

8. (d) Nauczyciel i uczeń w procesie nauczania i wychowania

Temat badawczy szczegółowy: *Dzieje oświaty, nauki i myśli pedagogicznej w Polsce XV-XXI w*

Cel realizacji: próba odpowiedzi na pytanie, jakie relacje zachodziły pomiędzy wychowaniem wojskowym a wychowaniem szlacheckim; zrekonstruowanie historii pierwszych krakowskich gimnazjów żeńskich w latach 1896 do czasów II wojny światowej; analiza wkładu G. Bereday'a w rozwój dyscypliny, jaką jest pedagogika porównawcza; wieloaspektowa analiza społecznych funkcji edukacji europejskiej.

Planowane efekty naukowe: kwerenda materiałów archiwalnych w AGAD i archiwach regionalnych; ukazanie zmian w organizacji krakowskiego szkolnictwa, w jego planach i programach nauczania, w wychowaniu oraz bazie materialnej, co da podstawę do ugruntowania jego roli i znaczenia dla rozwoju szkolnictwa polskiego; poszerzenie wiedzy w zakresie szeroko pojętej edukacji europejskiej, z uwzględnieniem problemów edukacji w sferze globalizacji; przybliżenie sylwetek badaczy polskiego

pochodzenia zagadnień pedagogiki porównawczej; analiza źródłowa w archiwach; analiza dorobku naukowego

Planowane efekty praktyczne: napisanie monografii poświęconych dziejom szkolnictwa; analiza źródłowa.

9. Ewaluacja efektów oraz metodologii stosowanej przez nadzór pedagogiczny w Małopolsce

Cel realizacji zadania: Analiza efektów oraz zastosowanie metodologii

Planowane efekty naukowe:

- Diagnoza metodologiczna w zakresie zastosowanych przez nadzór pedagogiczny metod, technik, narzędzi
- Wskazania zmian w ewaluacji całościowej i problemowej prowadzonej przez nadzór
- Pogłębiona pedagogiczna analiza wymagań i ich poziomów w kontekście jakości funkcjonowania instytucji.

Planowane efekty praktyczne:

- Zaprezentowanie lub wskazanie modyfikacji w zakresie procedury metodologicznej.
- Publikacja raportów dotyczących prognozy jakości pracy instytucji edukacyjnych, oświatowych i opiekuńczo-wychowawczych.
- Zorganizowanie warsztatów dla dyrektorów instytucji edukacyjnych, oświatowych i opiekuńczo – wychowawczych w zakresie jakości funkcjonowania instytucji.

10. Doświadczenie wychowania w przekazie międzypokoleniowym. Badania ejdetyczne.

Cel realizacji zadania: opis - za pomocą badań o charakterze ejdetycznym - doświadczenia wychowania w przekazie międzypokoleniowym.

Planowane efekty naukowe i praktyczne:

- Ukazanie podstawowych założeń dotyczących prowadzenia badań o charakterze ejdetycznym.
- Pogłębienie problematyki wychowania i zachodzących w nim zmian w wymiarze temporalnym.
- Wydobycie podstawowych wskaźników operacjonalizujących doświadczenie wychowania.
- Ukazanie zmian zachodzących w doświadczeniu wychowania w perspektywie teleologii, metodyki oraz aksjologii pedagogicznej.
- Poszerzenie horyzontu idei wychowawczych w praktyce pedagogicznej.
- Wprowadzenie innowacyjnych rozwiązań w zakresie: praktyki metodologii badawczej, praktyki wychowania i nauczania.

11. Społeczny i edukacyjny wymiar bezpieczeństwa

Cel realizacji: Celem badań jest dokonanie analizy i syntezy wybranych zagadnień dotyczących społecznego i edukacyjnego wymiaru Bezpieczeństwa. Obejmuje następujące tematy badawcze:

- Konteksty edukacji dla bezpieczeństwa.
- Konflikty zbrojne a bezpieczeństwo dzieci.
- Problem przemocy i agresji uczniów wobec nauczycieli.
- Ratownicze umiejętności studentów.
- System awansu nauczycieli w kontekście ich rozwoju zawodowego.
- Kreatywność nauczyciela czynnikiem sprzyjającym jakości procesu dydaktycznego.
- Kompetencje nauczycieli wychowania przedszkolnego i wczesnoszkolnego z zakresu udzielania pierwszej pomocy.

Planowane efekty naukowe i praktyczne:

- Uzyskanie awansów naukowych. Część uzyskanych wyników badań wydać w postaci monografii
- Opracowanie i opublikowanie podręcznika akademickiego dla studentów i nauczycieli szkół ponadpodstawowych pt. *Edukacja dla Bezpieczeństwa*.

12. Kultura informacyjna w ujęciu interdyscyplinarnym

Cel realizacji: Kultura informacyjna jest przedmiotem analizy badaczy zajmujących się problemami ekonomii, psychologii, informatyki, techniki, socjologii, filozofii, etyki, ekologii, informatologii, komunikacji społecznej, andragogiki, pedagogiki itd. Istnieje potrzeba wspólnej refleksji na temat kultury informacyjnej, zbyt często błędnie utożsamianej z kulturą informatyczną. Obejmuje następujące tematy badawcze:

- Dojrzałość informacyjna w okresie średniej i późnej dorosłości.

- Nowa kultura uczenia się w cyfrowym świecie.
- Wychowawcze i poznawcze aspekty społeczności sieciowych.

Planowane efekty naukowe i praktyczne:

- Włączenie się do dyskursu naukowego poprzez przedstawienie wyników własnych badań podczas planowanej konferencji naukowej oraz przygotowanie monografii skupiającej różne stanowiska, jak i otwierającej przed badaczami różne perspektywy analizy zjawiska kultury informacyjnej i kultury informacji
- Nawiązanie współpracy z zagranicznymi ośrodkami badawczymi zajmującymi się problemami szeroko rozumianej kultury informacyjnej. Organizacja konferencji naukowej, pierwszej z cyklu: *Człowiek w świecie informacji*.

13. Human security – wybrane aspekty bezpieczeństwa ludzkiego na przestrzeni dziejów

Cel realizacji: Celem badań jest dokonanie analizy i syntezy wybranych zagadnień aspektów bezpieczeństwa ludzkiego na przestrzeni dziejów. Obejmuje następujące tematy badawcze:

- Działalność informacyjna konspiracyjnych struktur obozu narodowego w okresie 1945-52 na przykładzie województwa krakowskiego i katowickiego.
- Stosunki pomiędzy Rzeczpospolitą Polską a Koreańską Republiką Ludowo-Demokratyczną w latach 1989-1995.
- Przeciwnicy i krytycy służby wojskowej w Drugiej Rzeczypospolitej.
- Rewolucja w sprawach wojskowych a zachodni sposób prowadzenia wojen.
- Wątki kulturowe w Polskiej Kronice Filmowej – propaganda i rzeczywistość.
- Organizacje pozarządowe w budowie nowoczesnej obrony terytorialnej.

Planowane efekty naukowe i praktyczne:

- Poszerzenie dorobku naukowego w celu uzyskania w przyszłości awansów naukowych. Część uzyskanych wyników badań wydać w postaci monografii.
- Opracowanie i opublikowanie monografii.

14. Kształtowanie bezpieczeństwa publicznego jako priorytetu funkcjonowania państwa

Cel realizacji: Celem badań jest dokonanie analizy i syntezy wybranych zagadnień dotyczących bezpieczeństwa publicznego w aspekcie funkcjonowania państwa polskiego. Obejmuje następujące tematy badawcze:

- Wojna „hybrydowa” prowadzona na Ukrainie zagrożeniem bezpieczeństwa i równowagi geopolitycznej Europy Środkowo-Wschodniej
- Znaczenie instytucji zarządzania kryzysowego w Polsce w opinii studentów wybranych uczelni krakowskich
- Zapewnianie bezpieczeństwa Polski przez Siły Zbrojne RP w opinii uczniów wybranych uczelni krakowskich
- Działania militarne i niemilitarne poza obszarem traktatowym dla większej integracji polityczno-militarnej NATO i UE
- Edukacja obywatelska w zakresie bezpieczeństwa w Polsce po 1989 roku na przykładzie Fundacji Stefana Batorego

Planowane efekty naukowe i praktyczne:

- Uzyskane wyniki badań zostaną wydane w postaci monografii
- Opracowanie i opublikowanie skryptu akademickiego dla studentów i nauczycieli szkół ponadpodstawowych pt. *Bezpieczeństwo Narodowe*.

15. Transnarodowe wyzwania globalne w procesie budowy bezpieczeństwa narodowego państwa

Cel realizacji: dokonanie analizy i syntezy wybranych zagadnień dotyczących transnarodowych, globalnych wyzwań w procesie budowy bezpieczeństwa narodowego państwa. Obejmuje następujące tematy badawcze:

- Mała ojczyzna w wielkiej przestrzeni historii – budowanie tożsamości lokalnych społeczności
- Bezpieczeństwo narodowe państw w interpolarnym systemie globalnym.
- Uwarunkowania myśli politycznej Europy środkowo – wschodniej dwudziestego drugiego wieku
- Samorząd lokalny w doktrynach brytyjskich partii politycznych

Planowane efekty naukowe i praktyczne:

- Uzyskane wyniki badań zostaną wydane w postaci monografii
- Opracowanie i opublikowanie skryptu akademickiego dla studentów i nauczycieli szkół ponadpodstawowych pt. *Bezpieczeństwo Narodowe*.

16. Interesariusze pomocy i integracji w zmieniającej się rzeczywistości społecznej

Cel realizacji:

- Analiza problemów i kwestii społecznych w pojawiających się w środowisku lokalnym;
- Diagnoza zagrożeń funkcjonowania grup marginalizowanych i społecznie wykluczonych;
- Diagnoza potrzeb interesariuszy pomocy społecznej w kontekście kolejnych etapów życia;
- Projektowanie adekwatnych działań pomocowych we współpracy z środowiskowymi instytucjami pomocy społecznej;
- Określenie priorytetów działalności w zakresie pomocy społecznej.

Zadanie obejmuje następujące tematy:

- Wieloaspektowość zdrowego starzenia się
- Asystentura rodzina – między teorią a praktyką
- Holistyczny model wsparcia seniorów – od rodziny po instytucje
- Lokalna polityka społeczna – koncepcje i rozwój
- Europejski Rok Rozwoju w kontekście pracy

Planowane efekty naukowe i praktyczne:

- Prezentacja wyników na konferencjach, sympozjach i seminariach krajowych i międzynarodowych;
- Zorganizowanie konferencji/seminariów upowszechniających wyniki badań
- Publikacja wyników w formie monografii i artykułów
- Zorganizowanie dla pracowników socjalnych warsztatów przygotowujących do realizacji działań uwzględniających nowe zjawiska w pomocy społecznej
- Zorganizowanie warsztatów dla różnych grup interesariuszy zewnętrznych, w tym głównie dla pracowników pomocy społecznej, przygotowujących do podejmowania nowych wyzwań w pracy socjalnej w środowisku lokalnym
- Wprowadzenie innowacyjnych rozwiązań w zakresie pracy socjalnej.
- Nawiązanie współpracy z instytucjami pomocy społecznej w środowisku, w kraju i za granicą.

17. Funkcje i walory wiedzy negatywnej. Miejsce wiedzy negatywnej w procesie uczenia się i nauczania

Cel realizacji:

- Dokonanie wyraźnego odróżnienia wiedzy negatywnej, rozumianej jako rodzaj metawiedzy o deficytach własnej wiedzy (tak w sensie deklaracyjnym, jak i proceduralnym) oraz zidentyfikowanie i wyeksponowanie jej pozytywnych funkcji w procesie uczenia się i nauczania.
- Ustalenie sposobów reagowania ludzi (o różnych dyspozycjach osobowościowych) na różne formy niewiedzy, a także na informacje o własnych błędach, pojawiających się w kontekście uczenia się nowych umiejętności.

Planowane efekty naukowe i praktyczne:

- Z teoretycznego punktu widzenia najistotniejszą sprawą wydaje się zidentyfikowanie - zróżnicowanych co do formy - przejawów wiedzy negatywnej, oraz rozpoznanie i scharakteryzowanie typowych reakcji, jakie pojawiają się u różnych osób w trakcie konfrontacji z tego typu wiedzą oraz wskazanie bardziej konstruktywnych sposobów wykorzystywania elementów wiedzy negatywnej w procesie nauczania uczenia się
- Opracowanie monografii dotyczącej specyfiki wiedzy negatywnej i sposobów konstruktywnego wykorzystywania takiej wiedzy oraz opublikowanie 2 artykułów w czasopiśmie naukowym o profilu psychologicznym lub interdyscyplinarnym oraz edukacyjnym
- Praktyczne postulaty w odniesieniu do dydaktyki oraz szerzej rozumianego procesu edukacyjnego, z uwzględnieniem struktury podręczników włącznie, które powinny zawierać elementy wiedzy negatywnej (zamiast je przemilczać).

18. Edukacja - Przyszłość - Osoba. Społeczne konteksty aktualnych zadań pedagogicznych.

Cel realizacji:

Organizacja ogólnopolskiej konferencji i naukowej na temat: *Edukacja - Przyszłość - Osoba. Społeczne konteksty aktualnych zadań pedagogicznych* w maju 2015 roku

Planowane efekty naukowe i praktyczne:

- Problem badawczy będzie rozwiązany poprzez podejmowanie dyskusji, spotkań z przedstawicielami nauk społecznych i humanistycznych oraz nauk o mediach i praktykami, wymianę poglądów oraz ustalenie koncepcji zmian w programach kształcenia nauczycieli
- Referaty i dyskusje podczas konferencji oraz publikacja – monografia
- Ustalenie z przedstawicielami różnych nauk związanych z edukacją wspólnego stanowiska związanego z rolą nauczyciela we współczesnej szkole, jego aktualnymi zadaniami, kompetencjami i kwalifikacjami, w jakie powinien być wyposażony
- Propozycje rozwiązań problemów związanych z wykorzystywaniem nowych technologii informacyjnych w edukacji i praktykami, jakie powinien zrealizować student, zanim podejmie pracę w zawodzie
- Konkluzje mają się przyczynić do stworzenia nowej koncepcji zmian w kształceniu nauczycieli.

19. Badania kluczowych pojęć antropologicznych natura, osoba, wolność, odpowiedzialność, wartości w perspektywie zachodzących zmian kulturowych, obyczajowych i technicznych

Cel realizacji:

- Badanie czy w europejskim kształceniu istnieje jeszcze kanon kultury, kanon człowieka wykształconego
- Ocena na gruncie neurodydaktyki wpływu zastosowania nowych środków technologicznych na funkcjonowanie poznawcze (myślenie i opanowanie podstawowych umiejętności szkolnych)
- Przygotowanie, we współpracy z wieloma ośrodkami europejskimi, badania kulturowych kompetencji absolwentów szkół średnich Europy w celu porównania uczniów polskich

Planowane efekty naukowe i praktyczne:

- Ocena kondycji kulturowego dziedzictwa i jego wpływu na europejskie kształcenie
- Przyczynienie się do pozytywnych zmian w nowoczesnym systemie kształcenia
- Rozwój badań interdyscyplinarnych i porównawczych na rzecz podnoszenia jakości edukacji i wiedzy o człowieku