
 1

Wydział Zamiejscowy w Sieradzu

Akademia Humanistyczno-Ekonomiczna

 w Łodzi

SYLABUSY

 dla kierunku studiów

P E D A G O G I K A

studia pierwszego stopnia

o profilu ogólnoakademickim
Cz. I

 2

Spis treści:

Podstawy filozofii ... 3

Historia filozofii .. 8

Psychologia ogólna ...14

Pojęcia i systemy pedagogiczne ..20

Historia myśli pedagogicznej ...26

Język angielski ..33

Język niemiecki ...36

Technologie informacyjne ...40

Komunikacja ...45

Świadomość okazywania emocji ...50

Podstawy kreatywności I ..55

Teoretyczne podstawy kształcenia ..61

Metody kształcenia ...67

Metodyczne aspekty wychowania ...72

Patologie społeczne z elementami profilaktyki ..78

Socjologia ogólna ..84

Teoria wychowania ...90

Filozofia człowieka ..95

Biomedyczne podstawy rozwoju i wychowania ... 100

Edukacja zdrowotna i ekologiczna .. 105

Podstawy kreatywności II ... 111

Wychowanie fizyczne .. 115

Konstruktywne rozwiązywanie konfliktów ... 118

Konflikt grupowy ... 122

Język angielski .. 126

Logika ... 129

Psychologia rozwoju człowieka ... 134

Socjologia wychowania ... 140

Współczesne kierunki wychowania ... 146

Psychologia wychowawcza .. 152

Edukacja estetyczna ... 157

Świadomość wartości .. 164

Etyka .. 169

Pedagogika społeczna ... 173

Psychologia społeczna .. 180

Konstruowanie programów edukacyjno-wychowawczych. .. 184

Metody badań pedagogicznych ... 190

Seminarium dyplomowe .. 195

Język angielski .. 201

Pedagogika specjalna ... 205

Pedagogika pracy z elementami higieny i bezpieczeństwa pracy 212

Ochrona własności intelektualnej .. 217

 3

Podstawy filozofii

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil

Studia stopnia I

Nazwa przedmiotu: Podstawy filozofii

Kod przedmiotu:MO_1_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia

Projekt 45 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 40 60

RAZEM 100 100

Punkty ECTS 4 4

WYMAGANIA WSTĘPNE

Wiedza o historii z poziomu szkoły średniej

CELE PRZEDMIOTU

Celem zajęć jest zapoznanie studentów z filozofią jako specyficzną formą świadomości, integralnym

elementem kultury intelektualnej rozwijających się i rozwiniętych społeczeństw oraz niezbędnym i
skutecznym narzędziem, pozwalającym lepiej i pełniej rozumieć siebie samego i otaczający nas świat,

precyzyjniej określać i intersubiektywnie formułować podstawowe problemy egzystencjalne, poznawcze
oraz moralne, a także znacząco wzbogacić repertuar metod myślenia, zarówno odtwórczego,

ukierunkowanego na samodzielne poznawanie nowych dla podmiotu obszarów wiedzy o rzeczywistości, jak

też kreatywnego, umożliwiającego odkrywanie i tworzenie nowych, oryginalnych przemyśleń oraz
spostrzeganie ukrytych aspektów świata i życia. Intencją prowadzącego jest z jednej strony zreferowanie,

przybliżenie i objaśnienie najważniejszych postaci, poglądów i systemów filozoficznych w dziejach Europy i
niektórych innych cywilizacji, z drugiej strony – zaciekawienie słuchaczy filozofią jako żywą i aktualną

 4

formą aktywności umysłowej, którą mogą się samodzielnie posłużyć przy rozwiązywaniu własnych,

indywidualnych problemów i sytuacji egzystencjalnych oraz przy próbie dojrzałego rozumienia
różnorodnych zjawisk zachodzących we współczesnym świecie.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01 Potrafi sformułować i rozwinąć definicję filozofii K_W03

W02

Rozróżnia poszczególne dyscypliny filozoficzne – ontologię,

epistemologię, etykę, estetykę, antropologię

filozoficzną, filozofię społeczną, filozofię religii, historię

filozofii – i potrafi scharakteryzować każdą z nich

K_W03, K_W04

W03

Posiada podstawowe wiadomości o genezie i dziejach

filozofii, począwszy od starożytności, poprzez

średniowiecze, odrodzenie, nowożytność aż po

współczesność

K_W04, K_W07,

K_W19

W04
Opanował najważniejsze pojęcia składające się na

instrumentarium językowe dyskursu filozoficznego
K_W08

W05
Zna najważniejsze metody i techniki myślenia, poznania i

wnioskowania
K_W06, K_W18

W zakresie umiejętności

U01
1. Czyta ze zrozumieniem, analizuje i interpretuje teksty

filozoficzne
 K_U02, K_U04

U02
2. Wyprowadza poprawne wnioski z przesłanek

osadzonych w określonym typie dyskursu

filozoficznego

K_U03, K_U09

U03 3. Objaśnia krytycznie podstawowe pojęcia filozoficzne K_U06, K_U09

U04 4. Stosuje poprawnie filozoficzne metody myślenia i
wartościowania

K_U07, K_U12, K_U14

W zakresie kompetencji społecznych

K01 1. Rozwiązuje zagadnienia egzystencjalne oraz społeczne,
odwołując się do kompetencji filozoficznych

K_K05, K_K06

K02
2. Poddaje krytyce wiodące nurty współczesnej kultury

masowej, odwołując się do kryteriów etyczno-
filozoficznych

K_K08

K03
3. Rozwija umiejętności samooceny i autokreacji w

oparciu o wzorce czerpane z kultury filozoficznej
K_K01, K_K04

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1 Czym jest filozofia? W01, U03

2
Jakie funkcje pełni filozofia w życiu ludzi i społeczeństw w dawnych

czasach i dziś?
W05, U02, K01

 5

3 Jakie są najważniejsze odmiany i dziedziny filozofii? W02, U01, K02

4
Gdzie i kiedy powstała filozofia, jakie cele stawiali przed sobą jej twórcy?

W03, U01

5
Na jakie epoki dzieli się historia filozofii? Kto był najważniejszymi

przedstawicielami filozofii poszczególnych epok?
W03, U02

6

Czym różni się filozofia dogmatyczna od filozofii krytycznej? Która z nich

stwarza większe szanse efektywnego skonstruowania systemu poglądów,

pozwalającego trafnie rozumieć rzeczywistość i skutecznie reagować na

jej wyzwania?

W04, U04, K02

7
Na czym polega praktyczna rola filozofii w doskonaleniu jakości i poziomu

życia ludzi i społeczności?
W05, U04, K02, K03

8

Jak nauczyć się krytycznego i twórczego myślenia i uodpornić się na

działanie stereotypów myślowych oraz manipulacji ze strony

propagatorów masowej kultury?

U04, K03

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

wykład, dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

* Zapoznanie się z literaturą przedmiotu

* Przygotowanie prac zaliczeniowych

* Przygotowanie do dyskusji dydaktycznej na określony temat

LITERATURA PODSTAWOWA:

K. Wieczorek (red.), Podstawy filozofii dla uczniów i studentów, Chorzów 2012
Ł. Zaorski-Sikora, Wprowadzenie do filozofii, Łódź 2006

L. Kasprzyk, A. Węgrzecki, Wprowadzenie do filozofii, Warszawa (różne wydania)

B. Magee, Historia filozofii, Warszawa 2008
B. Jasiński, Leksykon filozofów współczesnych, Warszawa 2006

LITERATURA UZUPEŁNIAJĄCA:

1. K. Ajdukiewicz, Zagadnienia i kierunki filozofii, Kęty 2004
2. Anzenbacher, Wprowadzenie do filozofii, Kraków 2003

3. W. Tatarkiewicz, Historia filozofii. Tom 1-3, Warszawa (różne wydania)

4. E. Coreth, P. Ehlen, G. Haeffner, F. Ricken, Filozofia XX wieku, Kęty 2004

NETOGRAFIA:

1.

2.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt Metoda weryfikacji efektów kształcenia

 6

kształcenia
Egzamin

ustny
Egzamin
pisemny

Kolokwi
um

Proje
kt

Aktywnoś
ć na

zajęciach

Praca
pisemna

Zadania e-
learningowe

Inn
e

W1-W5 + + +

U1-U3 + + +

U4 + + +

K1-K3 + + +

KRYTERIA OCENY

Efekt
kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Nie zna i nie potrafi
wyjaśnić znaczenia

pojęcia „filozofia”

Potrafi objaśnić
termin „filozofia”

Potrafi wskazać
kilka definicji

terminu „filozofia”

Potrafi dokonać
krytycznego

i uzasadnionego wyboru

spośród wielu definicji
filozofii

W2 Nie potrafi podać

prawidłowych
określeń głównych

dziedzin filozofii

Rozróżnia

poszczególne
dyscypliny

filozoficzne

Potrafi

scharakteryzować
najważniejsze

dyscypliny
filozoficzne

Rozróżnia i prawidłowo

omawia wszystkie
występujące w filozofii

subdyscypliny

W3 Nie opanował wiedzy

o historii filozofii

Zna początek i

genezę
problematyki

filozoficznej

Potrafi wymienić i

pokrótce
scharakteryzować

najważniejsze
epoki w dziejach

filozofii

Posiada bogatą wiedzę o

genezie i dziejach
filozofii

W4 Nie posiada
dostatecznej

znajomości
instrumentarium

pojęciowego filozofii

Potrafi wskazać
niektóre spośród

najważniejszych
pojęć

filozoficznych

Poprawnie
operuje głównymi

pojęciami języka
filozofii

Poprawnie operuje i
prawidłowo objasnia

najważniejsze pojęcia
filozoficzne

W5 Nie orientuje się w
metodach i

technikach myślenia

typowych dla filozofii

Opanował w
wystarczającym

stopniu wybraną

metodę filozofii

Potrafi omówić
charakterystykę

metod i narzędzi

myślowych
stosowanych w

filozofii

Posiada praktyczną
znajomość metod

filozoficznych i potrafi je

prawidłowo stosować

U1 Ma problemy z
prawidłowym

zrozumieniem tekstu
filozoficznego

Czyta, rozumie i
objaśnia teksty

filozoficzne

Prawidłowo
rozumie i poddaje

analizie wybrane
teksty filozoficzne

Potrafi objaśnić,
zanalizować i

zinterpretować tekst
filozoficzny

U2 Nie dostrzega

logicznych związków
między przesłankami

a wnioskami
rozumowań

filozoficznych

Potrafi ocenić

poprawność
wnioskowania z

podanych
przesłanek

Mając dany

zestaw
przesłanek,

potrafi podać
prawidłowy

wniosek

Samodzielnie dokonuje

poprawnych rozumowań
w obrębie dyskursu

filozoficznego

U3 Brak krytycyzmu w
podejściu do pojęć

filozoficznych

Posiada
dostateczny, lecz

nie rozbudowany
zasób krytycznie

Rozwija krytyczną
refleksję nad

wskazanym
pojęciem

Samodzielnie i krytycznie
myśli z wykorzystaniem

niezbędnych pojęć
filozoficznych

 7

zbadanych pojęć

filozoficznych

filozoficzny

U4 Nie opanował
filozoficznych metod

myślenia i
wartościowania

Poprawnie
korzysta z

niewielkiego
zasobu pojęć,

metod i osądów

opartych na
kompetencjach

filozoficznych

Poprawnie
korzysta z

bogatego zasobu
pojęć, metod i

osądów opartych

na kompetencjach
filozoficznych

Kreatywnie i ze
zrozumieniem podchodzi

do metod i wartościowań
filozoficznych

K1 Nie ogarnia pełnej
złożoności

problemów
egzystencjalnych i

społecznych

Potrafi wskazać
przykład

zagadnienia, do
którego

rozwiązania jest
przygotowany

Wykazuje się
znajomością

wybranej
koncepcji

filozoficznej
oferującej

narzędzia

rozwiązywania
problemów

egzystencjalnych i
społecznych

Potrafi dostosować
narzędzia filozoficzne do

konkretnej sytuacji
problemowej

K2 Podchodzi

bezkrytycznie do
zjawisk kultury

masowej

Rozumie

problemy i
zagrożenia,

związane z
procesami

umasowienia

kultury

Poszukuje

filozoficznych
inspiracji w

myśleniu o
kulturze masowej

Dojrzale i krytycznie

ocenia współczesne
problemy i zagrożenia

kulturowe, opierając się
na kompetencjach

filozoficznych

K3 Nie dostrzega roli

kultury filozoficznej

w budowaniu
dojrzałej osobowości

Opanował

teoretyczną

wiedzę w zakresie
autokreacyjnej

funkcji filozofii

Prawidłowo

ocenia stan

samoświadomości
na podstawie

metod
filozoficznych

Rozwija i praktykuje

umiejętność samooceny i

autokreacji z
wykorzystaniem filozofii

KOORDYNATOR PRZEDMIOTU: Prof. dr hab. Krzysztof Wieczorek

 8

Historia filozofii

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil

Studia stopnia I

Nazwa przedmiotu: Historia filozofii

Kod przedmiotu:MO_1_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia

Projekt 45 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 40 60

RAZEM 100 100

Punkty ECTS 4 4

WYMAGANIA WSTĘPNE:

Wiedza o historii z poziomu szkoły średniej

CELE PRZEDMIOTU

Celem zajęć jest zapoznanie studentów z historią filozofii europejskiej, ukazanie swoistości namysłu

filozoficznego. Przedstawienie związku historii filozofii z pedagogiką innymi dyscyplinami nauki. Poznanie
cywilizacyjno-kulturowych uwarunkowań powstania poszczególnych szkół filozoficznych. Rozwijanie postawy

dialogicznej.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01 Zna historię filozofii europejskiej i filozoficzne K_W01

 9

źródła terminologii pedagogicznej

W02
Zna związek doktryn pedagogicznychz różnymi

perspektywami i szkołami filozoficznymi
K_W03

W03 Zna wybrane filozoficzne koncepcje człowieka K_W04

W04
Zna podstawowe perspektywy, normy i wartości

etyczne
K_W19

W zakresie umiejętności

U01

Potrafi wykorzystać wiedzę z zakresu filozofii do

interpretacji sytuacji edukacyjnych,
wychowawczych i kulturowych oraz motywów

ludzkich zachowań

K_U02

U02

Potrafi posługiwać się podstawowymi szkołami

filozoficznymi do analizowania motywów i wzorów

ludzkich zachowań

K_U03

U03

Potrafi samodzielnie zdobywać wiedzę z zakresu

filozofii korzystając z€ różnych źródeł (w€ języku

rodzimym i€ obcym) i€ nowoczesnych technologii

K_U04

U04
Potrafi zastosować normy etyczne do konkretnych
działań pedagogicznych oraz analizować dylematy

etyczne

K_U12

U05
Potrafi współpracować w ramach zespołu,
realizować powierzone zadania oraz zarządzać

sobą w czasie

K_U13

W zakresie kompetencji społecznych

K01
Dostrzega etyczny wymiar pedagogiki oraz

postępuje zgonie zasadami etyki normatywnej
K_K05

K02
Dostrzega etyczne dylematy obecne w obszarze

badań naukowych
 K_K06

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Narodziny filozofii. Filozofia i jej działy (ontologia, aksjologia,

epistemologia, logika);

W01, W02

2

Filozofia presokratejska (filozofia przyrody, relatywizm,

wariabilizm, determinizm, dialektyczna metoda ujmowania

rzeczywistości, paradoks);

W01, W02

3
Sokrates (intelektualizm etyczny, dialog) i sofiści (relatywizm,

utylitaryzm, erystyka, retoryka, demokracja);

W01, W02, W03

4
Platon – idealizm obiektywny, dualizm, absolutyzm etyczny,

państwo idealne;

W01, W 03

5 Arystoteles – realizm umiarkowany, etyka złotego środka; W01

6
 Filozofia hellenistyczno-rzymska: cynicy, cyrenaicy, stoicy,

epikurejczycy;

W01, W03

7 Filozofia średniowieczna. Filozofia a chrystianizm; W01, W03

8

Filozofia nowożytna: empiryzm (genetyczny i

metodologiczny), racjonalizm (natywizm i aprioryzm),

estetyka transcendentalna I. Kanta;

W01, W03, K02

 10

9
Filozofia nowożytna: etyka (absolutyzm, konsekwencjalizm,

utylitaryzm, relatywizm);

W01, W02, W03

11
Filozofia nowożytna: Hegel - dialektyczna metoda ujmowania

rzeczywistości;

W03

12 Filozofia współczesna: etyczne dylematy współczesności W01, W02, W03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1 Czym jest filozofia? W01, U03

2
Jakie funkcje pełni filozofia w życiu ludzi i społeczeństw w dawnych

czasach i dziś?
W05, U02, K01

3 Jakie są najważniejsze odmiany i dziedziny filozofii? W02, U01, K02

4
Gdzie i kiedy powstała filozofia, jakie cele stawiali przed sobą jej twórcy?

W03, U01

5
Na jakie epoki dzieli się historia filozofii? Kto był najważniejszymi

przedstawicielami filozofii poszczególnych epok?
W03, U02

6

Czym różni się filozofia dogmatyczna od filozofii krytycznej? Która z nich

stwarza większe szanse efektywnego skonstruowania systemu poglądów,

pozwalającego trafnie rozumieć rzeczywistość i skutecznie reagować na

jej wyzwania?

W04, U04, K02

7
Na czym polega praktyczna rola filozofii w doskonaleniu jakości i poziomu

życia ludzi i społeczności?
W05, U04, K02, K03

8

Jak nauczyć się krytycznego i twórczego myślenia i uodpornić się na

działanie stereotypów myślowych oraz manipulacji ze strony

propagatorów masowej kultury?

U04, K03

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

wykład, dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

* Zapoznanie się z literaturą przedmiotu

* Przygotowanie prac zaliczeniowych

* Przygotowanie do dyskusji dydaktycznej na określony temat

LITERATURA PODSTAWOWA:
1. K. Wieczorek (red.), Podstawy filozofii dla uczniów i studentów, Chorzów 2012

2. Ł. Zaorski-Sikora, Wprowadzenie do filozofii, Łódź 2006
3. L. Kasprzyk, A. Węgrzecki, Wprowadzenie do filozofii, Warszawa (różne wydania)

4. B. Magee, Historia filozofii, Warszawa 2008

5. B. Jasiński, Leksykon filozofów współczesnych, Warszawa 2006

 11

LITERATURA UZUPEŁNIAJĄCA:

1. K. Ajdukiewicz, Zagadnienia i kierunki filozofii, Kęty 2004

2. Anzenbacher, Wprowadzenie do filozofii, Kraków 2003

3. W. Tatarkiewicz, Historia filozofii. Tom 1-3, Warszawa (różne wydania)
4. Coreth, P. Ehlen, G. Haeffner, F. Ricken, Filozofia XX wieku, Kęty 2004

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W 01-W04 + + +

U 01-U05

+
+

K 01, K 02 + + + +

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W 01 Nie zna historii
filozofii

europejskiej

Zna podstawowe
problemy

podejmowane w
ramach filozofii

europejskiej

Zna podstawowe
pojęcia filozofii

europejskiej,
wskazuje

filozoficzne źródła

terminologii
pedagogicznej

Zna podstawowe
pojęcia

filozofiieuropejskiej,
wskazuje filozoficzne

źródła terminologii

pedagogicznej oraz
potrafi odnieść je do

szerszego kontekstu
kulturowego

W 02 Nie zna związku

doktryn
pedagogicznychz

niektórymi
szkołami

filozoficznymi

Zna związek

doktryn
pedagogicznychz

niektórymi
szkołami

filozoficznymi

Zna związek

doktryn
pedagogicznychz

różnymi
perspektywami i

szkołami

filozoficznymi

Zna związek doktryn

pedagogicznychz
różnymi

perspektywami i
szkołami

filozoficznymi oraz

porządkuje w
ramach spójnego

paradygmatu

W 03 Nie zna

filozoficznych

koncepcje
człowieka

Zna wybrane

filozoficzne

koncepcje
człowieka

Zna wybrane

filozoficzne

koncepcje
człowieka oraz ich

implikacje
praktyczne

Zna wybrane

filozoficzne

koncepcje człowieka
oraz ich implikacje

praktyczne. Ponadto,
wskazuje ich związek

z perspektywami

pedagogiki

W04 Nie zna

podstawowych

perspektyw,
norm i wartości

etycznych

Zna podstawowe

perspektywy,

normy i wartości
etyczne

Zna podstawowe

perspektywy,

normy i wartości
etyczne oraz

wskazuje ich
implikacje

Zna perspektywy,

normy i wartości

etyczne, wskazuje
ich implikacje

praktyczne oraz
poddaje je

 12

praktyczne krytycznemu

namysłowi

U 01 Nie potrafi
wykorzystać

wiedzy z zakresu
filozofii do

interpretacji

niektórych
sytuacji

edukacyjnych i
wychowawczych

Potrafi
wykorzystać

wiedzę z zakresu
filozofii do

interpretacji

niektórych
sytuacji

edukacyjnych i
wychowawczych

Potrafi wykorzystać
wiedzę z zakresu

filozofii do
interpretacji

sytuacji

edukacyjnych,
wychowawczych i

kulturowych oraz
motywów ludzkich

zachowań

Potrafi wykorzystać
w sposób twórczy

wiedzę z zakresu
filozofii do

interpretacji sytuacji

edukacyjnych,
wychowawczych i

kulturowych oraz
motywów ludzkich

zachowań

U 02 Nie potrafi
posługiwać się

podstawowymi
szkołami

filozoficznymi do

analizowania
motywów i

wzorów ludzkich
zachowań

Potrafi
posługiwać się

podstawowymi
szkołami

filozoficznymi do

analizowania
wzorów ludzkich

zachowań

Potrafi posługiwać
się podstawowymi

szkołami
filozoficznymi do

analizowania

motywów i wzorów
ludzkich zachowań

Potrafi posługiwać
się podstawowymi

szkołami
filozoficznymi do

analizowania

motywów i wzorów
ludzkich zachowań.

Sprawnie porządkuje
tego typu implikacje.

U 03 Nie potrafi

samodzielnie

zdobywać wiedzę

z zakresu filozofii

Potrafi

samodzielnie

zdobywać wiedzę

z zakresu filozofii

Potrafi

samodzielnie

zdobywać wiedzę z

zakresu filozofii

korzystając

z€ różnych źródeł

i€ nowoczesnych

technologii

Potrafi samodzielnie

zdobywać wiedzę z

zakresu filozofii

korzystając

z€ różnych źródeł

(w€ języku rodzimym

i€ obcym)

i€ nowoczesnych

technologii

U 04 Nie potrafi

zastosować norm
etycznych do

konkretnych
działań

pedagogicznych

Potrafi

zastosować
normy etyczne do

konkretnych
działań

pedagogicznych

Potrafi zastosować

normy etyczne do
konkretnych

działań
pedagogicznych

oraz analizować

dylematy etyczne

Potrafi zastosować

normy etyczne do
konkretnych działań

pedagogicznych,
analizować dylematy

etyczne oraz

wskazywać
wynikające z nich

zagrożenia

U 05 Nie potrafi

współpracować w

ramach zespołu

Potrafi

współpracować w

ramach zespołu

Potrafi

współpracować w

ramach zespołu
oraz efektywnie

realizować
powierzone zadania

Wyróżnia się

pozytywnie

współpracując w
ramach zespołu,

efektywnie realizuje
powierzone zadania

oraz zarządza sobą

w czasie

K 01 Nie postępuje

zgonie zasadami
etyki

normatywnej

Postępuje zgonie

zasadami etyki
normatywnej

Dostrzega etyczny

wymiar pedagogiki
oraz postępuje

zgonie zasadami

etyki normatywnej

Dostrzega etyczny

wymiar pedagogiki,
postępuje zgonie

zasadami etyki

normatywnej oraz
wyróżnia się

wrażliwością etyczną

K 02 Nie dostrzega
etycznych

dylematów

Dostrzega
etyczne dylematy

obecne w

Dostrzega etyczne
dylematy obecne w

obszarze badań

Dostrzega etyczne
dylematy obecne w

obszarze badań

 13

obecnych w

obszarze badań

naukowych

obszarze badań

naukowych

naukowych oraz

potrafi

podejmować
adekwatne wybory

etyczne

naukowych, potrafi

podejmować

adekwatne wybory
etyczne oraz

wyróżnia się
wrażliwością etyczną

KOORDYNATOR PRZEDMIOTU: Prof. dr hab. Krzysztof Wieczorek

 14

Psychologia ogólna

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Psychologia ogólna

Kod przedmiotu:MO_2_1

Rok akademicki: 2016/17

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

* podstawowa wiedza o funkcjonowaniu człowieka na poziomie szkoły średniej

CELE PRZEDMIOTU

* Zrozumienie i umiejętność określenia i definiowania podstawowych koncepcji i pojęć z zakresu

psychologii ogólnej - uzyskanie wiedzy na temat historii psychologii, zagadnień i zakresu współczesnej

psychologii, podstawowych koncepcji psychologicznych; zaznajomienie z podstawowymi

zagadnieniami z obszaru psychologii ogólnej takimi jak: spostrzeganie i percepcja, procesy uwagi,

uczenie się, pamięć, myślenie, emocje, temperament, inteligencja, motywacja, twórczość, zapoznanie

ze sposobami skutecznego uczenia się oraz możliwościami ich praktycznego zastosowania

* przekazanie wiedzy dotyczącej mechanizmów związanych z funkcjonowaniem człowieka,

podejmowaniem decyzji, uczeniem się i zapamiętywaniem, spostrzeżeniami, rozwiązywaniem

problemów.

* rozwijanie umiejętności analizy sytuacji pedagogicznej i doboru adekwatnej do niej strategii

działania

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 60 32

Ćwiczenia 60 32

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 80 136

RAZEM 200 200

Punkty ECTS 8 8

 15

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

Student ma uporządkowaną wiedzę na temat wychowania i

kształcenia, a szczególnie na temat psychologicznych

podstaw tych procesów.

K_W03

W02

Student zna wybrane psychologiczne koncepcje człowieka,

potrafi wskazać ich zastosowanie w pracy z drugim

człowiekiem

K_W04

W03

Student zna i potrafi zastosować podstawowe teorie

wychowania, uczenia się, nauczania, zapamiętywania,

spostrzegania otaczającego świata. Rozumie różnorodne

uwarunkowania tych procesów

K_W09

W zakresie umiejętności

U01

Student potrafi wykorzystać podstawową wiedzę

teoretyczną z zakresu psychologii w celu analizowania i

interpretowania problemów związanych z

funkcjonowaniem człowieka, motywów działań i wzorów

ludzkich zachowań

K_U02

U02

Student potrafi posługiwać się podstawowymi ujęciami

psychologicznymi w celu analizowania motywów i wzorów

ludzkich zachowań, diagnozowania i prognozowania

sytuacji

K_U03

U03

Student posiada umiejętność prezentowania własnych

pomysłów, wątpliwości i sugestii, popierając je

argumentacją w kontekście wybranych perspektyw

psychologicznych

K_U08

W zakresie kompetencji społecznych

K01

Student ma świadomość poziomu swojej wiedzy i

umiejętności, rozumie potrzebę ciągłego dokształcania się

zawodowego i rozwoju osobistego

K_K01

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

Treści wykładów

1
Definicja psychologii; nurty i działy, szkoły psychologii

K01, W01, W02, U03

2

Spostrzeganie świata – mechanizmy rządzące odbiorem świata.

Podstawy działania mózgu ludzkiego – jak odbieramy świat, odbiór
poszczególnych wrażeń ze świata.

K01, W03, U01, U02

 16

3

Zagadnienia psychologii uczenia się - techniki uczenia, zasady

przyswajania wiedzy, rodzaje uczenia się

K01, W03, U01, U02

4

Kierowanie swoją uwagą oraz wpływ na uwagę innych ludzi,

determinanty zwracania uwagi, czynności automatyczne, rodzaje

uwagi , zadania uwagi, czynniki zaburzające

K01, W03, U01, U02

5 Zagadnienia pamięci - rodzaje, mechanizmy zapamiętywania i
odtwarzania.

K01, W03, U01, U02

6

Inteligencja - teorie inteligencji, podział inteligencji, rodzaje
inteligencji

K01, W03, U02

7
Procesy emocjonalne – uczucia i emocje, ich wpływ na zachowanie i

życie człowieka, funkcjonującego w określonym społeczeństwie.
K01, W02, W03, U02

8
Stres – szerokie omówienie zagadnienia, z uwzględnieniem aspektów

społecznych
U01, U03, W02, W03

Treści ćwiczeń

1
Ujęcie człowieka – jego funkcjonowania, rozwoju, zachowania,

motywacji w świetle wybranych koncepcji psychologicznych
K01, W01, W02, U03

2

Spostrzeganie. Elementarne wrażenia zmysłowe i ich odbiór.

Absolutne i różnicowe progi percepcji bodźca. Złudzenia percepcji i

stałość spostrzegania.

K01, W03, U01, U02

3
Uczenie się jako podstawowy mechanizm modyfikacji zachowania.

Wspomaganie procesu uczenia się.
K01, W03, U01, U02

4
Uwaga i świadomość. Uwaga jako mechanizm selekcji bodźców i

kontroli czynności. Zaburzenia uwagi i ich konsekwencje.
K01, W03, U01, U02

5
Mnemotechniki - techniki skutecznego zapamiętywania i uczenia się.

Wspomaganie pamięci.

K01, W03, U01, U02,

K01

6
Pojęcie i struktura inteligencji społecznej; źródła różnic w poziomie

zdolności
K01, W03, U02

7 Emocje i motywacja w procesach regulacji zachowania. K01, W02, W03, U02

8
Wpływ stresu na ludzkie motywy i zachowanie. Skutki stresu. Metody

radzenia sobie ze stresem

U01, U03, W02, W03,

K01

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

*wykład tradycyjny i konwersatoryjny
*wykład konwersatoryjny

*dyskusja dydaktyczna
*metoda warsztatowa

*burza mózgów
*techniki dramowe

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

* zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 17

*zbieranie materiałów do dyskusji

*przygotowanie do ćwiczeń problemowych;
*przygotowanie się do egzaminu

*aktywność na zajęciach

LITERATURA PODSTAWOWA:

1. Ciccarelli S.K., White J.N. (2015). Psychologia. Poznań: Rebis
2. Maruszewski, T. (2002). Psychologia poznania. Gdańsk: GWP

3. Mietzel, G. (2000). Wprowadzenie do psychologii. Gdańsk: GWP.

4. Strelau, J. (2000). Psychologia. Podręcznik akademicki. T. 2. Gdańsk: GWP

LITERATURA UZUPEŁNIAJĄCA:

1. Henderson J. (2005). Pamięć i zapominanie. Gdańsk: GWP

2. Rathus S. (2006). Psychologia współczesna. Lepiej, więcej, przystępniej. Gdańsk: GWP
3. Sternberg, (2001). Psychologia poznawcza. W-wa: WSiP

4. Sternberg, (1999). Wprowadzenie do psychologii. W-wa: WSiP
5. Zimbardo Ph. (2009). Psychologia i życie. Warszawa: PWN

NETOGRAFIA:
1. www.psychologia.apl.pl

2. www.charaktery.eu
3. www.psychologia.net.pl

4. www.psychologia.edu.pl

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W1-W3 X X

U1-U3 X X

K1 x

KRYTERIA OCENY

Efekt
kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Student nie

posiada wiedzy na
temat wychowania

i kształcenia, ani
na temat

psychologicznych

podstaw tych
procesów.

Student ma

wyrywkową
wiedzę na temat

wychowania i
kształcenia, a

szczególnie na

temat
psychologicznych

podstaw tych
procesów.

Student ma

niezbędną wiedzę
na temat

wychowania i
kształcenia, a

szczególnie na

temat
psychologicznych

podstaw tych
procesów.

Student ma

wyczerpującą
wiedzę na temat

wychowania i
kształcenia, a

szczególnie na

temat
psychologicznych

podstaw tych
procesów.

W2 Student nie zna Student popełnia Student poprawnie Student w

 18

wybranych

psychologicznych

koncepcji
człowieka, nie

potrafi wskazać
ich zastosowania

w pracy z drugim
człowiekiem

błędy w

prezentowaniu

podstawowych
psychologicznych

koncepcji
człowieka,

pobieżnie
wskazuje ich

zastosowanie w

pracy z drugim
człowiekiem

prezentuje

wybrane

psychologiczne
koncepcje

człowieka, potrafi
wskazać ich

podstawowe
zastosowanie w

pracy z drugim

człowiekiem

sposób

wyczerpujący

prezentuje
wybrane

psychologiczne
koncepcje

człowieka,
potrafi wskazać

ich zastosowanie

w pracy z drugim
człowiekiem

W3 Student nie zna i

nie potrafi
zastosować

podstawowych
teorii wychowania,

uczenia się,
nauczania,

zapamiętywania,

spostrzegania
otaczającego

świata. Nie
rozumie

różnorodnych

uwarunkowań tych
procesów

Student zna

pobieżnie
zastosowanie

podstawowych
teorii wychowania,

uczenia się,
nauczania,

zapamiętywania,

spostrzegania
otaczającego

świata. Popełnia
błędy w określaniu

różnorodnych

uwarunkowań tych
procesów

Student posiada

niezbędną wiedzę i
potrafi poprawnie

zastosować
podstawowe teorie

wychowania,
uczenia się,

nauczania,

zapamiętywania,
spostrzegania

otaczającego
świata. Rozumie w

stopniu

podstawowym
różnorodne

uwarunkowania
tych procesów

Student posiada

wyczerpującą
wiedzę i potrafi

zastosować
podstawowe

teorie
wychowania,

uczenia się,

nauczania,
zapamiętywania,

spostrzegania
otaczającego

świata. Rozumie

na poziomie
bardzo dobrym

różnorodne
uwarunkowania

tych procesów

U 1 Student nie potrafi
wykorzystać

podstawowej
wiedzy

teoretycznej z

zakresu
psychologii w celu

analizowania i
interpretowania

problemów

związanych z
funkcjonowaniem

człowieka,
motywów działań i

wzorów ludzkich
zachowań

Student potrafi w

ogólnym i

ograniczonym

stopniu

wykorzystać

podstawową

wiedzę

teoretyczną z

zakresu

psychologii w celu

analizowania i

interpretowania

problemów

związanych z

funkcjonowaniem

człowieka,

motywów działań i

wzorów ludzkich

zachowań

Student potrafi

wykorzystać

podstawową

wiedzę

teoretyczną z

zakresu

psychologii w celu

analizowania i

interpretowania

problemów

związanych z

funkcjonowaniem

człowieka,

motywów działań i

wzorów ludzkich

zachowań

Student potrafi w

wyczerpujący

sposób

wykorzystać

podstawową

wiedzę

teoretyczną z

zakresu

psychologii w

celu analizowania

i interpretowania

problemów

związanych z

funkcjonowaniem

człowieka,

motywów działań

i wzorów

ludzkich

zachowań

U2 Student nie potrafi

posługiwać się
podstawowymi

ujęciami

psychologicznymi
w celu

analizowania
motywów i

Student potrafi

jedynie pobieżnie
posługiwać się

podstawowymi

ujęciami
psychologicznymi

w celu
analizowania

Student potrafi

poprawnie,
posługiwać się

podstawowymi

ujęciami
psychologicznymi

w celu
analizowania

Student potrafi w

sposób pełny i
wyczerpujący

posługiwać się

podstawowymi
ujęciami

psychologicznymi
w celu

 19

wzorów ludzkich

zachowań,

diagnozowania i
prognozowania

sytuacji

motywów i

wzorów ludzkich

zachowań,
diagnozowania i

prognozowania
sytuacji

motywów i

wzorów ludzkich

zachowań,
diagnozowania i

prognozowania
sytuacji

analizowania

motywów i

wzorów ludzkich
zachowań,

diagnozowania i
prognozowania

sytuacji

U3 Student nie
posiada

umiejętność
prezentowania

własnych

pomysłów,
wątpliwości i

sugestii, nie
potrafi także

poprzeć ich
argumentacją w

kontekście

wybranych
perspektyw

psychologicznych

Student potrafi w
sposób pobieżny

prezentować
własne pomysły,

wątpliwości i

sugestie,
popierając je

pobieżną
argumentacją w

kontekście
podstawowych

perspektyw

psychologicznych

Student potrafi w
sposób poprawny

prezentować
własne pomysły,

wątpliwości i

sugestie,
popierając je

poprawną
argumentacją w

kontekście
wybranych

perspektyw

psychologicznych

Student potrafi w
sposób poprawny

i wyczrpujący
prezentować

własne pomysły,

wątpliwości i
sugestie,

popierając je
szeroką

argumentacją w
kontekście

wybranych

perspektyw
psychologicznych

K1 Student nie ma
świadomości

poziomu swojej
wiedzy i

umiejętności, nie
rozumie potrzeby

ciągłego

dokształcania się
zawodowego i

rozwoju
osobistego

Student ma
ogólne rozeznanie

odnośnie poziomu
swojej wiedzy i

umiejętności, w
stopniu ogólnym

rozumie potrzebę

ciągłego
dokształcania się

zawodowego i
rozwoju

osobistego

Student ma dobre
rozeznanie

poziomu swojej
wiedzy i

umiejętności,
dobrze rozumie

potrzebę ciągłego

dokształcania się
zawodowego i

rozwoju
osobistego

Student ma
bardzo dobre

rozeznanie
odnośnie

poziomu swojej
wiedzy i

umiejętności,

doskonale
rozumie potrzebę

ciągłego
dokształcania się

zawodowego i

rozwoju
osobistego

KOORDYNATOR PRZEDMIOTU: dr Sylwia Rydz

 20

Pojęcia i systemy pedagogiczne

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Pojęcia i systemy pedagogiczne

Kod przedmiotu: M0_3_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

- Podstawowa wiedza z zakresu filozofii.

- Ogólna wiedza humanistyczna, znajomość podstawowych pojęć wychowania na poziomie szkoły

średniej

CELE PRZEDMIOTU

- Dostarczenie wiedzy na temat podstawowych pojęć opisujących naukę

i rzeczywistość pedagogiczną

- Dostarczenie wiedzy na temat systemów pedagogicznych

- Wyposażenie studentów w umiejętność interpretacji istoty doktryn pedagogicznych, dociekania ich

społeczno-kulturowych i filozoficznych podstaw systemów pedagogicznych.

- Kształtowanie umiejętności analizy pojęć: wiedza pedagogiczne, wychowanie,

edukacja w zależności od przynależności do różnych systemów pedagogicznych.

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 60 16

Ćwiczenia 30 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 35 93

RAZEM 125 125

Punkty ECTS 5 5

 21

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

Student ma uporządkowaną wiedzę na temat wychowania,

jego filozoficznych, kulturowych i historycznych

uwarunkowań

K_W01,K_W03,

W02

Student zna najważniejsze tradycyjne i współczesne nurty i

systemy pedagogiczne, rozumie ich historyczne i kulturowe

uwarunkowania, zna subdyscypliny pedagogiki

K_W11, K_W13

W03

Student zna elementarną terminologię pedagogiczną i

rozumie jej źródła oraz zastosowanie w obrębie

pokrewnych dyscyplin. Zna wybrane współczesne

koncepcje pedagogiczne

K_W02

W zakresie umiejętności

U01

Student potrafi w sposób precyzyjny i spójny wypowiadać

się w mowie i na piśmie, na tematy dotyczące wybranych

systemów pedagogicznych, potrafi powiązać wiedze

teoretyczną z zakresu pedagogiki z innymi dyscyplinami

K_U02, K_U06

U02

Student posiada umiejętność prezentowania własnych

pomysłów, wątpliwości i sugestii, popierając je

argumentacją w kontekście wybranych systemów

wychowania

K_U08

W zakresie kompetencji społecznych

K01
Student zna poziom swojej wiedzy, rozumie potrzebę

ciągłego dokształcania się, dokonuje samooceny.
K_K01

K02

Wykorzystuje wiedzę do formułowania problemów

praktycznych oraz problemów badawczych osadzonych w

różnych kontekstach pedagogiki

K_K02

TREŚCI PROGRAMOWE

Lp. Treści programowe Symbol efektów

kształcenia

1 Naukowy status pedagogiki: tożsamość pedagogiki, przedmiot i

zakres pedagogiki, miejsce pedagogiki w systemie innych nauk,

związek pedagogiki z innymi naukami.

W01 W02 U01 U02

2 Wychowanie jako podstawowe pojęcie pedagogiczne – różne

kategorie pojęciowe

W01 W02 U01 U02

3 Mapa kategorialna pojęć: doktryny i systemy pedagogiczne.

− Najważniejsze kierunki pedagogiczne i systemy wychowania.

W01 W02 W03 U01 U02

K01 K02

4 Pedagogika pozytywistyczna

- Doktryna, orientacje i program badawczy pedagogiki

pozytywistycznej.

- Herbartowski system nauczania wychowującego.

W01 W02 W03 U01 U02

 22

5 Charakterystyka współczesnych systemów wychowania:

• System wychowania liberalnego

• System chrześcijański wychowania

• Egzystencjalizm

W01 W02 W03 U01 U02

6. Założenia systemu pedagogiki społeczno-personalistycznej W01 W02 W03 U01 U02

7. Koncepcja wychowania wyzwalającego w poglądach J. J. Rousseau W01 W02 U01 U02

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

 Wykład konwencjonalny

 Wykład z prezentacja multimedialną

 Analiza tekstów z dyskusją

 Dyskusja panelowa

 Prezentacja multimedialna

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

 Przygotowanie prezentacji multimedialnej

 Zapoznanie się z literaturą przedmiotu

 Przygotowanie do egzaminu i zaliczenia

 Czytanie literatury

LITERATURA PODSTAWOWA:

5. Hejnicka-Bezwińska T., Pedagogika ogólna, Warszawa 2008
6. Jaworska T., Leppert R., Wprowadzenie do pedagogiki, Kraków 1998

7. Kunowski S., Podstawy współczesnej pedagogiki, Warszawa 2001
8. Pedagogika: podręcznik akademicki, T. 1, red. Z. Kwieciński, B. Śliwerski, PWN, Warszawa

2011

9. Pedagogika: podręcznik akademicki. T. 2, red. Z. Kwieciński, B. Śliwerski, Wydawnictwo
Naukowe PWN, Warszawa 2006

10. Pedagogika, T. 1, Podstawy nauk o wychowaniu, red. B. Śliwerski, Gdańskie Wydawnictwo
Pedagogiczne, Gdańsk 2006

11. Śliwerski B., Pedagogika ogólna, Kraków 2012

LITERATURA UZUPEŁNIAJĄCA:

6. Kwieciński Z., Alternatywy myślenia o/dla edukacji, IBE, Warszawa 2000

7. Matyjas B., Ratajek Z., Trafiałek E., Orientacje i kierunki w pedagogice współczesnej. Zarys

problematyki, WŚ, Kielce 1973
8. Melosik Z., Edukacja i przemiany kultury współczesnej. (Czyli czy teoria ponowoczesna jest

pedagogice potrzebna), w: Alternatywy myślenia o/dla edukacji, IBE, Warszawa 2000
9. Rutkowiak J., Odmiany myślenia o edukacji, 2000

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt Aktywność
na

Praca
pisemna

Zadania e-
learningowe

Inne

 23

zajęciach

W1-W3 x x

U1-U2 x x

K1-K2 x x

KRYTERIA OCENY

Efekt
kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 –

W03

Student nie zna

terminologii

używanej w

pedagogice.

Student nie potrafi

wykazać się

elementarną

wiedzą na temat

struktury nauk

pedagogicznych,

pojęć: edukacja i

wychowanie Student

nie posiada wiedzy

na temat

współczesnych

systemów i nurtów

pedagogicznych.

Student nie potrafi w

sposób precyzyjny i

spójny wypowiadać

się w mowie i na

piśmie, na tematy

dotyczące wybranych

systemów

pedagogicznych.

Student nie potrafi

zaprezentować

własnych pomysłów,

wątpliwości i

sugestii, popierając

je argumentacją

w kontekście

wybranych

systemów

wychowania.

Student nie zna

poziomu swojej

wiedzy, nie rozumie

Student wymienia

terminologię

używaną

w pedagogice.

Student wykazuje

się znajomością

elementarnej

wiedzy na temat

struktury nauk

pedagogicznych,

pojęć: edukacja i

wychowanie.

Student posiada

podstawową

wiedzę

na temat

współczesnych

systemów i nurtów

pedagogicznych.

Student potrafi na

poziomie

elementarnym

wypowiadać się

w mowie i na

piśmie, na tematy

dotyczące

wybranych

systemów

pedagogicznych.

Student posiada na

poziomie

elementarnym

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii w

Student posiada

ogólną wiedzę

na temat

terminologii

używanej w

pedagogice.

Student wykazuje

się ogólną

znajomością

wiedzy na temat

struktury nauk

pedagogicznych,

pojęć: nauka,

edukacja i

wychowanie

Student posiada

ogólną orientację

na temat

współczesnych

systemów i nurtów

pedagogicznych.

Student potrafi

wypowiadać się

w mowie i na

piśmie, na tematy

dotyczące

wybranych

systemów

pedagogicznych.

Student posiada na

zadowalają

cym poziomie

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii w

Student posiada

wyczerpującą

wiedzę na temat

terminologii

używanej w

pedagogice.

Student wykazuje

się bardzo dobrą

znajomością

wiedzy na temat

struktury nauk

pedagogicznych,

pojęć: nauki

pedagogiczne,

nauki o

wychowaniu,

edukacja

i wychowanie

Student posiada

bardzo dobrą

Wiedzę w zakresie

współczesnych

systemów i nurtów

pedagogicznych.

Potrafi krytycznie

do niech

ustosunkować

się.

Student potrafi w

sposób precyzyjny i

spójny wypowiadać

się

w mowie i na

piśmie, na tematy

dotyczące

wybranych

systemów

pedagogicznych.

 24

potrzeby ciągłego

dokształcania się, nie

dokonuje

samooceny.

odniesieniu do

wybranych

systemów

wychowania.

Student ma ogólną

orientację

w zakresie poziomu

swojej wiedzy na

temat pojęć i

systemów

pedagogicznych

odniesieniu do

wybranych

systemów

wychowania.

Student zna

poziom swojej

wiedzy w kwestii

pojęć i systemów

pedagogicznych,

podejmuje próby

samooceny.

Student posiada

umiejętność

sprawnego

prezentowania

własnych

pomysłów,

wątpliwości

i sugestii,

popierając je

argumentacją

w kontekście

wybranych

systemów

wychowania.

Student zna

poziom swojej

wiedzy, rozumie

potrzebę ciągłego

dokształcania się,

dokonuje

samooceny.

U01-U02 Student nie potrafi

w sposób precyzyjny

i spójny wypowiadać

się na tematy

dotyczące wybranych

systemów

pedagogicznych, nie

posiada umiejętności

prezentowania

własnych pomysłów,

wątpliwości i sugestii

Student potrafi w

sposób ogólny

wypowiadać się na

tematy dotyczące

wybranych

systemów

pedagogicznych.

Posiada

umiejętność

prezentowania

własnych

pomysłów.

Student potrafi w

sposób precyzyjny i

spójny wypowiadać

się na tematy

dotyczące

wybranych

systemów

pedagogicznych,

Posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii, popierając

je argumentacją w

kontekście

wybranych

systemów

wychowania

Student potrafi w

sposób precyzyjny i

spójny wypowiadać

na tematy

dotyczące

wybranych

systemów

pedagogicznych,

potrafi powiązać

wiedze teoretyczną

z zakresu

pedagogiki z

innymi

dyscyplinami

Student posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii, popierając

je argumentacją w

kontekście

wybranych

systemów

wychowania

K01-K02 Student nie rozumie

potrzebę ciągłego

Student zna

poziom swojej

Student zna

poziom swojej

Student zna

poziom swojej

 25

dokształcania się,

dokonuje

samooceny.

Nie potrafi

wykorzystać

posiadanej wiedzy.

wiedzy.

Wykorzystuje

wiedzę do

formułowania

problemów

praktycznych.

wiedzy, rozumie

potrzebę ciągłego

dokształcania się,

dokonuje

samooceny.

Wykorzystuje

wiedzę do

formułowania

problemów

praktycznych.

wiedzy, rozumie

potrzebę ciągłego

dokształcania się,

dokonuje

samooceny.

Wykorzystuje

wiedzę do

formułowania

problemów

praktycznych oraz

problemów

badawczych

osadzonych w

różnych

kontekstach

pedagogiki

KOORDYNATOR PRZEDMIOTU: K. Wypiorczyk-Przygoda

 26

Historia myśli pedagogicznej

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Historia myśli pedagogicznej

Kod przedmiotu: M0_3_2

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

Ma podstawową wiedzę o miejscu pedagogiki – historii myśli pedagogicznej w systemie nauk,

specyfice przedmiotowej

Potrafi wykorzystywać wiedzę teoretyczną w analizowania i interpretowania wybranych problemów

pedagogicznych

Ma przekonanie o sensie, wartości i potrzebie podejmowania działań pedagogicznych w środowisku

społecznym

CELE PRZEDMIOTU

 Student pozna terminologię w badaniach myśli pedagogicznej; Klasyfikację, typologię, mapy

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Niestacjonarne

z

wykorzystaniem

metod i technik

kształcenia na

odległość

Wykład 60 32

Ćwiczenia 45 32

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 45 86

RAZEM 150 150

Punkty ECTS 6 6

 27

myśli pedagogicznej. Teorie i nurty myśli pedagogicznych, głównych przedstawicieli myśli
pedagogicznej

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Po zaliczeniu zajęć student:

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01 Wskazuje historyczne i kulturowe uwarunkowania

tradycyjnych oraz współczesnych nurtów w pedagogice

K_W11

W02 Dysponuje uporządkowaną wiedzą na temat społeczno –

kulturowych i historycznych uwarunkowań i postaw

procesów wychowania i kształcenia

K_W03

W03

Opisuje przemiany w roli i zadaniach nauczyciela na

przestrzeni dziejów, podstawy prawne i społeczne jego
działalności, historyczne przeobrażenia w prawach i

obowiązkach ucznia oraz procedur obowiązujących w

instytucjach edukacyjnych i wychowawczych

K_W15

W zakresie umiejętności

U01

Transponuje podstawową wiedzę teoretyczną z zakresu
historii i rozwoju myśli pedagogicznej do analizowania i

interpretowania współczesnych problemów edukacyjnych i
wychowawczych

K_U02

U02
W sposób precyzyjny i spójny wypowiada się w mowie i na

piśmie na tematy dotyczące wybranych nurtów, idei,
doktryn wychowania w aspekcie historycznym

K_U06

Kompetencje społeczne

K01

Ma świadomość poziomu swojej wiedzy i umiejętności,

rozumie potrzebę ciągłego dokształcania się zawodowego i

rozwoju osobistego, dokonuje samooceny własnych
kompetencji i doskonali umiejętności, wyznacza kierunki

własnego rozwoju i kształcenia

K_K01

K02

Ma przekonanie o sensie, wartości i potrzebie

podejmowania działań pedagogicznych w środowisku

społecznym; jest gotowy do podejmowania wyzwań
zawodowych; wykazuje aktywność, podejmuje trud i

odznacza się wytrwałością w realizacji indywidualnych i
zespołowych działań profesjonalnych w zakresie

pedagogiki

K_K03

 28

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Temat: - wykład

Historia wychowania i myśli pedagogicznej, jako nauki – jej

przedmiot i cele. Model wychowania.

Temat: - ćwiczenia

Wychowanie spartańskie, Rozprawa Plutarcha o wychowaniu dzieci –

analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

2

Temat: wykład

W poszukiwaniu metody nauczania – wychowania:

 Jan Amos Komeński,

 Jan Jakub Rousseau,

 Johann Henrich Pestalozzi,

 Johann Fridrich Herbart,

 Św. Jan Bosko,

Temat: - ćwiczenia

Pedagogika Kwintyliana, Uzasadnienie surowych kar cielesnych –

analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

3

Temat : - wykład

Ruch reformy pedagogicznej – „Nowa szkoła” i „Nowe

wychowanie”:

 John Dewey,

 Georg Kerschensteiner,

 Maria Montessorii,

 Janusz Korczak,

Temat : - ćwiczenia

Założenie Uniwersytetu Krakowskiego

Życie wędrownego studenta – analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

4

Temat - wykład

Pedagogika i wychowanie między kolektywizmem a

personalizmem:

 Celestin Freinet,

 Jacques Maritain,

Temat: - ćwiczenia

Królowej Elżbiety rozprawa o wychowaniu królewicza, Publicystyka

pedagogiczna Erazma - analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

5

Temat – wykład

Współczesne myśli teoretyczne wychowania:

 Nurt radykalno – emancypacyjny

 Nurt technologiczno – funkcjonalny

 Pedagogika waldorfska

 Pedagogika kultury

Temat : - ćwiczenia

Ludwik Vivies, Andrzej Frycz Modrzewski o wychowaniu dworskim,

Jan Amos Komeński - analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

 29

6

Temat – wykład

Współczesne myśli teoretyczne wychowania:

 Pedagogika humanistyczna

 Pedagogika personalistyczna

 Chrześcijańska pedagogika: Jan Paweł II, Jacek

Pulikowski

 Nurt rozwojowo –poznawczy – teorią Edukacji Lwa
Wygotskiego

 Konstruktywizm poznawczy oraz rola dorosłego w

koncepcji Jeana Piageta

 Obszary i dyskursy wczesnej Edukacji w koncepcji
Doroty Klus-Stańskiej

Temat : - ćwiczenia

Jan Lock. Myśli o wychowaniu, Jan Jakub Rousseeau Emil - analiza

tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

7

Temat – wykład

Pedagogika Thomasa Gordona w wychowaniu.

Temat: - ćwiczenia

Jan Henryk Pestalozzi. Jak Gertruda uczy swoje dzieci. Fryderyk

Froebel O znaczeniu zabawy. Jan F. Herbart O wielostronnym

zainteresowaniu - analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

8

Temat – wykład

Systemy edukacyjne w Unii Europejskiej

Temat: - ćwiczenia

Metoda Marii Montessori, Sergiusz Hessen O sprzeczności i jedności

wychowania, Bogdan Nawroczyński O ideale i procesie wykształcenia

– analiza tekstów źródłowych

K_ W03

K_W11 K_W15 K_U02

K_U06 K_K01 K_K03

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

 wykład konwersatoryjny,

 wykład

 klasyczna metoda problemowa,

 dyskusja dydaktyczna,

 analiza indywidualnego przypadku

 film

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

 Zapoznanie się z literaturą przedmiotu i dodatkowymi materiałami;

 Przygotowanie się do zaliczenia i/lub egzaminu;

LITERATURA PODSTAWOWA:

1. Orczyk Adam „Zarys historii szkolnictwa i myśli pedagogicznej. Żak, W-wa 2008

2. Krajewski Mirosław „Historia wychowania i myśli pedagogicznej. „NOVUM” Płock 2006

 30

3. Śliwerski Bogusław „Współczesna myśl pedagogiczna. Znaczenia, klasyfikacje, badania”.

IMPULS, Kraków 2009
4. Kupisiewicz Czesław., Z dziejów teorii i praktyki wychowania, Kraków 2012.

5. Kwieciński Z., Śliwerski B., Pedagogika, podręcznik akademicki, Warszawa 2004.

LITERATURA UZUPEŁNIAJĄCA:

1. Stanisław Kot „Materiały do ćwiczeń z historii wychowania”, Wyd.Żak 1994

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W1-W3 x x

U1-U3 x x

K1-K2 x x

KRYTERIA OCENY

Efekt

kształcenia
Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

W01

Nieprawidłowo

nazywa i opisuje
historyczne i

współczesne nurty

popełniając
znaczące błędy we

wskazaniu
historycznych

uwarunkowań

wychowania

Popełnia
nieistotne błędy

w
charakterystyce

nurtów oraz we

wskazywaniu
historycznych

uwarunkowań

wychowania

Prawidłowo opisuje

nurty wychowania

oraz wydarzenia
historyczne

stanowiące ich
uwarunkowania

Prawidłowo i
wyczerpująco opisuje

nurty oraz

charakteryzuje ich

historyczne podłoże

W02

W sposób

niekompetentny/
błędny opisuje

wydarzenia i

przyporządkowuje

im daty

Popełnia błędy w

opisie wydarzeń i
we wskazywaniu

właściwych im

dat. Ogólną
chronologię

wydarzeń
wskazuje

prawidłowo

Prawidłowo opisuje

zarówno wydarzenia
historyczne jak i

wskazuje

prawidłowe dla nich

daty

Prawidłowo i obszernie
prezentuje wydarzenia

oraz poprwanie

wskazuje daty i łączy
je z odpowiednim

okresem historyczno -

kulturowym

W03

Popełnia znaczące
błędy

charakteryzując

okres historyczny i
związany z nim opis

oraz przemianę ról
oraz działalność

Poprawnie
charakteryzuje

okres historyczny

lecz popełnia
liczne błędy w

opisie ról i
działalności

1. Poprawnie lecz
pobieżnie opisuje

zarówno czas

historyczn0 –
kulturowy jak i role i

funkcje
poszczególnych

2. Prawidłowo i
wyczerpująco

charakteryzuje

zarówno czas
historyczno –

kulturowy, jak i role i
funkcje

 31

poszczególnych

ogniw procesu

edukacyjnego

podmiotów i

uczestników

działalności

uczestników

działalności

edukacyjnej

poszczególnych

uczestników

działalności
edukacyjnej

U01

Popełnia błędy w
samodzielnej

analizie i

interpretacji
kontekstów

historycznych,

wspóczesnyc h

problemów

wychowania i błędy
w ustnym i

pisemnym
reprodukowaniu

wiedzy z tego

zakresu

Popełnia błędy w

samodzielnej
analizie i

interpretacji
kontekstów

historycznych

współczesnych
problemów

wychowania, ale
prawidłowo

odzwierciedla

wiedzę z tego

zakresu

3. Popełnia

nieznaczące dla
rozumienia

kontekstu błędy w
analizie i

interpretacji

współczesnego
problemu

wychowawczego z
wykorzystaniem

wiedzy z zakresu

historii rowoju myśli
pedagogicznej

4. Logicznie i prawidłowo
pod względem

merytorycznym

transponuje
podstawową wiedzę z

zakresu historii mysli
pedagogicznej do

analizowania i

interpretowania
wybranego

współczesnego
problemu

edukacyjnego lub
wychowawczego

U02

Popełnia błędy
językowe i

merytoryczne

wypowiadając się w
mowie i na piśmie

na tematy dotyczące
wybranych nurtów

idei i doktryn
wychowania w

aspekcie

historycznym

Popełniając

drobne błędy
językowe,

spójnie i

oszczędnie
wypowiada ię na

tematy dotyczące
wybranych

nurtów idei i
doktryn

wychowania w

aspekcie

historycznym

5. Popełniając drobne

błędy językowe,
precyzyjnie i spójnie

wypowiada ię na
tematy dotyczące

wybranych nurtów

idei i doktryn
wychowania w

aspekcie
historycznym

6. W sposób bezbłędny

pod względem
językowym i

merytorycznym
wypowiada ię na

tematy dotyczące

wybranych nurtów idei
i doktryn wychowania

w aspekcie
historycznym

K01

Nie ma świadomości
poziomu swojej

wiedzy oraz
konieczności

ciągłego

dokształcenia się,
nie dokonuje

samooceny
własnych

umiejętności i

kompetencji

Posiada

świadomość
poziomu swojej

wiedzy oraz
konieczności

ciągłego

dokształcenia
się, z trudem

dokonuje
samooceny

własnych
umiejętności i

kompetencji

7. Jest w pełni
świadomy poziomu

swojej wiedzy oraz
konieczności

ciągłego

dokształcenia się
dokonuje

samooceny
własnych

umiejętności i
kompetencji

8. Jest w pełni świadomy
poziomu swojej wiedzy

oraz konieczności

ciągłego dokształcenia
się dokonuje

samooceny własnych
umiejętności i

kompetencji, wyciąga

wnioski, prognozuje
przyszłość zawodową

K02

Nie ma przekonania
o sensie, wartości i

potrzebie

podejmowania
działań

pedagogicznych w
środowisku

społecznym; nie
jest gotowy do

podejmowania

wyzwań
zawodowych;nie

wykazuje
aktywności, nie

Ma częściowe
przekonanie o

sensie, wartości i

potrzebie
podejmowania

działań
pedagogicznych

w środowisku
społecznym; jest

gotowy do

podejmowania
wyzwań

zawodowych;
wykazuje

9. Ma przekonanie o
sensie, wartości i

potrzebie

podejmowania
działań

pedagogicznych w
środowisku

społecznym; jest
gotowy do

podejmowania

wyzwań
zawodowych;

wykazuje
aktywność,

10. Ma przekonanie o
sensie, wartości i

potrzebie

podejmowania działań
pedagogicznych w

środowisku
społecznym; jest

gotowy do
podejmowania wyzwań

zawodowych;

wykazuje aktywność,
podejmuje trud i

odznacza się
wytrwałością w

 32

podejmuje trudu nie

odznacza się

wytrwałością w
realizacji

indywidualnych i
zespołowych działań

profesjonalnych w

zakresie pedagogiki

aktywność,

podejmuje trud i

odznacza się
wytrwałością w

realizacji
indywidualnych i

zespołowych
działań

profesjonalnych

w zakresie

pedagogiki

podejmuje trud i

odznacza się

wytrwałością w
realizacji

indywidualnych i
zespołowych działań

profesjonalnych w
zakresie pedagogiki

realizacji

indywidualnych i

zespołowych działań
profesjonalnych w

zakresie pedagogiki, ,
wyciąga wnioski,

prognozuje przyszłość
zawodową, zachęca

innych do działąnia

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak

 33

Język angielski

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Język angielski

Kod przedmiotu:MO_4_1 i M_12_1

Rok akademicki: 2016/2017

Język wykładowy: j. angielski i j. polski

Zalecany semestr studiów: I i II

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

Student powinien mieć ogólną umiejętność posługiwania się językiem angielskim w mowie i

piśmie.

CELE PRZEDMIOTU

Cel ogólny:

* rozwijanie umiejętności posługiwania się strukturami gramatyczno-leksykalnymi w mowie i

piśmie.

Cele szczegółowe:

* wyposażenie studentów w wiedzę z zakresu leksykalną i gramatyczną;

* rozwijanie umiejętności posługiwania się językiem angielskim w mowie i piśmie;

* doskonalenie umiejętności językowych: odbioru tekstu czytanego i pisanego, rozwój

środków i funkcji językowych;

* poznawanie kultury, spraw życia codziennego, tradycji i zwyczajów panujących w krajach

anglojęzycznych;

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 30+30 16+16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20+20 34+34

RAZEM 50+50 50+50

Punkty ECTS 2 2

 34

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów

kształcenia dla

kierunku

W zakresie umiejętności

U01

Potrafi samodzielnie zdobywać wiedzę i rozwijać swoje

profesjonalne umiejętności, korzystając z różnych źródeł

(w języku rodzimym i obcym) i nowoczesnych technologii

(ICT)

K/Pd_U04

U02

Posiada umiejętność prezentowania własnych pomysłów,

wątpliwości i sugestii, popierając je argumentacją w

kontekście wybranych perspektyw teoretycznych,

poglądów różnych autorów

K/Pd_U08

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1
Hello – stosowanie powitań i pożegnań. K/Pd_U04

K/Pd_U08

2
Rozmawianie o hobby i zainteresowaniach K/Pd_U04

K/Pd_U08

3
Opisywanie różnych miejsc w domu, w mieście. K/Pd_U04

K/Pd_U08

4
Życie rodzinne i towarzyskie – rozmawianie o czynnościach

rutynowych.

K/Pd_U04

K/Pd_U08

5
Spekulowanie na temat rzeczy, które się widzi i słyszy. K/Pd_U04

K/Pd_U08

6
Wyrażanie próśb, udzielanie pozwolenia i odmawianie. K/Pd_U04

K/Pd_U08

7
Rozmowa na temat wykonywania różnych zawodów. K/Pd_U04

K/Pd_U08

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

* metoda problemowa

* dyskusja dydaktyczna

* burza mózgów

* drzewko decyzyjne

* mapa myśli

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

* przygotowanie się do zaliczenia

* zapoznanie się z literaturą przedmiotu

 35

LITERATURA PODSTAWOWA:
1. New English Plus 1Ben Wetz , James Styring, Nicholas Tims, Jenny Quintana, Alicja Gałązka,

Oxford University Press

2. English Matters, Magazyn dla uczących się języka angielskiego. Wydawnictwo Colorfulmedia
3. Virginia Evans, Jenny Dooley, Grammarway 2 Express Publishing

LITERATURA UZUPEŁNIAJĄCA:

1. Randee Falk Spotlight on Britain, Oxford University Press

2. Susan Sheerin, Spotlight on the USA, Oxford University Press

3. dr hab. Jadwiga Linde-Usiekniewicz (redaktor naczelna) Wielki słownik polsko-
angielski angielsko-polski PWN Oxford Wydawnictwo Naukowe PWN

NETOGRAFIA:

5. http://www.geobeats.com/

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształce

nia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwiu
m

Projek
t

Aktywność
na

zajęciach

Praca
pisemna

Zadani
a e-

learnin
gowe

Inn
e

U01-U02 x x

KRYTERIA OCENY

Efekt
kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

U1-U2  niewielka
samodzielność

 nieskuteczne

próby
opanowania

materiału

 wiedza i

umiejętności na
poziomie

niewystarczając
ym dalsze

przyswajanie
materiału

 wolne tempo
wypowiedzi

 proste zdania

 właściwa reakcja

językowa na
prostą wypowiedź

rozmówcy

 poprawne

mówienie z
uwzględnieniem

zasad właściwej
wymowy,

zapewniających
zrozumienie

wypowiedzi

 dopuszczalne

błędy językowe,
które nie zakłócają

rozumienia

 logiczna
konstrukcja

wypowiedzi

 niezbyt
urozmaicone

konstrukcje

do wyrażania
opinii

 błędy

językowe,
które nie

zakłócają
komunikacji;

 poprawna

wymowa i

intonacja

 wypowiedź w
pełni

zrozumiała

 poprawny
wybór formy i

stylu

wypowiedzi

 wypowiedź

ciekawa, płynna,

bogata w treść i

słownictwo

 poprawna wymowa

i intonacja, zbliżona

do wypowiedzi

rodzimych

użytkowników

języka

 sporadyczne błędy

językowe, które nie

zakłócają

komunikacji

 wypowiedź w

całości zrozumiała

 bezbłędny wybór

formy i stylu

wypowiedzi

 KOORDYNATOR PRZEDMIOTU: mgr Izabela Kucharska-Pichlak

 36

Język niemiecki

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Język niemiecki

Kod przedmiotu: MO_4_1 i M_12_1

Rok akademicki: 2016/2017

Język wykładowy: j. niemiecki i j. polski

Zalecany semestr studiów: 1-6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

Student powinien mieć ogólną umiejętność posługiwania się językiem obcym w mowie i piśmie.

CELE PRZEDMIOTU

Cel ogólny:

* rozwijanie umiejętności posługiwania się strukturami gramatyczno-leksykalnymi w mowie i

piśmie.

Cele szczegółowe:

* wyposażenie studentów w wiedzę z zakresu leksykalną i gramatyczną;

* rozwijanie umiejętności posługiwania się językiem niemieckim w mowie i piśmie;

* doskonalenie umiejętności językowych: odbioru tekstu czytanego i pisanego, rozwój środków

i funkcji językowych;

* poznawanie kultury, spraw życia codziennego, tradycji i zwyczajów panujących w Niemczech

EFEKTY KSZTAŁCENIA

Symbol

efektów

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 30+30 16+16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20+20 34+34

RAZEM 50+50 50+50

Punkty ECTS 2 2

 37

kształcenia kształcenia dla

kierunku

W zakresie umiejętności

U01

Potrafi samodzielnie zdobywać wiedzę i rozwijać swoje

profesjonalne umiejętności, korzystając z różnych źródeł (w

języku rodzimym i obcym) i nowoczesnych technologii (ICT)

K/Pd_U04

U02

Posiada umiejętność prezentowania własnych pomysłów,

wątpliwości i sugestii, popierając je argumentacją w kontekście

wybranych perspektyw teoretycznych, poglądów różnych

autorów

K/Pd_U08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
à Typische Männer- und Frauenberufe K/Pd_U04

K/Pd_U08

2
à Auf Arbeitssuche K/Pd_U04

K/Pd_U08

3

à Was sind die wichtigsten Erfindungen in der Geschichte der

Menschheit?

K/Pd_U04

K/Pd_U08

4
à Bewerbungsschreiben und Lebenslauf K/Pd_U04

K/Pd_U08

5

à Aus der Geschichte einer Erfindung

K/Pd_U04

K/Pd_U08

6

à Warum wollen die Leute den Weltraum erkunden?

K/Pd_U04

K/Pd_U08

7
à Mit welchen Problemen sind Behinderte konfrontiert? K/Pd_U04

K/Pd_U08

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda

problemowa, dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda

warsztatowa, seminarium, burza mózgów, techniki dramowe, inne)

* metoda problemowa

* dyskusja dydaktyczna

* burza mózgów

* drzewko decyzyjne

* mapa myśli

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach

przedmiotu, jakie?)

* przygotowanie się do zaliczenia

* zapoznanie się z literaturą przedmiotu

 38

LITERATURA PODSTAWOWA

1. CHRISTIANE LEMCKE ET. AL. BERLINER PLATZ BD 2 LEHR- UND

ARBEITSBUCH. MÜNCHEN: LANGENSCHEIDT: 2006.

2. CHRISTIANE LEMCKE ET. AL. BERLINER PLATZ BD 2 LEHR- UND
ARBEITSBUCH. MÜNCHEN: LANGENSCHEIDT: 2006.

LITERATURA UZUPEŁNIAJĄCA:

1. Jutta Müller et al.: Delfin, Lehrbuch und Arbeitsbuch Bd. 1.

München: Hueber, 2003.

2. Jutta Müller et al.: Delfin, Lehrbuch und Arbeitsbuch Bd. 1.
München: Hueber, 2003.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształceni

a

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwiu
m

Projek
t

Aktywność
na

zajęciach

Praca
pisemna

Zadani
a e-

learnin
gowe

Inne

U01-U02 x x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

U1-U2  niewielka
samodzielność

 nieskuteczne

próby

opanowania
materiału

 wiedza i

umiejętności
na poziomie

niewystarczają
cym dalsze

przyswajanie

materiału

 wolne tempo
wypowiedzi

 proste zdania

 właściwa reakcja

językowa na prostą

wypowiedź
rozmówcy

 poprawne mówienie

z uwzględnieniem
zasad właściwej

wymowy,
zapewniających

zrozumienie

wypowiedzi

 dopuszczalne błędy
językowe, które nie

zakłócają rozumienia

 logiczna
konstrukcja

wypowiedzi

 niezbyt

urozmaicone
konstrukcje do

wyrażania opinii

 błędy językowe,
które nie

zakłócają
komunikacji;

 poprawna

wymowa i

intonacja

 wypowiedź w pełni
zrozumiała

 poprawny wybór

formy i stylu
wypowiedzi

 wypowiedź

ciekawa,

płynna,

bogata w

treść i

słownictwo

 poprawna

wymowa i

intonacja,

zbliżona do

wypowiedzi

rodzimych

użytkownikó

w języka

 sporadyczne

błędy

językowe,

które nie

zakłócają

komunikacji

 wypowiedź

w całości

zrozumiała

 bezbłędny

 39

wybór formy

i stylu

wypowiedzi

KOORDYNATOR PRZEDMIOTU: mgr Marzena. Putyńska

 40

Technologie informacyjne

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Technologie informacyjne

Kod przedmiotu: MO_5_1

Rok akademicki:2016/2017

Język wykładowy: polski

Zalecany semestr studiów:1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE

*podstawowe umiejętności obsługi komputera

CELE PRZEDMIOTU

*celem przedmiotu jest przybliżenie technologii informacyjnej jako narzędzia powszechnie używanego

we współczesnym świecie w zakresie komunikacji

*nabycie praktycznych umiejętności w zakresie obsługi oprogramowania MS WORD, MS Power Point

*nabycia umiejętności w zakresie praktycznego wyszukiwania, pozyskiwania niezbędnych informacji z

sieci - wykorzystania ich do celów zgodnych z kierunkiem studiów

*samodoskonalenie w zakresie używania technologii IT

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 15 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 10 9

RAZEM 25 25

Punkty ECTS 1 1

41

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01
Zna podstawową terminologie dotyczącą technologii

informatycznej rozumiej jej zastosowanie
K_W06 K_W07

W zakresie umiejętności

U01
Posiada umiejętności z zakresu edycji tekstu w programie MS

WORD
K_U02

U02 Posiada umiejętność prezentowania własnych pomysłów
K_U12

K_U02

U03
Posiada umiejętności w zakresie obsługi programu MS

POWER POINT
K_U03

W zakresie kompetencji społecznych

K01

Ma świadomość poziomu swojej wiedzy i umiejętności, rozumie

potrzebę ciągłego dokształcania się zawodowego i rozwoju

osobistego, dokonuje samooceny własnych kompetencji i

doskonali umiejętności, wyznacza kierunki własnego rozwoju i

kształcenia

K_K03

K02
Odpowiedzialnie przygotowuje się do swojej pracy, projektuje i

wykonuje działania pedagogiczne
K_K08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Znaczenie technologii IT we współczesnym świecie - perspektywy i

zagrożenia

2 Oprogramowanie licencjonowane oraz freewerowe

3 Program MS Word - obsługa, wykorzystanie możliwości

4 Program MS Power Point - obsługa, wykorzystanie możliwości

5
Umiejętność prezentowania swoich prac oraz pomysłów w atrakcyjny

sposób

6
Bezpieczeństwo w wykorzystywaniu komputera w codziennej pracy -

oprogramowanie zabezpieczające

7 Import i eksport plików

9
Formatowanie edytowanej pracy - zapisywanie plików w różnych

formatach

42

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja

dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa, seminarium,

burza mózgów, techniki dramowe, inne)

*podająca

*pokaz i prezentacja

*ćwiczenia praktyczne - wprowadzające oraz utrwalające

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

*ćwiczenia podczas zajęć

*samodzielne pogłębianie umiejętności praktycznych z zakresu edycji tekstu, tworzenia prezentacji

multimedialnych

*planowe i świadome wyszukiwanie niezbędnych informacji w sieci z zakresu studiowanego kierunku

* przygotowanie prezentacji na zaliczenie

LITERATURA PODSTAWOWA:

12. Wrycza S., Podstawy informatyki, Wydawnictwo Uniwersytetu Gdańskiego, Sopot, 2000
13. Nowakowski Z., ECUK Użytkowanie komputerów, PWN Wydawnictwo Naukowe, 2003

14. Kopertowska M., ECUK Przetwarzanie tekstów, PWN Wydawnictwo Naukowe, 2007

15. Kopertowska M., ECUK Grafika menadżerska i prezentacyjna, PWN Wydawnictwo Naukowe, 2007
16. Nowakowski Z., Użytkowanie komputerów. MIKOM, Warszawa 2006

LITERATURA UZUPEŁNIAJĄCA:

10. Sikorski W., ECUK Podstawy technik informatycznych, PWN Wydawnictwo Naukowe, 2007

11. Jędryczkowski J. Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek
2005

12. Juszczyk ST. Edukacja medialna w społeczeństwie informacyjnym. Wyd. Adam Marszałek Toruń

2002
13. Sikorski W., Podstawy technik informatycznych. MIKOM, Warszawa 2006

14.

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Prezentacja
PP

Inne

43

W1 X X

U1-U3 X X

K1-K2 X X

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Nie zna zasad

wykonania ćwiczeń

informatycznych w

oparciu o teorię

Zna podstawowe

nazewnictwo oraz

definiuje bez

zrozumienia

pojęcia, nie

interpretuje i nie

opisuje procesy –

związki jakie

wynikają

Zna nazewnictwo,

definiuje ze

zrozumieniem

pojęcia, opisuje

zachodzące

procesy a nie

potrafi wyjaśnić

związków między

nimi.

Student bardzo

swobodnie operuje

terminologią,

opisuje ze

zrozumieniem

pojęcia,

problematykę,

wyjaśniając ich cele

U1 Student nie potrafi
edytować tekstu w

programie MS
WORD

Student potrafi
edytować tekst w

programie MS
WORD z pomocą

prowadzącego

Student potrafi
samodzielnie

edytować tekst w
programie MS

WORD

Student potrafi
samodzielnie

edytować tekst w
programie MS

WORD, sprawnie

posługuje się
możliwościami jakie

daje
oprogramowanie

U2 Słuchacz nie

posiada
umiejętności

prezentowania
swoich pomysłów

Słuchacz posiada

umiejętności
prezentowania

swoich pomysłów

Słuchacz jasno i

precyzyjnie
prezentuje swoje

pomysły z
wykorzystaniem

technologii IT

Słuchacz jasno i

precyzyjnie
prezentuje swoje

pomysły z
wykorzystaniem

technologii IT,

swobodnie korzysta
z dowolnego

oprogramowania
MS MICROSOFT

U3 Student nie zna

oprogramowania
MS Power Point

Student na

oprogramowanie
MS Power Point

Student swobodnie

posługuje się
interfejsem

oprogramowania

Student swobodnie

posługuje się
interfejsem

oprogramowania -
potrafi w pełni

wykorzystać jego

możliwości

K1 Słuchacz nie

posiada
świadomości

własnej wiedzy ani

potrzeby
doskonalenia się

Słuchacz posiada

świadomość swojej
wiedzy, umie

dokonać

samooceny

Słuchacz posiada

wiedzę na temat
własnego

potencjału oraz

konieczności
ciągłego

doskonalenia się w
różnych

dziedzinach

Słuchacz posiada

wiedzę na temat
własnego

potencjału oraz

konieczności
ciągłego

doskonalenia się w
różnych

dziedzinach,

44

poszukuje
własnych

sposobów
rozwiązań

problemów na jakie

napotyka w trakcie
prac ora

studiowania

K2 Student nie umie
zaplanować swojej

pracy, nie bierze za
nią

odpowiedzialności

Student umie
zaplanować swoje

działania w oparciu
o swoje założenia

Student umie
zaplanować swoje

działania, robi to w
sposób

odpowiedzialny,

Student umie
zaplanować swoje

działania, robi to w
sposób

odpowiedzialny,

jest w stanie
przewidzieć skutki i

konsekwencje
zaplanowanych

działań

KOORDYNATOR PRZEDMIOTU: mgr Paweł Żak

45

Komunikacja

Kierunek Pedagogika

Wydział Humanistyczny

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Komunikacja

Kod przedmiotu: Komunikacja M0_6_1_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Student powinien mieć ogólną wiedzę z zakresu zjawisk społecznych.

CELE PRZEDMIOTU

 Zwiększenie umiejętności posługiwania się narzędziami skutecznej komunikacji (parafraza,

komunikat ja, nazywanie uczuć, nazywanie emocji, stawianie pytań otwartych, udzielanie

informacji zwrotnych),
 Zwiększenie świadomości odpowiedniego doboru stylu komunikowania się w zależności od

sytuacji,
 Nabycie umiejętności efektywnego komunikowania się w procesie rozwiązywania problemów

indywidualnych i grupowych,

 Umiejętność zorganizowania pracy w zespole.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do efektów

kształcenia dla

kierunku

W zakresie wiedzy

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

46

W01 zna podstawowe sposoby i style komunikowania się z drugim, K_W08

W02 identyfikuje bariery w procesie komunikacji interpersonalnej K_W08

W03
definiuje pojęcie komunikacji interpersonalnej - ma wiedzę z

zakresu komunikacji werbalnej i niewerbalnej
K_W08

W zakresie umiejętności

U01 potrafi wybierać skuteczną dla siebie strategię komunikacji K_U07

U02
ma rozwinięte umiejętności posługiwania się narzędziami

skutecznej komunikacji
K_U07

U03 potrafi zorganizować pracę w zespole K_U13

W zakresie kompetencji społecznych

K01
jest przygotowany do rozwiązywania problemów

komunikacyjnych indywidualnych i grupowych
K_K07

K02 jest przygotowany do pracy w zespole pełniąc różne role grupowe K_K07

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1 Jak skutecznie nawiązać kontakt z drugą osobą? U02, W01

2

Narzędzia skutecznej komunikacji: nazywanie uczuć, stosowanie pytań otwartych,

aktywne słuchanie, udzielanie informacji zwrotnych: parafraza, odzwierciedlanie,

precyzja komunikatu, komunikat „ja”.

W01

3 Rola komunikacji werbalnej i niewerbalnej U01, W04

4 Bariery komunikacyjne W03

5 Rola i znaczenie emocji w procesie komunikacji i integracji. W04

6
Jak motywować uczestników, jak motywować siebie? – motywacja

wewnętrzna i zewnętrzna.
U03, K02

7
Znaczenie procesu integracji oraz skutecznej komunikacji w funkcjonowaniu

grupy.
U03, K02

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa, dyskusja

dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa, seminarium, burza mózgów,

techniki dramowe, inne)

* dyskusja dydaktyczna

* burza mózgów

* techniki dramowe

* metoda warsztatowa

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub dodatkowymi

materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja projektów; Przygotowanie się do

zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu, jakie?)

Zapoznanie się z literaturą przedmiotu

przygotowanie i realizacja do ćwiczeń problemowych;

47

Przygotowanie się do zaliczenia

LITERATURA PODSTAWOWA:

17. Dobek-Ostrowska B., Podstawy komunikowania społecznego, Astrum, Wrocław, 1999
18. Głodowski W., Komunikowanie interpersonalne, Hansa Communication, Warszawa, 2001

19. Hartley, P., Komunikacja w grupie, Zysk i S-ka, Poznań, 2000
20. Rosenberg M. B., Porozumienie bez przemocy, Jacek Santorski & Co Agencja Wydawnicza,

Warszawa, 2009

LITERATURA UZUPEŁNIAJĄCA:

15. Acland A.F., Doskonałe umiejętności interpersonalne, Dom Wydawniczy Rebis, Warszawa, 2000

16. Austin J.L., Mówienie i poznanie, PWN, Warszawa, 1993
17. Leigh A., Maynard M., Komunikacja doskonała, Dom Wydawniczy Rebis, Warszawa, 1999

18. McKay M., Davis M., Fanning P., Sztuka skutecznego porozumiewania się, Gdańskie Wydaw.

Psychologiczne, 2002
19. Mellibruda J., Ja - ty - my : psychologiczne możliwości ulepszania kontaktów międzyludzkich, "Nasza

Księgarnia", Warszawa, 1986
20. Nęcki Z., Komunikacja międzyludzka, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków , 2006

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W1-W3 +

U1-U3 +

K1-K2 +

KRYTERIA OCENY

Efekt

kształceni

a

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie zna i

nie potrafi

analizować

podstawowych

sposobów

komunikowania

się z drugim

człowiekiem.

Student wybiórczo zna i

analizuje podstawowe

sposoby i style

komunikowania się z

drugim człowiekiem.

Student zna i analizuje

podstawowe sposoby i

style komunikowania

się z drugim

człowiekiem.

Student doskonale zna i

jest przygotowany do

analizy podstawowych

sposobów i stylów

komunikowania się z

drugim człowiekiem.

48

W02

Student nie

potrafi

zdefiniować

najważniejszych

barier w

komunikacji

interpersonalnej.

Student potrafi

zdefiniować wybiórczo

najważniejsze bariery w

komunikacji

interpersonalnej.

Student w średnim

zakresie identyfikuje

najważniejsze bariery

w komunikacji

interpersonalnej

Student identyfikuje

najważniejsze bariery w

komunikacji

interpersonalnej.

W03

Student nie

potrafi zdefiniować

ważnych pojęć

komunikacji

interpersonalnej,

nie rozróżnia cech

i właściwości

komunikacji

werbalnej i

niewerbalnej .

Student potrafi

zdefiniować wybiórczo

ważne pojęcia

komunikacji

interpersonalnej

wymienia wybiórczo

cechy i właściwości

komunikacji werbalnej i

niewerbalnej .

.

Student w średnim

zakresie definiuje

najważniejsze pojęcia

komunikacji

interpersonalne,

wymienia niektóre

cechy i właściwości

komunikacji werbalnej

i niewerbalnej .

Student definiuje

najważniejsze pojęcia

dotyczące komunikacji

interpersonalnej,

wymienia cechy i

właściwości komunikacji

werbalnej i niewerbalnej .

U01

Student nie potrafi

samodzielnie

wybierać

skutecznej dla

siebie strategii

komunikacjii.

Student posiada

wybiórcze umiejętności

w zakresie

samodzielnego

wybierania skutecznej

dla siebie strategii

komunikacji.

Student potrafi

samodzielnie wybierać

skuteczną dla siebie

strategię komunikacji

Student potrafi

samodzielnie wybierać

skuteczną dla siebie

strategię komunikacji.

U02

Student nie

opanował w

wystarczającym

stopniu

umiejętności

stosowania

narzędzi

skutecznej

komunikacji.

Student opanował w

niewielkim stopniu

posługiwania się

niektórymi narzędziami

skutecznej komunikacji

w sytuacjach

problemowych.

Student opanował w

zadowalającym

stopniu umiejętność

posługiwania się

narzędziami

skutecznej

komunikacji w

sytuacjach

problemowych.

Student posiada

doskonałą umiejętność

posługiwania się

narzędziami skutecznej

komunikacji w

sytuacjach

problemowych.

U03

Nie potrafi

zorganizować

pracy w zespole i

podejmować

zadań

zespołowych

Opanował w niewielkim

stopniu umiejętność

pracy zespołowej.

Potrafi zorganizować

pracę w zespole i

podejmować zadania

zespołowe

Potrafi doskonale

zorganizować pracę w

zespole i perfekcyjnie

podejmuje zadania

zespołowe

49

K01 - K02

Student nie jest

otwarty na innych,

nie posiada

świadomości w

zakresie własnych

zasobów

interpersonalnych,

nie współpracuje z

innymi.

Student jest w

niewielkim stopniu

otwarty na innych,

posiada w ograniczonym

zakresie świadomość

własnych zasobów

interpersonalnych,

rozwiązuje niektóre

problemy

komunikacyjne

indywidualne i grupowe

i w ograniczonym

zakresie współpracuje z

innymi.

Student jest otwarty

na innych, posiada

świadomość w

zakresie własnych

zasobów

interpersonalnych,

rozwiązuje problemy

komunikacyjne

indywidualne i

grupowe i

współpracuje z innymi.

Student jest szczególnie

otwarty na innych,

posiada wyjątkowo dużą

świadomość w zakresie

własnych zasobów

interpersonalnych,

doskonale rozwiązuje

problemy komunikacyjne

indywidualne i grupowe i

współpracuje z innymi.

 KOORDYNATOR PRZEDMIOTU: dr Kamila Lasocińska

50

Świadomość okazywania emocji

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Świadomość okazywania emocji

Kod przedmiotu: Świadomość okazywania emocji M0_6_1_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Student powinien mieć ogólną wiedzę z zakresu zjawisk społecznych.

CELE PRZEDMIOTU

Zwiększenie umiejętności studenta nazywania uczuć, nazywania emocji, stawiania pytań otwartych,

udzielanie informacji zwrotnych, zwiększenie świadomości odpowiedniego doboru stylu komunikowania

się w zależności od sytuacji, nabycie umiejętności okazywania emocji w procesie komunikowania,

rozwiązywania problemów indywidualnych i grupowych, nabycie przez studenta umiejętności

kontrolowania emocji w trakcie zorganizowanej pracy w zespole.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do efektów

kształcenia dla

kierunku

W zakresie wiedzy

W01 ma wiedzę na temat nazywania uczuć, nazywania emocji K_W08

W02
definiuje pojęcie komunikacji interpersonalnej w związku z

okazywaniem emocji
K_W08

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

51

W03
identyfikuje bariery w procesie komunikacji interpersonalnej

związane z emocjami
K_W08

W04
ma wiedzę z zakresu komunikacji werbalnej i niewerbalnej w

procesie okazywania emocji
K_W08

W zakresie umiejętności

U01
potrafi wybierać skuteczną dla siebie i swoich emocji strategię

komunikacji
K_U07

U02
ma rozwinięte umiejętności posługiwania się narzędziami

skutecznej komunikacji
K_U07

U03 potrafi zorganizować pracę w zespole kontrolując własne emocje K_U13

W zakresie kompetencji społecznych

K01
jest przygotowany do rozwiązywania problemów

emocjonalnych komunikacyjnych indywidualnych i grupowych
K_K07

K02
jest przygotowany do pracy w zespole pełniąc różne role grupowe,

uwzględniając emocje występujące w zespole
K_K07

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Jak skutecznie nawiązać kontakt z drugą osobą w oparciu o towarzyszące

temu emocje?
U02, W01

2

Narzędzia skutecznej komunikacji: nazywanie uczuć, stosowanie pytań otwartych,

aktywne słuchanie, udzielanie informacji zwrotnych: parafraza, odzwierciedlanie,

precyzja komunikatu, komunikat „ja”.

W01

3
Rola komunikacji werbalnej i niewerbalnej w relacjach emocjonalnych opartych na

okazywaniu emocji
U01, W04

4 Emocjonalne bariery komunikacyjne W03

5 Rola i znaczenie emocji w procesie komunikacji i integracji. W04

6
Jak motywować uczestników, jak motywować siebie? – motywacja

wewnętrzna i zewnętrzna.
U03, K02

7
Znaczenie procesu integracji oraz skutecznej komunikacji w funkcjonowaniu

grupy opartych na definiowaniu i okazywaniu emocji.
U03, K02

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa, dyskusja

dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa, seminarium, burza mózgów,

techniki dramowe, inne)

* dyskusja dydaktyczna

* burza mózgów

* techniki dramowe

* metoda warsztatowa

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub dodatkowymi

materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja projektów; Przygotowanie się do

zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu, jakie?)

Zapoznanie się z literaturą przedmiotu

przygotowanie i realizacja do ćwiczeń problemowych;

52

Przygotowanie się do zaliczenia

LITERATURA PODSTAWOWA:
21. Dobek-Ostrowska B., Podstawy komunikowania społecznego, Astrum, Wrocław, 1999

22. Głodowski W., Komunikowanie interpersonalne, Hansa Communication, Warszawa, 2001
23. Hartley, P., Komunikacja w grupie, Zysk i S-ka, Poznań, 2000

24. Rosenberg M. B., Porozumienie bez przemocy, Jacek Santorski & Co Agencja Wydawnicza,
Warszawa, 2009

LITERATURA UZUPEŁNIAJĄCA:

21. Acland A.F., Doskonałe umiejętności interpersonalne, Dom Wydawniczy Rebis, Warszawa, 2000
22. Austin J.L., Mówienie i poznanie, PWN, Warszawa, 1993

23. Leigh A., Maynard M., Komunikacja doskonała, Dom Wydawniczy Rebis, Warszawa, 1999
24. McKay M., Davis M., Fanning P., Sztuka skutecznego porozumiewania się, Gdańskie Wydaw.

Psychologiczne, 2002

25. Mellibruda J., Ja - ty - my : psychologiczne możliwości ulepszania kontaktów międzyludzkich, "Nasza
Księgarnia", Warszawa, 1986

26. Nęcki Z., Komunikacja międzyludzka, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków , 2006

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01-W03 +

U01-U03 +

K01-K02 +

KRYTERIA OCENY

Efekt

kształceni

a

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie ma

wiedzy na temat

nazywania uczuć,

nazywania emocji

Student ma

dostateczną wiedzę

na temat nazywania

uczuć, nazywania

emocji

Student ma wiedzę na

temat nazywania uczuć,

nazywania emocji

Student ma doskonałą

wiedzę na temat

nazywania uczuć,

nazywania emocji

W02

Student nie potrafi

zdefiniować

definiuje pojęcia

komunikacji

interpersonalnej w

związku z

okazywaniem

emocji

Student potrafi

zdefiniować

wybiórczo

zdefiniować pojęcie

komunikacji

interpersonalnej w

związku z

okazywaniem

Student w średnim

zakresie definiuje

pojęcie komunikacji

interpersonalnej w

związku z okazywaniem

emocji

Student definiuje pojęcie

komunikacji

interpersonalnej w

związku z okazywaniem

emocji

53

W03

Student nie potrafi

zidentyfikować

barier w procesie

komunikacji

interpersonalnej

związane z

emocjami

Student wybiórczo

identyfikuje bariery w

procesie komunikacji

interpersonalnej

związane z emocjami

Student w średnim

zakresie identyfikuje

bariery w procesie

komunikacji

interpersonalnej

związane z emocjami

Student identyfikuje

bariery w procesie

komunikacji

interpersonalnej

związane z emocjami

Student nie ma

wiedzy z zakresu

komunikacji

werbalnej i

niewerbalnej w

procesie okazywania

emocji

Student ma

wybiórczą wiedzę z

zakresu komunikacji

werbalnej i

niewerbalnej w

procesie okazywania

emocji

Student ma średnią

wiedzę z zakresu

komunikacji werbalnej i

niewerbalnej w

procesie okazywania

emocji

Student ma wiedzę z

zakresu komunikacji

werbalnej i niewerbalnej

w procesie okazywania

emocji

U01

Student nie potrafi

wybierać skutecznej

dla siebie i swoich

emocji strategii

komunikacji

Student w

ograniczonym stopniu

potrafi wybierać

skuteczną dla siebie i

swoich emocji

strategię komunikacji

Student potrafi

wybierać strategię

komunikacji

Student potrafi wybierać

skuteczną dla siebie i

swoich emocji strategię

komunikacji

U02

Student nie ma

rozwiniętych

umiejętności

posługiwania się

narzędziami

skutecznej

komunikacji

Student ma w

niewielkim stopniu

rozwinięte

umiejętności

posługiwania się

narzędziami

skutecznej

komunikacji

Student ma o dobrze

rozwinięte

umiejętności

posługiwania się

narzędziami skutecznej

komunikacji

Student ma bardzo

dobrze rozwinięte

umiejętności

posługiwania się

narzędziami skutecznej

komunikacji

U03

Nie potrafi

zorganizować pracy

w zespole i

podejmować zadań

zespołowych, nie

potrafi kontrolować

własnych emocji

Opanował w

niewielkim stopniu

umiejętność pracy

zespołowej

kontrolując własne

emocje

Potrafi zorganizować

pracę w zespole i

podejmować zadania

zespołowe kontrolując

własne emocje

Potrafi doskonale

zorganizować pracę w

zespole i perfekcyjnie

podejmuje zadania

zespołowe kontrolując

własne emocje

K01

Student nie jest

przygotowany do

rozwiązywania

problemów

emocjonalnych,

komunikacyjnych

indywidualnych i

grupowych

Student jest w

niewielkim stopniu

jest przygotowany do

rozwiązywania

problemów

emocjonalnych,

komunikacyjnych

indywidualnych i

grupowych

Student jest

przygotowany do

rozwiązywania

problemów

emocjonalnych,

komunikacyjnych

indywidualnych i

grupowych

Student jest wyjątkowo

dobrze przygotowany do

rozwiązywania

problemów

emocjonalnych,

komunikacyjnych

indywidualnych i

grupowych

K02

Student nie jest

przygotowany do

pracy w zespole

pełniąc różne role

grupowe,

Student jest częściowo

przygotowany do pracy

w zespole pełniąc różne

role grupowe,

uwzględniając emocje

Student jest

przygotowany do pracy w

zespole pełniąc różne role

grupowe, uwzględniając

emocje występujące w

Student jest bardzo dobrze

przygotowany do pracy w

zespole pełniąc różne role

grupowe, uwzględniając

emocje występujące w

54

uwzględniając emocje

występujące w zespole

występujące w zespole zespole zespole

 KOORDYNATOR PRZEDMIOTU: dr Kamila Lasocińska

55

Podstawy kreatywności I

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Podstawy kreatywności I

Kod przedmiotu: MO_

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 1

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE:

Podstawowe wiadomości dotyczące komunikacji interpersonalnej, relacji społecznych oraz

funkcjonowania człowieka we współczesnym świecie

CELE PRZEDMIOTU

 Celem zajęć jest zmiana tradycyjnego, przedmiotowego sposobu widzenia człowieka na nowy,

podmiotowy, który umożliwia świadomą i zamierzoną twórczość. Intencją autora jest

rozbudzenie w uczestnikach świadomości własnej podmiotowości i wyrobienie przekonania, że

mogą świadomie kształtować własną przyszłość. Wykłady stanowią podstawę teoretyczną dla

osób pragnących uczestniczyć w zajęciach warsztatowych z twórczości. Dodatkową korzyścią

wynikającą z zapoznania się z zagadnieniami poruszanymi na wykładach jest zdobycie

umiejętności traktowania wyzwań i problemów jako okazji do samorozwoju polegającego na

przekraczaniu własnych ograniczeń, co sprzyja kreatywności i podejmowaniu trafnych decyzji

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 30 16

Ćwiczenia 30 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 15 43

RAZEM 75 75

Punkty ECTS 3 3

56

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01
Definiuje kreatywność

K_W01

 K_W02

W02 Wyjaśnia wpływ kreatywności na życia człowieka K_W03

W03
Wskazuje na możliwości rozwoju twórczości człowieka

K_W01

K_W09

K_W10

w zakresie umiejętności

U01
Planuje działania skierowane w stronę kreatywności

K_U01

U02
Rozwija swój potencjał twórczy

1.

K_U01

K_U02

U03
Rozwija swoją osobowość, świadomość siebie

K_U03

K_U09

K_U10

K_U12

K_U13

w zakresie kompetencji społecznych

K01
Ocenia zachowania i działania

K_K01

K02
1. Jest wrażliwy na działania kreatywne

K_K03

K03
Opowiada się za kreowaniem własnej rzeczywistości

11.

K_K01

K_K02

K_K05

57

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

Temat 1,2: - wykład Czym jest twórczość?

Definicje twórczości, jak postrzegana jest twórczość we współczesnym świecie?

Temat 3,4: wykład

Czy wewnątrzsterowność prowadzi do twórczości?

Człowiek zewnątrz sterowny i wewnątrzsterowny - charakterystyki

Temat 5 - wykład

Czym jest twórczość we współczesnej edukacji?

Twórczy nauczyciel, twórczy uczeń

Cele edukacji do twórczości

Temat 6 - wykład

Podmiot autonomiczny – jak działa?

Charakterystyka podmiotu autonomicznego, charakterystyka działania, działanie standardowe,

twórcze, umyślnie twórcze

Temat 7 – wykład

W jaki sposób możemy kształcić i rozwijać nasz twórczy potencjał?

Przełamywanie schematów, rutyny, otwarcie na błąd

Temat 8 – wykład

Warsztat jako forma rozwoju twórczego potencjału

Schemat warsztau, schemat ćwiczenia treningowego

W01, W02,

W03

2

 wprowadzenie w zagadnienia związane z treningiem twórczości, idei
kształcenia podmiotowego, działań twórczych – 3h

 techniki trenowania i rozwijania twórczości: abstrahowanie,
dokonywanie skojarzeń, analogie, metaforyzowanie -3h

 kim jestem – proces samopoznania – ćwiczenia – 3h

 kiedy po raz pierwszy...- ćwiczenia – 3h

 zmiana w moim życiu – ćwiczenia -4h

U01, U02,

U02, K01,

K02, K03

3

 szósty zmysł – ćwiczenia – 3 h

 mijanie –ćwiczenia = 3 h

 widok z lotu ptaka – ćwiczenia – 3h

 odwódki i lepieje = 3h
 co nam przeszkadza w kreatywnym myśleniu? – 4h

U01, U02,

U02, K01,

K02, K03

METODY KSZTAŁCENIA:

 wykład tradycyjny i konwersatoryjny

 dyskusja dydaktyczna

 ćwiczenia problemowe

PRACA INDYWIDUALNA STUDENTA:

 zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 przygotowanie do ćwiczeń problemowych;

LITERATURA PODSTAWOWA:

Szmidt K- (2008)Trening kreatywności, Wyd .Helion

Vopel K.W., (2004) Warsztaty – skuteczna forma nauki, Kielce, Wyd. Jedność,

 Vopel K.W., (2006) Kreatywne rozwiązywanie konfliktów, zabawy i ćwiczenia dla grupy, Kielce, Wyd.

Jedność

58

LITERATURA UZUPEŁNIAJĄCA:

Nęcka E. (1994), TRoP ... Twórcze Rozwiązywanie Problemów, Oficyna Wydawnicza "Impuls",

Kraków

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x x

K01 – K03 x x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie potrafi
zdefiniować

podstawowych
pojęć związanych z

twórczością

Student przedstawia
definicje

podstawowych
pojęć związanych z

twórczością

Student efektywnie

definiuje nie tylko
podstawowe pojęcia

związane z
pedagogiką

twórczością, ale także
prowadzi dyskusję

oraz wykazuje

zainteresowanie
problematyką

twórczości

Student potrafi

efektywnie przedstawić
nie tylko podstawowe

pojęcia związane z
twórczością, prowadzi

dyskusję oraz wykazuje

zainteresowanie
problematyką

twórczości, przejawia
inicjatywę działania,

wyszukuje nowych

informacji, poszerza
wiedzę swoją wiedzę –

prezentuje ją

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W02

Nie potrafi

wyjaśnić jak

twórczość

wpływa na życie

i funkcjonowanie

współczesnego

człowieka

Potrafi wyjaśnić

jak twórczość

wpływa na życie i

funkcjonowanie

współczesnego

człowieka

Potrafi wyjaśnić jak

twórczość wpływa na

życie i

funkcjonowanie

współczesnego

człowieka, prowadzi

dyskusję na ten

temat, dzieli się

spostrzeżeniami,

wykazuje

zainteresowanie

problematyką

Efektywnie

potrafi wyjaśnić

jak twórczość

wpływa na życie

i

funkcjonowanie

współczesnego

człowieka,

prowadzi

dyskusję na ten

temat, dzieli się

spostrzeżeniami,

59

 wykazuje

zainteresowanie

problematyką,

prezentuje

własne pomysły

, przejawia

inicjatywę w

działaniu

twórczym

W03

Nie potrafi omówić
możliwości rozwoju

twórczego potencjału

człowieka

Potrafi omówić
możliwości rozwoju

twórczego potencjału

człowieka

Student zna,

przedstawia

możliwości twórczego
rozwoju człowieka,

prowadzi dyskusję na
ten temat, wykazuje

zainteresowanie

problematyką

Student zna,
przedstawia

możliwości
twórczego rozwoju

człowieka,

prowadzi dyskusję
na ten temat,

wykazuje
zainteresowanie

problematyką,

prezentuje
pomysły dotyczące

sposobów

twórczego rozwoju

U01

Student nie planuje

działań rozwijających

twórczy potencjał

Planuje działania
skierowane w stronę

twórczego rozwoju

ucznia i nauczyciela

Planuje działania

skierowane w stronę
twórczego rozwoju

ucznia i nauczyciela,

wybiera najbardziej
odpowiednie,

wyodrębnia czynniki
sprzyjające rozwojowi

twórczości

Planuje działania

skierowane w
stronę twórczego

rozwoju ucznia i
nauczyciela,

wybiera

najbardziej
odpowiednie,

wyodrębnia
czynniki

sprzyjające
rozwojowi

twórczości,

konstruuje
zadania,

projektuje
przedsięwzięcia

edukacyjne

służące rozwijaniu

twórczości

U02
Nie rozwija własnego

potencjału twórczego

Rozwija

swój

potencjał

twórczy

Rozwija swój

potencjał

twórczy,

analizuje

czynniki

sprzyjające

własnemu

rozwojowi

Rozwija swój

potencjał twórczy,

analizuje czynniki

sprzyjające

własnemu

rozwojowi,

wyodrębnia te

które stanowią

bazę, tworzy

60

nowe sytuacje,

zadania, działania

rozwijające

własny potencjał

twórczy

U03
 Student nie rozwija

własnej osobowości

Rozwija swoją

osobowość,

świadomość

siebie

Rozwija swoją

osobowość,

świadomość

siebie,

wyodrębnia

sytuacje

służące

własnemu

rozwojowi

Rozwija swoją

osobowość,

świadomość

siebie,

wyodrębnia

sytuacje służące

własnemu

rozwojowi,

tworzy zadania,

ćwiczenia,

rozwijające

własną

osobowość

K01 - K03

12. Nie potrafi ocenić
zachowań i działań w

kontekście rozwoju
twórczości

13. Ocenia zachowania i
działania w

kontekście
twórczości

14. Ocenia zachowania i

działania w kontekście
twórczości, wskazuje i

nazywa działania
schematyczne i

stereotypowe

15.

16. Ocenia
zachowania i

działania w

kontekście
twórczości,

wskazuje i nazywa
działania

schematyczne i
stereotypowe,

inicjuje zmianę,

wskazuje na jej
konieczność w

kontekście rozwoju
twórczości

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak-Zawada

61

Teoretyczne podstawy kształcenia

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Teoretyczne podstawy kształcenia

Kod przedmiotu: M0_8_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

*wiedza z zakresu pedagogiki ogólnej i psychologii ogólnej

CELE PRZEDMIOTU

1. Poznanie podstawowych pojęć z zakresu teorii kształcenia

2. Poznanie wybranych koncepcji psychologicznych i pedagogicznych dotyczących uczenia się i

nauczania;

3. Rozwijanie umiejętności posługiwania się podstawowymi ujęciami teoretycznymi, paradygmatami

badawczymi i pojęciami z zakresu dydaktyki w typowych sytuacjach edukacyjnych;

4. Kształtowanie postawy krytyczno-konstruktywnej w obszarze własnych działań dydaktycznych;

5. Rozwijanie poczucia odpowiedzialności za własne działania dydaktyczne;

EFEKTY KSZTAŁCENIA

Symbol

efektów

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 35 34

RAZEM 50 50

Punkty ECTS 2 2

62

kształcenia dla kierunku

W zakresie wiedzy

W01

zna i stosuje podstawowe pojęcia z zakresu dydaktyki

ogólnej;

K_W01, K_W03,

K_W09, K_W13, K_W14

W02

zna podstawowe koncepcje psychologiczne i pedagogiczne

dotyczące uczenia się i nauczania;

K_W01, K_W03,

K_W09, K_W13, K_W14

W03
rozróżnia operacyjne i nieoperacyjne cele kształcenia;

K_W01, K_W03,

K_W09, K_W13, K_W14

W04

rozróżnia określone struktury dydaktyczne celu, zadania,

nagród i uczestnictwa.

K_W01, K_W03,

K_W09, K_W13, K_W14

W05
rozpoznaje ucznia o specjalnych potrzebach edukacyjnych;

K_W01, K_W03,

K_W09, K_W13, K_W14

W zakresie umiejętności

U01

posługuje się podstawowymi ujęciami teoretycznymi,

wybranymi modelami uczenia się-nauczania, paradygmatami

badawczymi i pojęciami z zakresu dydaktyki w typowych

sytuacjach edukacyjnych;

K_U02

U02
samodzielnie projektuje własny warsztat metodyczny oraz

program profilaktyki niepowodzeń szkolnych
K_U02

W zakresie kompetencji społecznych

K01 krytycznie ocenia własne procesy uczenia się i nauczania K_K03

K02

krytycznie ocenia treści kształcenia i promowane przez nie

wartości

K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Jak definiowane jest uczenie się w zależności od przyjmowanej
perspektywy psychologicznej? Behawioralne, poznawcze i humanistyczne

koncepcje uczenia się. Modele kształcenia oparte na określonych wzorach

uczenia się (przetwarzania informacji, behawioralne, społeczne, rozwoju
osobowości);

W01, W02, W03, W04,

W05

2

Zakres podstawowych pojęć dydaktyki (uczenie się, wychowywanie,
kształcenie, nauczanie, edukacja, edukacja permanentna)

W01, W02, W03, W04,
W05

3

Jaki „produkt” chce wytworzyć edukacja, a kogo poszukuje rynek pracy?
Profil absolwenta. Cele i efekty kształcenia. Operacjonalizacja celów

kształcenia. Taksonomie celów kształcenia.

63

4

Teorie doboru i układu treści kształcenia. W jaki sposób dotrzeć do ucznia
z treściami kształcenia promującymi wartości odmienne od serwowanych

przez popkulturę przy jednoczesnym nawiązaniu do zainteresowań
ucznia?

W01, W02, W03, W04,
W05

5

Mechanizmy wpływu społecznego a procesy uczenia się. Formy

kształcenia i struktury dydaktyczne celu, zadania, nagród i uczestnictwa.

W01, W02, W03, W04,
W05

6
Zasady kształcenia a kompetencje nauczyciela

W01, W02, W03, W04,

W05

8

Multimedia alternatywą tradycyjnej edukacji – mocne i słabe strony.

Wybrane środki kształcenia.

W01, W02, W03, W04,

W05

9
Dlaczego niektórzy uczniowie nie radzą sobie w szkole? Praca z uczniem o
specjalnych potrzebach edukacyjnych;

W01, W02, W03, W04,
W05

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

Metoda przypadków (kejsy)

Klasyczna metoda problemowa

Wykład problemowy

Wykład konwersatoryjny

Techniki multimedialne

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

*zapoznanie się z literaturą przedmiotu

* przygotowanie do egzaminu i zaliczenia

* czytanie literatury

* przygotowanie zadań na platformę e-learningową

LITERATURA PODSTAWOWA:

1. Arends R.I. (1995), Uczymy się nauczać, Warszawa, WSiP.

2. Joyce B., Calhoun E., Hopkins D. (1999), Przykłady modeli uczenia się i nauczania, Warszawa, WSiP.

3. Kupisiewicz Cz. (2005), Podstawy dydaktyki, Warszawa, WSiP.
4. Kwieciński Z., Śliwerski B., (2004), Pedagogika, T.2, Warszawa, PWN.

5. Niemierko B. (2007) Kształcenie szkolne. Podręcznik skutecznej dydaktyki, Warszawa, Wydawnictwa
Akademickie i Profesjonalne.

LITERATURA UZUPEŁNIAJĄCA:

 Fisher R. (1999), Uczymy jak myśleć, Warszawa, WSiP.

 Fisher R. (1999), Uczymy jak się uczyć, Warszawa, WSiP.

64

 Limont W. (2010) Uczeń zdolny. Jak go rozpoznać i jak z nim pracować, Gdańsk, GWP.

 Mietzel G. (2002), Psychologia kształcenia, Gdańsk, GWP.

 Okoń W. (1998), Wprowadzenie do dydaktyki ogólnej, Warszawa, Wydawnictwo Akademickie „Żak”.
 Ornstein A. C., Hunkins F. P. (1999), Program szkolny. Założenia, zasady, problematyka, Warszawa,

WSiP.
 Petty G. (2010), Nowoczesne nauczanie, Sopot 2010, GWP.

 Sternberg R.J. (2003) Jak nauczyć dzieci myślenia, Gdańsk, GWP.

 Strelau J. (2000), Psychologia. Podręcznik akademicki., T.1, Gdańsk, GWP.
 Szmidt K.J. (2007) Pedagogika twórczości, Gdańsk, GWP.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01, W02,
W03, W04,

W05
 + +

U01, U02 + +

K01, K02

+ +

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 nie zna

podstawowych

pojęć z zakresu
dydaktyki ogólnej;

zna podstawowe

pojęcia z zakresu

dydaktyki ogólnej;

zna i stosuje

podstawowe

pojęcia z zakresu

dydaktyki ogólnej;

zna i stosuje

pojęcia z zakresu

dydaktyki ogólnej;

W02

nie zna

podstawowych

koncepcji

psychologicznych i

pedagogicznych

dotyczących

uczenia się i

nauczania;

zna podstawowe

koncepcje

psychologiczne i

pedagogiczne

dotyczące uczenia

się i nauczania;

zna koncepcje

psychologiczne i

pedagogiczne

dotyczące uczenia

się i nauczania;

zna i ocenia

koncepcje

psychologiczne i

pedagogiczne

dotyczące uczenia

się i nauczania;

W03 nie rozróżnia

operacyjnych i

nieoperacyjnych

celów kształcenia;

rozróżnia

operacyjne i

nieoperacyjne cele

kształcenia;

rozróżnia i

porządkuje

operacyjne oraz

nieoperacyjne cele

kształcenia;

Rozróżnia,

porządkuje i ocenia

operacyjne oraz

nieoperacyjne cele

kształcenia;

W04 nie rozróżnia

struktur

dydaktycznych

rozróżnia

podstawowe

struktury

rozróżnia określone

struktury

dydaktyczne celu,

rozróżnia i ocenia

określone struktury

dydaktyczne celu,

65

celu, zadania,

nagród i

uczestnictwa.

dydaktyczne celu,

zadania, nagród i

uczestnictwa.

zadania, nagród i

uczestnictwa.

zadania, nagród i

uczestnictwa.

W05 Nie rozpoznaje

ucznia o

specjalnych

potrzebach

edukacyjnych;

rozpoznaje ucznia

o specjalnych

potrzebach

edukacyjnych;

rozpoznaje ucznia

o specjalnych

potrzebach

edukacyjnych oraz

przedstawia

adekwatne metody

edukacyjne

rozpoznaje ucznia

o specjalnych

potrzebach

edukacyjnych oraz

przedstawia

adekwatne metody

edukacyjne. W

sposób refleksyjny

podchodzi do

powyższych

zagadnień.

U01 Nie posługuje się

podstawowymi

ujęciami

teoretycznymi,

wybranymi

modelami uczenia

się-nauczania,

paradygmatami

badawczymi i

pojęciami z zakresu

dydaktyki w

typowych

sytuacjach

edukacyjnych;

posługuje się

podstawowymi

ujęciami

teoretycznymi,

wybranymi

modelami uczenia

się-nauczania,

paradygmatami

badawczymi i

pojęciami z zakresu

dydaktyki w

typowych

sytuacjach

edukacyjnych;

posługuje się

różnorodnymi

ujęciami

teoretycznymi,

wybranymi

modelami uczenia

się-nauczania,

paradygmatami

badawczymi i

pojęciami z zakresu

dydaktyki w

typowych

sytuacjach

edukacyjnych;

posługuje się

różnorodnymi

ujęciami

teoretycznymi,

wybranymi

modelami uczenia

się-nauczania,

paradygmatami

badawczymi i

pojęciami z zakresu

dydaktyki w

typowych

sytuacjach

edukacyjnych. W

sposób refleksyjny

podchodzi do

powyższych

zagadnień.

U02 Nie potrafi
samodzielnie

projektować
własnego

warsztatu

metodycznego

samodzielnie
projektuje własny

warsztat
metodyczny

samodzielnie

projektuje własny

warsztat

metodyczny oraz

program

profilaktyki

niepowodzeń

szkolnych

samodzielnie

projektuje własny

warsztat

metodyczny oraz

program

profilaktyki

niepowodzeń

szkolnych. W

sposób refleksyjny

podchodzi do

powyższych

zagadnień.

K01 nie ocenia

własnych procesów

ocenia własne

procesy uczenia się

krytycznie ocenia

własne procesy
krytycznie ocenia

własne procesy

66

uczenia się i
nauczania

i nauczania uczenia się i
nauczania

uczenia się i

nauczania. W

sposób refleksyjny

podchodzi do

powyższych

zagadnień.

K02 Nie ocenia treści

kształcenia i

promowanych

przez nie wartości

ocenia treści

kształcenia i

promowane przez

nie wartości

krytycznie ocenia

treści kształcenia i

promowane przez

nie wartości

krytycznie ocenia

treści kształcenia i

promowane przez

nie wartości. W

sposób refleksyjny

podchodzi do

powyższych

zagadnień.

KOORDYNATOR PRZEDMIOTU: prof. V. Chechat

67

Metody kształcenia

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Metody kształcenia

Kod przedmiotu: M0_8_2

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wiedza i umiejętności z zakresu teoretycznych podstaw kształcenia.

CELE PRZEDMIOTU

6. Wyposażenie studentów w wiedzę z zakresu planowania i sprawdzania efektów procesu kształcenia;

7. Poznanie metod i modeli kształcenia;
8. Rozwijanie umiejętności planowania, prowadzenia i ewaluacji zajęć edukacyjnych;

9. Kształtowanie postawy krytyczno-konstruktywnej w obszarze własnych działań dydaktycznych;
10. Rozwijanie poczucia odpowiedzialności za własne działania dydaktyczne;

EFEKTY KSZTAŁCENIA

Symbol

efektów

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 30

Ćwiczenia 30 32

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 15 43

RAZEM 75 75

Punkty ECTS 3 3

68

kształcenia kształcenia dla

kierunku

W zakresie wiedzy

W01 Klasyfikuje metody i modele kształcenia
K_W14, K_W15,

K_W16

W02 Wyjaśnia relację metody-modele kształcenia
K_W14, K_W15,

K_W16

W03
Wyjaśnia pojęcia planowania dydaktycznego i

ewaluacji

K_W14, K_W15,

K_W16

W zakresie umiejętności

U01
Stosuje odpowiednie metody kształcenia w
określonych sytuacjach dydaktycznych

K_U03, K_U06,

K_U08, K_U09, K_U11

 U02
Planuje lekcję K_U03, K_U06,

K_U08, K_U09, K_U11

U03
Przeprowadza lekcję z zastosowaniem wybranych
metod kształcenia

K_U03, K_U06,

K_U08, K_U09, K_U11

U04
Opracowuje narzędzia ewaluacji zajęć K_U03, K_U06,

K_U08, K_U09, K_U11

U05
Sporządza ewaluację lekcji K_U03, K_U06,

K_U08, K_U09, K_U11

W zakresie kompetencji społecznych

K01
 Dokonuje wyboru tematyki, określa problem

K_K01, K_K04, K_K08

K02
 Planuje i wykonuje pracę w grupie

K_K01, K_K04, K_K08

K03
 Rozwiązuje problemy edukacyjne

K_K01, K_K04, K_K08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Planowanie dydaktyczne i opracowanie narzędzi ewaluacji.

Konspekt lekcji

W01, W02, W03,
U01, U02, U03, U04,

U05

2

Modele kształcenia oparte na określonych wzorach uczenia się
(przetwarzania informacji, behawioralne, społeczne, rozwoju

osobowości), metody dydaktyczne i ich relacja z modelami

kształcenia.

W01, W02, W03,
U01, U02, U03, U04,

U05

3

Uczenie się pojęć, uczenie się myślenia indukcyjnego, techniki

pamięciowe (mnemotechniki).

W01, W02, W03,

U01, U02, U03,U04,
U05

4

Uczenie się we współpracy. Metoda składanki (jigsaw) oraz inne

metody pracy w grupie.

W01, W02, W03,

U01, U02, U03, U04,
U05

69

5

Jak rozwijać myślenie problemowe uczniów? Klasyczna metoda
problemowa, metoda projektów, rozwijanie myślenia pytajnego.

W01, W02, W03,
U01, U02, U03, U04,

U05

6
Wykorzystanie metafory w kształceniu. Synektyka.

W01, W02, W03,
U01, U02, U03, U04,

U05

7

Uczenie się oparte na odgrywaniu ról. Drama edukacyjna, gra
miejska i symulacje.

W01, W02, W03,
U01, U02, U03, U04,

U05

8
Jak nauczyć umiejętności? Nauczanie bezpośrednie.

W01, W02, W03,
U01, U02, U03, U04,

U05

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne):

Klasyczna metoda problemowa

Burza mózgów

Dyskusja dydaktyczna

Symulacje

Techniki dramowe

Mapy poznawcze

Techniki multimedialne

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

*zapoznanie się z literaturą przedmiotu

* przygotowanie do egzaminu i zaliczenia

* czytanie literatury

* realizacja projektu

* przygotowanie zadań na platformę e-learningową

LITERATURA PODSTAWOWA:

1. Joyce B., Calhoun E., Hopkins D. (1999), Przykłady modeli uczenia się i nauczania, Warszawa, WSiP.

2. Kupisiewicz Cz. (2005), Podstawy dydaktyki, Warszawa, WSiP.
3. Kwieciński Z., Śliwerski B., (2004), Pedagogika, T.2, Warszawa, PWN.

4. Niemierko B. (2007) Kształcenie szkolne. Podręcznik skutecznej dydaktyki, Warszawa, Wydawnictwa

Akademickie i Profesjonalne.

LITERATURA UZUPEŁNIAJĄCA:

1. Edwards C. H. (2006) Dyscyplina i kierowanie klasą, Warszawa, PWN.

2. Fisher R. (1999), Uczymy jak myśleć, Warszawa, WSiP.

3. Fisher R. (1999), Uczymy jak się uczyć, Warszawa, WSiP.
4. Lewandowska-Kidoń T. (2001) Drama w kształceniu pedagogicznym, Lublin, Wydawnictwo UMCS.

70

5. Limont W. (2010) Uczeń zdolny. Jak go rozpoznać i jak z nim pracować, Gdańsk, GWP.

6. Mietzel G. (2002), Psychologia kształcenia, Gdańsk, GWP.

7. Ornstein A. C., Hunkins F. P. (1999), Program szkolny. Założenia, zasady, problematyka, Warszawa,
8. Witerska K. (2010) Drama na różnych poziomach kształcenia, Łódź, Wydawnictwo AHE w Łodzi.

9. Witerska K. (2011) Drama. Techniki, strategie, scenariusze, Warszawa, Difin.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01, W02,

W03
 + +

U01, U02,
U03, U04,

U05

+

K01, K02,

K03
 +

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 Nie potrafi

klasyfikować metod

kształcenia

W stopniu

ogólnym

klasyfikuje
metody i modele

kształcenia

Klasyfikuje metody i

modele kształcenia

Ocenia i klasyfikuje

metody i modele

kształcenia

W02 Nie potrafi wyjaśnić

relacji metody-

modele kształcenia

W stopniu

ogólnym wyjaśnia

relację metody-
modele

kształcenia

Wyjaśnia relację

metody-modele

kształcenia

Ocenia i wyjaśnia

relację metody-

modele kształcenia

W03 Nie potrafi wyjaśnić
pojęcia planowania

dydaktycznego i
ewaluacji

W stopniu
ogólnym wyjaśnia

pojęcia
planowania

dydaktycznego i

ewaluacji

Wyjaśnia pojęcia
planowania

dydaktycznego i
ewaluacji

Wyjaśnia oraz
typologizuje pojęcia

planowania
dydaktycznego i

ewaluacji

U01 Nie potrafi

zastosować
odpowiednich

metod kształcenia

w określonych
sytuacjach

dydaktycznych

W stopniu

ogólnym stosuje
metody

kształcenia w

określonych
sytuacjach

dydaktycznych

Stosuje

odpowiednie
metody kształcenia

w określonych

sytuacjach
dydaktycznych

Stosuje odpowiednie

metody kształcenia w
określonych

sytuacjach

dydaktycznych oraz
dokonuje ich oceny

U02 Nie potrafi
zaplanować lekcji

Potrafi
zaplanować

podstawowe
elementy lekcji

Planuje lekcję Planuje lekcję. W
sposób refleksyjny

podchodzi do
wykonanego zadania

71

U03 Nie potrafi
przeprowadzić lekcji

z zastosowaniem
wybranych metod

kształcenia

Przeprowadza
lekcję z

zastosowaniem
niektórych metod

kształcenia

Przeprowadza
lekcję z

zastosowaniem
wybranych metod

kształcenia

Przeprowadza lekcję z
zastosowaniem

wybranych metod
kształcenia. W sposób

refleksyjny podchodzi

do wykonanego
zadania

U04 Nie potrafi
opracować narzędzi

ewaluacji zajęć

Opracowuje
podstawowe

narzędzia

ewaluacji zajęć

Opracowuje
narzędzia ewaluacji

zajęć

Opracowuje narzędzia
ewaluacji zajęć. W

sposób refleksyjny

podchodzi do
wykonanego zadania

U05 Nie potrafi
sporządzić

ewaluacji lekcji

Opracowuje
podstawowe

elementy

ewaluacji lekcji

Sporządza
ewaluację lekcji

Sporządza ewaluację
lekcji. W sposób

refleksyjny podchodzi

do wykonanego
zadania

K01 Nie dokonuje
wyboru tematyki,

nie określa

problemu

W stopniu
podstawowy

wybiera tematykę

i określa problem

Dokonuje wyboru
tematyki, określa

problem

Dokonuje wyboru
tematyki, określa

problem. W sposób

refleksyjny podchodzi
do wykonanego

zadania

K02 Nie potrafi
pracować w grupie

Planuje i
wykonuje

podstawowe
zadania związane

z pracą w grupie

Planuje i wykonuje
pracę w grupie

Planuje i wykonuje
pracę w grupie. W

sposób refleksyjny
podchodzi do tego

typu działań

K03 Nie rozwiązuje
problemów

edukacyjnych

Rozwiązuje
podstawowe

problemy
edukacyjne

Rozwiązuje
problemy

edukacyjne

Rozwiązuje problemy
edukacyjne. W

sposób refleksyjny
podchodzi do tego

typu działań

KOORDYNATOR PRZEDMIOTU: mgr P. Kulińska

72

Metodyczne aspekty wychowania

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Metodyczne aspekty wychowania

Kod przedmiotu: M0_8_3

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 2

 LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE:

Wiedza z zakresu pedagogiki ogólnej, znajomość podstawowych pojęć pedagogiki. Wiedza z

zakresu historii wychowania – prekursorów pedagogiki opiekuńczo wychowawczej

CELE PRZEDMIOTU

Celem przedmiotu jest poszerzenie kompetencji studentów w zakresie tworzenia warunków

wszechstronnego rozwoju dziecka w domu, w palcówce opiekuńczo-wychowawczej, w przedszkolu i

szkole. Wyposażenie go w widzę z zakresu metod wychowania i umiejętności wychowawczych

11. Wprowadzenie studenta w problematykę wychowania i opieki kształtując równocześnie jego

umiejętności praktyczne w tym zakresie
12. Zapoznanie ze współczesnymi tendencjami w metodyce pracy opiekuńczo-wychowawczej

Forma zajęć/

Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 30 16

Ćwiczenia

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie

praktyki

zawodowe

Praca własna

studenta
20 34

RAZEM 50 50

Punkty ECTS 2 2

73

- prezentacja metod i forma wychowania

13. Zapoznanie studenta z najważniejszymi aspektami wychowania
14. Student zapozna się z teoria kary, nagrody, pozna zasady metody, formy, techniki i środki

wychowania w teorii i praktyce

.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01

Posiada wiedzę na temat struktury procesu wychowania i jego

praktyczne aspekty

K_W01

K_W02

K_W09

W02

Zna zasady wychowania, metody, formy, techniki i środki wychowania

K_W03

K_W09

 K_W10

W03

Zna zasady współczesnej pracy wychowawczej, wie na czym polega

planowanie pracy wychowawczej, zna rodzaje planów wychowawczych

K_W15 K_W16

w zakresie umiejętności

U01

Wykorzystuje wiedzę w praktyce, potrafi dokonać obserwacji i analizy

procesu wychowania i wskazać i nazwać stosowane metody i zasady

wychowania.

K_U02

U02

Potrafi wykorzystać wiedze i zaprojektować zajęcia o charakterze

wychowawczym, wskazać cele wychowania

K_U11

U03

Posiada umiejętności współpracy ze szkołą, przedszkolem, placówkami

opiekuńczo-wychowawczymi w zakresie planowania działań

wychowawczych

K_U13

w zakresie kompetencji społecznych

K01 Ma świadomość własnego rozwoju K_K01

K02
Ma przekonanie o sensie i wartości podejmowanych działań

wychowawczych
K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

74

Lp. Treści programowe

Symbol

efektów

kształcenia

1

Cele i zadania wychowania

Metody oraz formy – konwencjonalne i alternatywne – wychowania stymulujące

rozwój dziecka

W01 W02

W03

2

Zasady wychowania w domu w przedszkolu i w szkole. Planowanie pracy opiekuńczo-
wychowawczej.

Najnowsze tendencje w wychowaniu

W01 W02

W03

3

Nauczyciel / wychowawca w placówce opiekuńczo-wychowawczej, przedszkolu i w
szkole – status zawodowy i cechy osobowościowe, relacje nauczyciel – uczeń.

Współpraca placówek przedszkolnych i szkolnych z rodzicami

U01 U02 U03

4

Współpraca przedszkola i szkoły z instytucjami wspomagającymi edukację dzieci.

Projektowanie zajęć dla dzieci w wieku przedszkolnym i wczesnoszkolnym.

U01 U02 U03

K01 K02

METODY KSZTAŁCENIA:

 wykład tradycyjny i konwersatoryjny

 dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA:

 zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

Dąbrowski Z.(2000), Pedagogika opiekuńcza w zarycie, T1 i 2,

Górnicka B. (2016), Metodyka pracy opiekuńczo-wychowawczej
Gajewska G., Doliński A. Szczęsna A.(2002-2004) Teoretyczno-metodyczne aspekty warsztatu pedagoga.

Scenariusze zajęć wychowawczych. T1,2,3

Dryden G.D., Vos J. (2000), Rewolucja w uczeniu.
Dolya G. (2007), Klucz do uczenia się. Technologia rozwoju dziecka.

Kępski Cz.(2005), (red.) Praca opiekuńczo-wychowawcza w szkole i innych instytucjach oświatowych

 LITERATURA UZUPEŁNIAJĄCA:

Karbowniczek J., M. Kwaśniewska B., Podstawy pedagogiki przedszkolnej z metodyką, 2011.
Janowski A., Uczeń w teatrze życia szkolnego, Warszawa 2003

Łobocki M., W poszukiwaniu skutecznych form wychowania, Warszawa 1990

javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=17485&zm=sl_slowa&numer=');

75

Łobocki M., Wychowanie moralne w zarysie, Warszawa 2007

Konarzewski K., Podstawy teorii oddziaływań wychowawczych, Warszawa 1982

Kamińska U., Zarys metodyki pracy opiekuńczo-wychowawczej w rodzinnych i instytucjonalnych formach
wychowania Katowice,2002

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x x

U01 – U03 x x x

K01 – K02 x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Nie zna struktury

procesu

wychowania i jego

praktyczne aspekty

Zna strukturę procesu

wychowania i jego

praktyczne aspekty w

stopniu dostatecznym

Zna strukturę procesu

wychowania i jego

praktyczne aspekty

Zna strukturę procesu

wychowania i jego

praktyczne aspekty,

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W02

Nie zna zasad

wychowania, metod,

form, technik i

środków

wychowania

Zna zasady

wychowania, metody,

formy, techniki i

środki wychowania w

stopniu dostatecznym

Zna zasady

wychowania, metody,

formy, techniki i środki

wychowania

Zna zasady wychowania,

metody, formy, techniki i

środki wychowania,

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

W03

Nie zasady

współczesnej pracy

wychowawczej, wie

na czym polega

planowanie pracy

wychowawczej, zna

rodzaje planów

wychowawczych

Zna zasady

współczesnej pracy

wychowawczej, wie

na czym polega

planowanie pracy

wychowawczej, zna

rodzaje planów

wychowawczych w

stopniu dostatecznym

Zna zasady

współczesnej pracy

wychowawczej, wie na

czym polega

planowanie pracy

wychowawczej, zna

rodzaje planów

wychowawczych

Zna zasady współczesnej

pracy wychowawczej,

wie na czym polega

planowanie pracy

wychowawczej, zna

rodzaje planów

wychowawczych

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=4424&zm=sl_slowa&numer=');
javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=4424&zm=sl_slowa&numer=');

76

U01

Nie wykorzystuje

wiedzy w praktyce,

nie potrafi dokonać

obserwacji i analizy

procesu wychowania

i wskazać i nazwać

stosowanych

metody i zasady

wychowania.

Wykorzystuje wiedzę

w praktyce, potrafi

dokonać obserwacji i

analizy procesu

wychowania i

wskazać i nazwać

stosowane metody i

zasady wychowania

w stopniu

dostatecznym

Wykorzystuje wiedzę w

praktyce, potrafi

dokonać obserwacji i

analizy procesu

wychowania i wskazać

i nazwać stosowane

metody i zasady

wychowania.

Wykorzystuje wiedzę w

praktyce, potrafi dokonać

obserwacji i analizy

procesu wychowania i

wskazać i nazwać

stosowane metody i

zasady wychowania,

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

U02

Nie potrafi

wykorzystać wiedzy i

zaprojektować zajęć

o charakterze

wychowawczym,

wskazać cele

wychowania

Potrafi wykorzystać

wiedze i

zaprojektować zajęcia

o charakterze

wychowawczym,

wskazać cele

wychowania w

stopniu dostatecznym

Potrafi wykorzystać

wiedze i zaprojektować

zajęcia o charakterze

wychowawczym,

wskazać cele

wychowania

Potrafi wykorzystać

wiedze i zaprojektować

zajęcia o charakterze

wychowawczym,

wskazać cele

wychowania, dyskutuje,

poddaje refleksji,

wnioskuje, ewaluuje

U03

Nie posiada

umiejętności

współpracy ze

szkołą,

przedszkolem,

placówkami

opiekuńczo-

wychowawczymi w

zakresie planowania

działań

wychowawczych

Posiada umiejętności

współpracy ze szkołą,

przedszkolem,

placówkami

opiekuńczo-

wychowawczymi w

zakresie planowania

działań

wychowawczych w

stopniu dostatecznym

Posiada umiejętności

współpracy ze szkołą,

przedszkolem,

placówkami

opiekuńczo-

wychowawczymi w

zakresie planowania

działań

wychowawczych

Posiada umiejętności

współpracy ze szkołą,

przedszkolem,

placówkami opiekuńczo-

wychowawczymi w

zakresie planowania

działań wychowawczych,

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

77

K01
Nie ma świadomości

własnego rozwoju

Ma świadomość

własnego rozwoju w

stopniu dostatecznym

Ma świadomość

własnego rozwoju

Ma świadomość

własnego rozwoju

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

K02

Nie ma przekonania

o sensie i wartości

podejmowanych

działań

wychowawczych

Ma przekonanie o

sensie i wartości

podejmowanych

działań

wychowawczych w

stopniu dostatecznym

Ma przekonanie o

sensie i wartości

podejmowanych

działań

wychowawczych

Ma przekonanie o sensie

i wartości

podejmowanych działań

wychowawczych

dyskutuje, poddaje

refleksji, wnioskuje,

ewaluuje

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak-Zawada

78

Patologie społeczne z elementami profilaktyki

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia I stopnia

Nazwa przedmiotu: Patologie społeczne z elementami profilaktyki

Kod przedmiotu: MO_8_4

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Umiejętność krytycznego namysłu nad treściami zajęć,

*Chęć czynnego udziału w zajęciach poprzez dyskusje z wykładowcą i pozostałymi studentami.

CELE PRZEDMIOTU

*Zapoznanie studentów z aparaturą pojęciową przedmiotu,

*Przedstawienie studentom wiedzy dotyczącej problematyki współczesnych patologii społecznych w Polsce,

* Uwrażliwienie studentów na różnorodne przejawy patologii społecznych w środowisku ich zamieszkania i pracy.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do efektów

kształcenia dla

kierunku

W zakresie wiedzy

W01
Zna elementarną terminologię używaną w pedagogice w zakresie

patologii społecznych i rozumie jej źródła oraz zastosowanie w

H1A_W02

H1A_W03

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 45

Projekt 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 30 43

RAZEM 75 75

Punkty ECTS 3 3

79

obrębie pokrewnych dyscyplin naukowych.

W02

Ma elementarną wiedzę o zjawiskach normy i patologii w różnych

rodzajach struktur społecznych i instytucjach życia społecznego oraz

zachodzących między nimi relacjach.

S1A_W02

S1A_W03

W03

Ma podstawową wiedzę o uczestnikach działalności edukacyjnej,

wychowawczej, opiekuńczej, społeczno- kulturowej i pomocowej,

sprzyjającej budowaniu systemów pomocowych osobom wchodzącym

w obszar wpływu patologii społecznej.

S1A_W04

W zakresie umiejętności

U01

Potrafi wykorzystać podstawową wiedzę teoretyczną z zakresu

patologii społecznej oraz powiązanych z nią dyscyplin w celu

analizowania i interpretowania problemów edukacyjnych,

wychowawczych, opiekuńczych, kulturalnych i pomocowych a także

motywów i wzorów ludzkich zachowań.

S1A_U02

S1A_U01

S1A_U06

H1A_U04

U02

Potrafi posługiwać się podstawowymi ujęciami teoretycznymi w celu

analizowania dewiacyjnych i dysfunkcyjnych motywów i wzorów

ludzkich zachowań. Potrafi stosować ujęcia teoretyczne z patologii w

celu diagnozowania i prognozowania sytuacji oraz analizowania

strategii działań praktycznych w odniesieniu do różnych kontekstów

działalności pedagogicznej.

H1A_U04

H1A_U06

S1A_U03

S1A_U08

U03

Posiada umiejętność prezentowania własnych pomysłów, wątpliwości i

sugestii związanych ze zjawiskiem patologii społecznej, popierając je

argumentacją w kontekście wybranych perspektyw teoretycznych,

poglądów różnych autorów.

H1A_U06

W zakresie kompetencji społecznych

K02

Docenia znaczenie nauk pedagogicznych dla utrzymania i rozwoju

prawidłowych więzi w środowiskach społecznych i odnosi zdobytą

wiedzę do projektowania działań zawodowych w obszarze pracy z

patologiami.

K02

Ma przekonanie o wadze zachowania się w sposób profesjonalny,

szczególnie w obszarach dysfunkcyjnych. Jest przekonany o znaczeniu

refleksyjnego podejścia do tematów etycznych oraz przestrzeganiu

zasad etyki zawodowej.

S1A_K04

S1A_K06

H1A_K04

K03

Dostrzega i formułuje problemy moralne i dylematy etyczne związane

z własną i cudzą pracą w obszarze patologii społecznych, poszukuje

optymalnych rozwiązań, postępuje zgodnie z zasadami etyki.

H1A_K04

S1A_K04

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Pojęcie i rodzaje patologii społecznych. Teorie powstawania patologii

społecznych.

W01

U01

U03

K03

2 Psychospołeczne i indywidualne przyczyny zjawisk patologicznych.

W02

U02

K01

K02

80

3

Uzależnienia (fizyczne także psychiczne i behawioralne: alkoholizm, narkomania,

lekomania; seksoholizm; erotomania)

Pracoholizm jako patologia w środowisku pracy

W01

U01

U03

K03

4
Bezdomność i żebractwo jako problem indywidualny i społeczny. Specyficzne

formy i rodzaje przystosowania społecznego grup dysfunkcyjnych.

W01

W03

U03

K02

K03

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa, dyskusja

dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa, seminarium, burza mózgów,

techniki dramowe, inne)

* wykład,

* dyskusja dydaktyczna,

*analiza indywidualnego przypadku,

*burza mózgów,

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub dodatkowymi

materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja projektów; Przygotowanie się do

zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu, jakie?)

*zapoznanie się z literaturą przedmiotu,

*przygotowanie się do zaliczenia i egzaminu.

LITERATURA PODSTAWOWA:

25. L. Albański, Wybrane zagadnienia z patologii społecznej, Wydaw. PWSZ, Jelenia Góra 2010,

26. I. Pospiszyl, Patologie społeczne, Wydaw. PWN, Warszawa 2008,

27. S. Kozak, Patologie w środowisku pracy. Zapobieganie i leczenie, Wydaw. Difin, Warszawa 2009,

28. S. Kozak, Patologie wśród dzieci i młodzieży, Leczenie i profilaktyka, Wydaw. Difin, Warszawa 2007,

29. Z. Kosyrz (red.), Człowiek w sieci zniewolenia, Wydaw. Pedagogium, Warszawa 2009,

30. A. Margasiński, B. Zajęcka (red.), Psychopatologia i psychoprofilaktyka, Oficyna Wydaw. Impuls, Kraków 2000,

LITERATURA UZUPEŁNIAJĄCA:

27. L. Albański (red.), Profilaktyka i wspomaganie pedagogiczne rodziny, Wydaw. Kolegium Karkonoskie, Jelenia
Góra 2001,

28. T. Pilch, T. Bauman (red.), Pedagogika społeczna. Wydaw. Żak, Warszawa 1995.

NETOGRAFIA:

6. www.parpa.pl/
7. www.monar.org

8. www.narkomania.org.pl
9. Psychologia.edu.pl

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

http://www.monar.org/
http://www.narkomania.org.pl/
http://www.psychologia.edu.pl/

81

W1-W3 X X

U1-U3 X X

K1-K3 X X

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Nie zna elementarnej
terminologii używanej
w pedagogice i nie
rozumie jej źródeł
oraz zastosowania w
obrębie pokrewnych
dyscyplin naukowych.

Zna elementarną
terminologię używaną
w pedagogice i
rozumie jej źródła
oraz zastosowanie w
obrębie pokrewnych
dyscyplin naukowych,
robi to jednak w
sposób odtwórczy.

Zna elementarną
terminologię używaną
w pedagogice i
rozumie jej źródła
oraz zastosowanie w
obrębie pokrewnych
dyscyplin naukowych.

Zna elementarną
terminologię używaną
w pedagogice i
rozumie jej źródła
oraz zastosowanie w
obrębie pokrewnych
dyscyplin naukowych
i potrafi posługiwać
się nią w sposób
refleksyjny i
krytyczny.

W2 Nie zna elementarnej
terminologii używanej
w pedagogice i nie
rozumie jej źródeł
oraz zastosowania w
obrębie pokrewnych
dyscyplin naukowych

Zna elementarną
terminologię używaną
w pedagogice i
rozumie jej źródła
oraz zastosowanie w
obrębie pokrewnych
dyscyplin naukowych
robi to jednak w
sposób odtwórczy.

Zna elementarną
terminologię używaną
w pedagogice i
rozumie jej źródła
oraz zastosowanie w
obrębie pokrewnych
dyscyplin naukowych.

Ma elementarną
wiedzę o różnych
rodzajach struktur
społecznych i
instytucjach życia
społecznego oraz
zachodzących między
nimi relacjach i
potrafi posługiwać się
nią w sposób
refleksyjny i
krytyczny.

W3 Nie ma podstawowej

wiedzy o
uczestnikach
działalności
edukacyjnej,
wychowawczej,
opiekuńczej,
kulturalnej i
pomocowej.

Ma podstawową

wiedzę o
uczestnikach
działalności
edukacyjnej,
wychowawczej,
opiekuńczej,
kulturalnej i
pomocowej, jednak
korzysta z niej w
sposób odtwórczy.

Ma podstawową

wiedzę o
uczestnikach
działalności
edukacyjnej,
wychowawczej,
opiekuńczej,
kulturalnej i
pomocowej.

Ma podstawową

wiedzę o
uczestnikach
działalności
edukacyjnej,
wychowawczej,
opiekuńczej,
kulturalnej i
pomocowej i korzysta
z niej w sposób
refleksyjny i
krytyczny.

U1 Nie potrafi
wykorzystać
podstawowej wiedzy
teoretycznej z
zakresu pedagogiki
oraz powiązanych z
nią dyscyplin w celu
analizowania i
interpretowania
problemów
edukacyjnych,
wychowawczych,
opiekuńczych,
kulturalnych i
pomocowych a także
motywów i wzorów
ludzkich zachowań.

Potrafi, przy istotnym
wsparciu ze strony
wykładowcy,
wykorzystać
podstawową wiedzę
teoretyczną z zakresu
pedagogiki oraz
powiązanych z nią
dyscyplin w celu
analizowania i
interpretowania
problemów
edukacyjnych,
wychowawczych,
opiekuńczych,
kulturalnych i
pomocowych a także

Potrafi wykorzystać
podstawową wiedzę
teoretyczną z zakresu
pedagogiki oraz
powiązanych z nią
dyscyplin w celu
analizowania i
interpretowania
problemów
edukacyjnych,
wychowawczych,
opiekuńczych,
kulturalnych i
pomocowych a także
motywów i wzorów
ludzkich zachowań.

Potrafi samodzielnie i
refleksyjnie
wykorzystać
podstawową wiedzę
teoretyczną z zakresu
pedagogiki oraz
powiązanych z nią
dyscyplin w celu
krytycznego
analizowania i
interpretowania
problemów
edukacyjnych,
wychowawczych,
opiekuńczych,
kulturalnych i
pomocowych a także

82

motywów i wzorów
ludzkich zachowań.

motywów i wzorów
ludzkich zachowań.

U2 Nie potrafi
posługiwać się

podstawowymi
ujęciami
teoretycznymi w celu
analizowania
motywów i wzorów
ludzkich zachowań,
diagnozowania i
prognozowania
sytuacji oraz
analizowania strategii
działań praktycznych
w odniesieniu do
różnych kontekstów
działalności
pedagogicznej.

Potrafi, przy istotnym
wsparciu ze strony

wykładowcy,
posługiwać się
podstawowymi
ujęciami
teoretycznymi w celu
analizowania
motywów i wzorów
ludzkich zachowań,
diagnozowania i
prognozowania
sytuacji oraz
analizowania strategii
działań praktycznych
w odniesieniu do
różnych kontekstów
działalności
pedagogicznej.

Potrafi posługiwać się
podstawowymi

ujęciami
teoretycznymi w celu
analizowania
motywów i wzorów
ludzkich zachowań,
diagnozowania i
prognozowania
sytuacji oraz
analizowania strategii
działań praktycznych
w odniesieniu do
różnych kontekstów
działalności
pedagogicznej.

Potrafi refleksyjnie i
krytycznie posługiwać

się podstawowymi
ujęciami
teoretycznymi w celu
analizowania
motywów i wzorów
ludzkich zachowań,
diagnozowania i
prognozowania
sytuacji oraz
analizowania strategii
działań praktycznych
w odniesieniu do
różnych kontekstów
działalności
pedagogicznej.

U3 Nie posiada
umiejętności
prezentowania
własnych pomysłów,
wątpliwości i sugestii,
popierając je
argumentacją w
kontekście wybranych
perspektyw
teoretycznych,
poglądów różnych
autorów.

Posiada umiejętność
prezentowania
własnych pomysłów,
wątpliwości i sugestii,
ma trudność w
popieraniu ich
argumentacją w
kontekście wybranych
perspektyw
teoretycznych,
poglądów różnych
autorów.

Posiada umiejętność
prezentowania
własnych pomysłów,
wątpliwości i sugestii,
popierając je
argumentacją w
kontekście wybranych
perspektyw
teoretycznych,
poglądów różnych
autorów.

Posiada umiejętność
prezentowania
własnych pomysłów,
wątpliwości i sugestii,
popierając je
argumentacją w
kontekście wybranych
perspektyw
teoretycznych,
poglądów różnych
autorów, robi to w
sposób refleksyjny i
krytyczny.

K1 Nie docenia
znaczenia nauk
pedagogicznych dla

utrzymania i rozwoju
prawidłowych więzi w
środowiskach
społecznych i nie
odnosi zdobytej
wiedzy do
projektowania działań
zawodowych.

Docenia znaczenie
nauk pedagogicznych
dla utrzymania i

rozwoju
prawidłowych więzi w
środowiskach
społecznych i odnosi
zdobytą wiedzę do
projektowania działań
zawodowych,
potrzebuje w tym
jednak istotnego
wsparcia ze strony
wykładowcy.

Docenia znaczenie
nauk pedagogicznych
dla utrzymania i

rozwoju
prawidłowych więzi w
środowiskach
społecznych i odnosi
zdobytą wiedzę do
projektowania działań
zawodowych.

Docenia znaczenie
nauk pedagogicznych
dla utrzymania i

rozwoju
prawidłowych więzi w
środowiskach
społecznych i odnosi,
w sposób refleksyjny
i krytyczny, zdobytą
wiedzę do
projektowania działań
zawodowych.

K2 Nie ma przekonania o
wadze zachowania
się w sposób
profesjonalny,
refleksji na tematy
etyczne i
przestrzegania zasad
etyki zawodowej.

Ma częściowe
przekonanie,
powstałe na pod
wpływem sugestii
wykładowcy, o wadze
zachowania się w
sposób profesjonalny,
refleksji na tematy
etyczne i
przestrzegania zasad
etyki zawodowej.

Ma przekonanie o
wadze zachowania
się w sposób
profesjonalny,
refleksji na tematy
etyczne i
przestrzegania zasad
etyki zawodowej, jest
ono jednak chwiejne i
wymaga dalszej
pracy w tym zakresie.

Ma pełne przekonanie
o wadze zachowania
się w sposób
profesjonalny,
refleksji na tematy
etyczne i
przestrzegania zasad
etyki zawodowej.

K3 Nie dostrzega i nie
formułuje problemów
moralnych i
dylematów etycznych
związanych z własną i
cudzą pracą, nie

Dostrzega i formułuje
problemy moralne i
dylematy etyczne
związane z własną i
cudzą pracą,
potrzebuje jednak do

Dostrzega i formułuje
problemy moralne i
dylematy etyczne
związane z własną i
cudzą pracą,
poszukuje

Dostrzega
samodzielnie i
krytycznie formułuje
problemy moralne i
dylematy etyczne
związane z własną i

83

poszukuje
optymalnych
rozwiązań, nie
zastanawia się nad

postępowaniem
zgodnie z zasadami
etyki.

tego wsparcia ze
strony wykładowcy,
poszukuje, przy
pomocy wykładowcy,

optymalnych
rozwiązań, postępuje
zgodnie z zasadami
etyki.

optymalnych
rozwiązań, postępuje
zgodnie z zasadami
etyki.

cudzą pracą,
samodzielnie
poszukuje
optymalnych

rozwiązań, postępuje
zgodnie z zasadami
etyki.

KOORDYNATOR PRZEDMIOTU: dr Rafał Adamczewski

84

Socjologia ogólna

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Socjologia ogólna
Kod przedmiotu: M0_9_1

Rok akademicki:2016/2017

Język wykładowy: polski

Zalecany semestr studiów: II

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wiedza z zakresu: Wiedza o społeczeństwie z poziomu szkoły średniej

CELE PRZEDMIOTU

W ramach celów kształcenia obejmujących przedmiotowe efekty kształcenia założeniem zajęć jest

zapoznanie studentów z literaturą przedmiotu oraz podstawowymi zagadnienia z zakresu socjologii ogólnej.

Z założenia wynika teza, iż student, który zna dogłębnie mechanizmy rządzące społeczeństwem, jego

historią, teraźniejszością oraz kierunkami rozwoju, jest w stanie rozumieć zjawiska zachodzące współcześnie

w społeczeństwie, a ta wiedza pozwoli mu na wypracowanie odpowiednich umiejętności i kompetencji do

tegoż społeczeństwa się odnoszących. Dlatego też celem prowadzonych zajęć jest zapoznanie studentów z

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 30 16

Ćwiczenia 40 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 43

RAZEM 75 75

Punkty ECTS 3 3

85

podstawowymi zagadnieniami socjologii, takimi, jak odniesienie do człowieka jako istoty społecznej a także

do poszczególnych grup, w których funkcjonuje. Zostaną także przybliżone zagadnienia zbiorowości

społecznych ze szczególnym uwzględnieniem odniesień do kwestii psychologii społecznej. Ponadto studenci

zostaną zapoznani z podstawowymi problemami współczesnego świata w kontekście problemów

społecznych i mechanizmów, które wpływają na ich kształt oraz ich zrozumienie, a także zostaną zapoznani

ze zjawiskami i procesami towarzyszącymi rozwojowi społecznemu. Przyswajając sobie wiedzę z zakresu

przedmiotu studenci zyskują umiejętności rozumienia zmian społecznych zachodzących we współczesnym

społeczeństwie, a poprzez dyskusje zyskują kompetencje potrafiąc zastosować tę wiedzę do analiz i opisu

zachowań, procesów i decyzji społecznych.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

Ma podstawową wiedzę o istocie socjologii, miejscu socjologii

w systemie nauk oraz o jej źródłach i powiązaniach z innymi

dyscyplinami nauk

K_W01, K_W02,

K_W_04, K_W07

W02
Posiada wiedzę, w stopniu koniecznym dla pedagoga w

zakresie socjologii.
K_W01, K_W02,

K_W_04, K_W07

W zakresie umiejętności

U01

Posiada umiejętności opisu, analizy i interpretacji zjawisk i

procesów społecznych z wykorzystaniem podstawowych pojęć i

ujęć teoretycznych; potrafi je analizować w kontekście

współczesnych teorii socjologicznych.

K_U_01, K_U_06

U02

Zdobył praktyczne umiejętności społeczne w zakresie

rozumienia potrzeb i mechanizmów postępowania ludzi oraz

sztuki efektywnego porozumiewania się w pracy zespołowej.

K_U_01, K_U_06

W zakresie kompetencji

K02

Docenia znaczenie zjawisk społecznych i procesów

socjologicznych dla utrzymania i rozwoju prawidłowych więzi w

środowiskach społecznych, a także uczestniczy w

przygotowaniu i realizacji projektów społecznych.

K_K02, K_K03

K03

Ma przekonanie o istotnym wpływie przemian społecznych na

proces rozwoju osobowościowego jednostki i jej socjalizacji.

Myśli kategoriami społecznymi podejmując działania w różnych

środowiskach wychowawczych, w których dokonuje się proces

socjalizacji.

K_K02, K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

86

1

Socjologia jako nauka o społeczeństwie — geneza socjologii i jej rozwój

jako dyscypliny akademickiej.

W01, W02

2

Modele uprawiania socjologii: od socjologii organicystycznej do

humanistycznej:

— teoria organicystyczna,

— teoria interakcyjna,

— teoria wymiany,

— teoria fenomenologiczna,

— teoria entometodologiczna.

W01, W02

3

Socjologiczna koncepcja kultury.

W01, W02

4

Struktura społeczna (elementy, rodzaje, i znaczenie) jako problem

socjologiczny.

W01, W02

5

Koncepcje struktury społecznej wg K. Marska, M. Webera, K. Davisa, W.

Moora.

W01, W02

6

Analiza wybranych struktur społecznych: małe grupy społeczne. Przegląd

badań socjologicznych nad współczesną rodziny. Kierunki przemian.

W01, W02

7 Rodzaje grup społecznych. W01,W02

8
Obiektywne i subiektywne kryteria klasyfikacji grup społecznych (grupy

członkowskie, grupy odniesienia).
W01,W02

9

Społeczna aktywność człowieka, interakcja i stosunek społeczny, kryteria

obejmowania ról — pozycji społecznych oraz pełnienia stosunków

społecznych.

W01 W02

10 Socjologiczna koncepcja narodu. W01 W02

11

Problematyka stratyfikacji społecznej.

W01, W02

12 Społeczeństwo masowe. W01, W02

13 Charakterystyka zjawiska kultury masowej. Środki masowego przekazu. W01, W02

METODY KSZTAŁCENIA

87

* Wykład

* Klasyczna metoda problemowa

* Dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA

* Zapoznanie się z literaturą przedmiotu i dodatkowymi materiałami z zasobów e-learningowych AHE

* Przygotowanie prac zaliczeniowych

* Przygotowanie się do zaliczenia i egzaminu

LITERATURA PODSTAWOWA:

31. Giddens A., Socjologia, PWN, Warszawa 2012.

32. Szacki J., Historia myśli socjologicznej, PWN, Warszawa 2012.
33. Sztompka P., Socjologia. Analiza społeczeństwa, Znak, Kraków 2012.

34. Sztompka P., Socjologia zmian społecznych, Znak, Kraków 2005.
35. Polakowska-Kujawa J., Socjologia ogólna, SGH, Warszawa 1999.

LITERATURA UZUPEŁNIAJĄCA:

29. Kazimierska K., Waniek K., Integracja europejska a przemiany kulturowe w Europie, Wyd. UŁ, Łódź

2014.
30. Walczak – Duraj D., Socjologia dla ekonomistów, Polskie Wydawnictwo Ekonomiczne, Warszawa

2010.
31. Sennett R., Korozja charakteru, osobiste konsekwencje pracy w nowym kapitalizmie, Warszawskie

Wyd. Literackie Muza S.A., Warszawa 2006.
32. Bauman Z., Płynna nowoczesność, Wyd. Literackie, Kraków 2006.

33. Rifkin J., Koniec pracy. Schyłek siły roboczej na świecie i początek ery postrynkowej, Wyd.

Dolnośląskie, Wrocław 2003.
34. Beck U., Społeczeństwo ryzyka, Scholar Wydawnictwo Naukowe, Warszawa 2002.

35. Ritzer G., Mcdonaldyzacja społeczeństwa, Warszawskie Wyd. Literackie Muza S.A., Warszawa 1997.

NETOGRAFIA:

10. Socjologia, w: Biblioteka Zasobów E-Learningowych,
https://platforma.ahe.lodz.pl/course/view.php?id=3459

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania
e-

learning
owe

Inne

W01 x

W02 x

U01 x x

U02 x x

http://ksiegarnia.pwn.pl/wydawca/Wydawnictwo-Naukowe-PWN,w,69500989
http://www.weltbild.pl/piotr-sztompka_a53240.html
http://www.weltbild.pl/socjologia-analiza-spoleczenstwa_p11777554.html
http://www.weltbild.pl/piotr-sztompka_a53240.html
http://www.weltbild.pl/socjologia-zmian-spolecznych_p1273473.html

88

K01 x x

K02 x x

* test wiedzy, ustny sprawdzian wiedzy, praca pisemna, praca pisemna z obroną, prezentacja, zadanie

praktyczne lub projektowe, zadanie zespołowe z indywidualną kontrolą osiągnięć, obserwacja i ocena

wykonania zadania praktycznego, kontrola i ocena przebiegu praktyk, inna – jaka?

KRYTERIA OCENY

Efekt
kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 Brak wiedzy o

istocie socjologii,
miejscu socjologii w

systemie nauk oraz
o jej źródłach i

powiązaniach z

innymi dyscyplinami
nauk

Posiada dostateczną

wiedzę o istocie
socjologii, miejscu

socjologii w
systemie nauk oraz

o jej źródłach i

powiązaniach z
innymi dyscyplinami

nauk

Posiada dobrą

wiedzę o istocie o
istocie socjologii,

miejscu socjologii w
systemie nauk oraz

o jej źródłach i

powiązaniach z
innymi dyscyplinami

nauk

Ma bardzo dobrą

wiedzę o istocie
socjologii, miejscu

socjologii w
systemie nauk oraz

o jej źródłach i

powiązaniach z
innymi dyscyplinami

nauk

W02 Brak wiedzy, w
stopniu koniecznym

dla pedagoga, w
zakresie socjologii.

Posiada dostateczną
wiedzę, w stopniu

koniecznym dla
pedagoga, w

zakresie socjologii.

Posiada dobrą
wiedzę, w stopniu

koniecznym dla
pedagoga, w

zakresie socjologii.

Posiada bardzo
dobrą wiedzę, w

stopniu koniecznym
dla pedagoga w

zakresie socjologii.

U01 Nie posiadł

umiejętności opisu,

analizy i interpretacji

zjawisk i procesów

społecznych z

wykorzystaniem

podstawowych pojęć

i ujęć teoretycznych;

nie potrafi je

analizować w

kontekście

współczesnych teorii

socjologicznych.

Na poziomie
podstawowym

posiadł umiejętności
opisu, analizy i

interpretacji zjawisk

i procesów
społecznych z

wykorzystaniem
podstawowych pojęć

i ujęć teoretycznych;

nie potrafi je
analizować w

kontekście
współczesnych teorii

socjologicznych.

Na poziomie dobrym
posiadł umiejętności

opisu, analizy i
interpretacji zjawisk

i procesów

społecznych z
wykorzystaniem

podstawowych pojęć
i ujęć teoretycznych;

w sposób

zadowalający potrafi
je analizować w

kontekście
współczesnych teorii

socjologicznych.

Posiada znaczące
umiejętności opisu,

analizy i interpretacji
zjawisk i procesów

społecznych z

wykorzystaniem
podstawowych pojęć

i ujęć teoretycznych;
potrafi je analizować

w kontekście

współczesnych teorii
socjologicznych.

U02 Nie zdobył

praktycznych

umiejętności

społecznych w

zakresie rozumienia

potrzeb i

mechanizmów

postępowania ludzi

oraz nie nabył sztuki

efektywnego

porozumiewania się

w pracy zespołowej.

Na poziomie

podstawowym
zdobył praktyczne

umiejętności
społeczne w

zakresie rozumienia
potrzeb i

mechanizmów

postępowania ludzi,
ale nie nabył w

sposób
zadowalający sztuki

efektywnego

porozumiewania się
w pracy zespołowej.

Na poziomie dobrym

zdobył praktyczne
umiejętności

społeczne w
zakresie rozumienia

potrzeb i
mechanizmów

postępowania ludzi,

oraz nabył w sposób
zadowalający sztukę

efektywnego
porozumiewania się

w pracy zespołowej.

Zdobył praktyczne

umiejętności
społeczne w

zakresie rozumienia
potrzeb i

mechanizmów
postępowania ludzi

oraz sztuki

efektywnego
porozumiewania się

w pracy zespołowej.

89

K01 Nie docenia
znaczenia zjawisk

społecznych dla
utrzymania i

rozwoju

prawidłowych więzi
w środowiskach

społecznych, a także
nie wyraża

gotowości
uczestniczenia w

przygotowaniu i

realizacji projektów
społecznych.

W stopniu
podstawowym

docenia znaczenie
zjawisk społecznych

dla utrzymania i

rozwoju
prawidłowych więzi

w środowiskach
społecznych, ale nie

wyraża gotowości
uczestniczenia w

przygotowaniu i

realizacji projektów
społecznych.

W stopniu
zadowalającym

docenia znaczenie
zjawisk społecznych

dla utrzymania i

rozwoju
prawidłowych więzi

w środowiskach
społecznych, a także

wyraża gotowość
uczestniczenia w

przygotowaniu i

realizacji projektów
społecznych.

Docenia znaczenie
zjawisk społecznych

dla utrzymania i
rozwoju

prawidłowych więzi

w środowiskach
społecznych, a także

uczestniczy w
przygotowaniu i

realizacji projektów
społecznych.

K02 Nie wyraża

przekonania o
istotnym wpływie

przemian
społecznych na

proces rozwoju
osobowościowego

jednostki i jej

socjalizacji. Nie
potrafi myśleć

kategoriami
społecznymi, aby

podejmować

działania w różnych
środowiskach

wychowawczych, w
których dokonuje się

proces socjalizacji.

W stopniu

podstawowym
wyraża przekonania

o istotnym wpływie
przemian

społecznych na
proces rozwoju

osobowościowego

jednostki i jej
socjalizacji. Nie

potrafi jednak
myśleć kategoriami

społecznymi, aby

podejmować
działania w różnych

środowiskach
wychowawczych, w

których dokonuje się

proces socjalizacji.

W stopniu

zadowalającym
wyraża przekonanie

o istotnym wpływie
przemian

społecznych na
proces rozwoju

osobowościowego

jednostki i jej
socjalizacji. Potrafi

myśleć kategoriami
społecznymi, aby

podejmować

działania w różnych
środowiskach

wychowawczych, w
których dokonuje się

proces socjalizacji.

Ma przekonanie o

istotnym wpływie
przemian

społecznych na
proces rozwoju

osobowościowego
jednostki i jej

socjalizacji. Myśli

kategoriami
społecznymi

podejmując
działania w różnych

środowiskach

wychowawczych, w
których dokonuje się

proces socjalizacji.

KOORDYNATOR PRZEDMIOTU: Dr Adam Koperek

90

Teoria wychowania

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I stopnia

Nazwa przedmiotu: Teoria wychowania

Kod przedmiotu : MO_10_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Zalecany semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wiedza z zakresu pedagogiki ogólnej i historii wychowania. Znajomość podstawowych nurtów w

pedagogice. Podstawowa wiedza z zakresu filozofii.

CELE PRZEDMIOTU

 Poznanie psychologicznych, socjologicznych i filozoficznych podstaw wychowania,

 Ukazanie genezy i ewolucji teorii wychowania,

 Ukazanie obszarów i celów wychowania oraz ich teorii

 Analiza porównawcza teorii wychowania,

 Wskazanie na metodyczne aspekty wychowania.

 Przedstawienie podstawowych teorii wychowania,

 Ukazania jakie są cele wychowania i jego dziedziny, klasyfikacja, struktura.

 Uświadomienie studentom istoty i konsekwencji błędu wychowawczego.

 Ukazanie jakie są granice i mierniki oddziaływań wychowawczych.

 Zapoznanie z dorobkiem teoretyków i praktyków wychowania XIX i XX wieku.

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 45 16

Ćwiczenia 15 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 40 68

RAZEM 100 100

Punkty ECTS 4 4

91

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01
Ma podstawową wiedzę o wychowaniu i jego miejscu w

pedagogice jako nauce
K_W01, K_W14

W02
Zna społeczno-kulturowe uwarunkowania wychowania i

działań pedagogicznych
K_W03

W03

Ma wiedzę o poglądach na temat wychowania, celach,

dziecinach, metodach oraz charakterze struktur i instytucji

związanych z wychowaniem

K_W09, K_W13

W zakresie umiejętności

U01

Potrafi krytycznie analizować dyskursy o istocie wychowania

oraz relacje między teorią wychowania a innymi dyscyplinami

pedagogicznymi i naukami

K_U02

U02
Analizuje rozwiązania problemów wychowawczych oraz

proponuje odpowiednie ich rozstrzygnięcia
K_U10

W zakresie kompetencji społecznych

K01
Podejmuje autoedukację, także efektywnie uczestnicząc w

pracy zespołowej
K_K02

K02

Uczestniczy w przygotowaniu projektów społecznych-

prawidłowo identyfikuje i rozstrzyga dylematy związane z

wykonywaniem zadań (naukowych, zawodowych,

społecznych)

K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Teoria wychowania jako subdyscyplina pedagogiki. Geneza teorii

wychowania (teorie ogólne, średniego zasięgu i empiryczne).

Nowe Wychowanie

W01

2

Jak kształtowały się przemiany w wychowaniu, jak wyglądają

klasyfikacje jego definicji?

W01, U01

3

Wychowanie – pojęcie, istota, cechy. Psychologiczne,

socjologiczne i filozoficzne podstawy wychowania. Teoria

naukowa, pojęcie teorii wychowania, przedmiot badań teorii

wychowania.

W01, U01

92

4

Analiza porównawcza teorii wychowania - różne koncepcje

wychowania, cechy wspólne i różnice definiowania wychowania w

perspektywie różnych teorii.

W01

5

Jak kształtują się aksjologiczne i teleologiczne podstawy

wychowania - wartości w wychowaniu?

W01, W02,U01, U02

6
Podstawowe dziedziny wychowania i ich teorie.

W01, W02, U02

7

Na czym polegają błędy w wychowaniu? Pseudowychowanie –

kategorie pseudowychowania w ujęciu teoretyków wychowania

W01, W02, U02

8

Jak prezentują się współczesne konteksty, idee i problemy teorii

wychowania,? Wychowanie wśród innych oddziaływań:

wychowanie a socjalizacja, opieka. Podstawowe właściwości

procesu wychowania - metody wychowania.

W01, W02, W03, U01

9

Jak prezentują się współczesne modele i problemy teorii

wychowania? Wychowanie a samowychowanie

W01, W02, W03, U02,

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

 klasyczna metoda problemowa,

 burza mózgów,

 dyskusja dydaktyczna,

 wykład problemowy,

 wykład konwersatoryjny

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

 zapoznanie się z literaturą przedmiotu

 przygotowanie do egzaminu i zaliczenia

 czytanie literatury

 przygotowanie prezentacji multimedialnej w grupie

LITERATURA PODSTAWOWA:

6. Górniewicz J., Teoria wychowania. (Wybrane problemy), Toruń-Olsztyn 1996.

7. Śliwerski B., Kwieciński Z., Pedagogika, t.I, II, Warszawa 2003, Warszawa 2007

8. Śliwerski B., Współczesne teorie i nurty wychowania, Kraków 1998.

9. Melosik Z., Śliwerski B., (red.) Edukacja alternatywna w XXI wieku, Kraków 2010

10. Nowak M., Teorie i koncepcje wychowania, Warszawa 2008

11. Śliwerski B., Współczesna myśl pedagogiczna, Kraków 2009

12. Tarnowski J., Jak wychowywać?, Warszawa 1993.

93

13. Łobocki M.- Teoria wychowania w zarysie, Kraków 2007

14. Wróbel A., Wychowanie a manipulacja, Kraków 2006

15. Wokół podstawowych zagadnień teorii wychowania, red. E. Kubiak-Szymborska, D. Zając, Bydgoszcz

2002

16. Pedagogika. Podstawy nauk o wychowaniu, t. 1, red. B. Śliwerski, Gdańsk 2006;

17. Papież J., (red.), Tożsamość teorii wychowania, Kraków 2011.

LITERATURA UZUPEŁNIAJĄCA:

 Brezinka W., Wychowanie i pedagogika w dobie przemian kulturowych, Kraków 2005.

 Gurycka A., O sztuce wychowywania dla wychowawców i nauczycieli, Warszawa 1997.

 Gurycka A. - Struktura i dynamika procesu wychowawczego, Warszawa 1992

 Łobocki M., W poszukiwaniu skutecznych form wychowania, Warszawa 1990

 Współczesne konteksty wychowania. W kręgu pytań i dyskusji, red. A.M. de Tchorzewski, Bydgoszcz

2002

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01, W02,

W03
 +

U01, U02 + +

K01, K02

+ +

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 Nie ma

podstawowej
wiedzy o

wychowaniu i jego

miejscu w
pedagogice jako

nauce

Ma podstawową

wiedzę o
wychowaniu i jego

miejscu w

pedagogice jako
nauce

Ma uporządkowaną

wiedzę o

wychowaniu i jego

miejscu w

pedagogice jako

nauce

Ma uporządkowaną

wiedzę o

wychowaniu i jego

miejscu w

pedagogice jako

nauce. Potrafi

oceniać omawiane

stanowiska.

W02

Nie zna społeczno-

kulturowych
uwarunkowań

wychowania i
działań

pedagogicznych

Zna w stopniu

podstawowym
społeczno-

kulturowe
uwarunkowania

wychowania i

działań
pedagogicznych

Zna społeczno-

kulturowe

uwarunkowania

wychowania i

działań

pedagogicznych

Zna i ocenia

społeczno-

kulturowe

uwarunkowania

wychowania i

działań

pedagogicznych

94

W03 Nie ma wiedzy o

poglądach na

temat wychowania

oraz charakterze

struktur i instytucji

związanych z

wychowaniem

Ma podstawową

wiedzę o poglądach

na temat

wychowania oraz

charakterze

struktur i instytucji

związanych z

wychowaniem

Ma wiedzę o

poglądach na

temat wychowania

oraz charakterze

struktur i instytucji

związanych z

wychowaniem

Ma uporządkowaną

wiedzę o poglądach

na temat

wychowania oraz

charakterze

struktur i instytucji

związanych z

wychowaniem

U01 Nie potrafi
krytycznie

analizować

dyskursów o istocie
wychowania

Potrafi analizować
dyskursy o istocie

wychowania

Potrafi analizować

dyskursy o istocie

wychowania oraz

relacje między

teorią wychowania

a innymi

dyscyplinami

pedagogicznymi i

naukami

Potrafi krytycznie

analizować

dyskursy o istocie

wychowania oraz

relacje między

teorią wychowania

a innymi

dyscyplinami

pedagogicznymi i

naukami

U02 Nie potrafi

analizować
rozwiązania

problemów
wychowawczych

Analizuje

rozwiązania
problemów

wychowawczych
oraz proponuje

odpowiednie ich

rozstrzygnięcia

Analizuje

rozwiązania

problemów

wychowawczych

oraz proponuje

odpowiednie ich

rozstrzygnięcia

Krytycznie analizuje

rozwiązania

problemów

wychowawczych

oraz proponuje

odpowiednie ich

rozstrzygnięcia

K01 Nie podejmuje

autoedukacji, także
efektywnie

uczestnicząc w
pracy zespołowej

Podejmuje

autoedukację ,
także uczestnicząc

w pracy zespołowej

Podejmuje

autoedukację ,
także efektywnie

uczestnicząc w
pracy zespołowej

Podejmuje

autoedukację ,

także efektywnie i

odpowiedzialnie

uczestnicząc w

pracy zespołowej

K02 Nie uczestniczy w

przygotowaniu

projektów

społecznych

Uczestniczy w

przygotowaniu

projektów

społecznych

Uczestniczy w

przygotowaniu

projektów

społecznych-

prawidłowo

identyfikuje i

rozstrzyga

dylematy związane

z wykonywaniem

zadań (naukowych,

zawodowych,

społecznych)

Uczestniczy w

przygotowaniu

projektów

społecznych-

prawidłowo i w

sposób refleksyjny

identyfikuje oraz

rozstrzyga

dylematy związane

z wykonywaniem

zadań (naukowych,

zawodowych,

społecznych)

KOORDYNATOR PRZEDMIOTU: dr Elżbieta Woźnicka

95

Filozofia człowieka

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Filozofia człowieka

Kod przedmiotu: M0_10_2

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA

WYMAGANIA WSTĘPNE:

Student powinien mieć ogólną wiedzę z zakresu podstaw filozofii.

CELE PRZEDMIOTU

• Ogólnym celem przedmiotu jest przekazanie studentom wiedzy z zakresu filozoficznych ujęć
problematyki antropologicznej.

• Cele szczegółowe:

• Zaznajomienie studentów z dziejami filozoficznej refleksji nad człowiekiem,

• Wyposażenie studentów w wiedzę na temat najważniejszych definicji człowieka w dziejach

filozofii.

• Omówienie ewolucji rozumienia specyfiki bytu ludzkiego oraz jego wyjątkowości na tle innych

rodzajów istot żywych.

• Ukazanie najważniejszych różnic między naukowym a filozoficznym ujęciem człowieka.

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 30 16

Ćwiczenia

Projekt 60 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 10 60

RAZEM 100 100

Punkty ECTS 4 4

96

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01 Definiuje człowieka, jego naturę i istotę zgodnie z założeniami

poszczególnych ujęć filozoficznych.
K_W02

W02 Wyjaśnia wpływ samopoznania i samowiedzy na kształtowanie

i funkcjonowanie i indywidualnej egzystencji człowieka w społeczeństwie.
K_W03

W03
Wskazuje na możliwości rozwoju osobowości dzięki poznaniu metod i

narzędzi pojęciowych antropologii filozoficznej.

.

K_W04

w zakresie umiejętności

U01
Analizuje poszczególne formuły rozumienia człowieka w filozofii dawnej i

współczesnej.
K_U02

U02
Rozwija swą osobowość, świadomość siebie i samozrozumienie przy

użyciu kategorii filozoficznych.
K_U02, K_U04

U03
Modyfikuje swoje zachowania prospołeczne na podstawie rozpoznania

natury i istoty związków międzyludzkich.
K_U06, K_U12

w zakresie kompetencji społecznych

K01
Ocenia zachowania i działania własne oraz innych osób w zakresie

kształtowania osobowości i prawidłowych relacji społecznych.
K_K03

K02
Tworzy siebie jako samoświadomą osobę, dojrzałą i odpowiedzialną

społecznie. K_K03, K_K05

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

• Jak było postrzegane w przeszłości, a jak dziś jest rozumiane pojęcie

człowieka?
• Które właściwości istoty ludzkiej są trwałe i uniwersalne, składające się na

odwieczną naturę człowieka, a które są generowane przez zmienne

uwarunkowania społeczne i kulturowe?
• Jak w toku dziejów zmieniały się definicje człowieka i poglądy na jego

naturę i istotę? Pod wpływem jakich czynników?

W01, W02,

W03

2

• Na ile człowiek jako podmiot autokreacji jest bytem suwerennym i

autonomicznym, a na ile podlega wpływom sytuacji i okoliczności
zewnętrznych?

• W jakim stopniu filozofia człowieka jest dyscypliną samodzielną, a na ile
zależy od wyników nauk szczegółowych oraz od innych dziedzin filozofii?

W01, W02,

W03

3

• Co to znaczy, że człowiek jest istotą społeczną (dzoon politikon, animal

socjale)?

• W jaki sposób przyrost wiedzy o człowieku, jego naturze i właściwościach
bytowych wpływa na sposoby świadomego kształtowania własnego

człowieczeństwa oraz na praktyki autokreacyjne?

W01, W02,

W03

97

METODY KSZTAŁCENIA:

• wykład tradycyjny i konwersatoryjny

• dyskusja dydaktyczna

• metoda projektów kreatywnych

PRACA INDYWIDUALNA STUDENTA:

• zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

• realizacja zadań projektowych;

• przygotowanie i przeprowadzenie prezentacji projektu grupowego,
• przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

• J. Bartoszewski, Filozofia człowieka. Skrypt, Sieradz 2011,

• R. Darowski, Filozofia człowieka. Zarys problematyki, Kraków 2008
• A. Siemianowski, Antropologia filozoficzna, Gniezno 1996

LITERATURA UZUPEŁNIAJĄCA:

• A. Węgrzecki, O poznawaniu drugiego człowieka, Kraków 1992

• T. Kobierzycki, Filozofia osobowości od antycznej teorii duszy do współczesnej teorii osoby, Warszawa

2001

• G. Haeffner, Wprowadzenie do antropologii filozoficznej, Kraków 2006

• P. Mellis, Człowiek roztropny, Warszawa 2007

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 X x

K01 – K02 X x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie potrafi

zdefiniować

podstawowych

pojęć filozofii

człowieka

Student potrafi

zdefiniować

wybiórczo

podstawowe pojęcia

filozofii człowieka

Student definiuje oraz

rozumie podstawowe

pojęcia filozofii

człowieka

Student definiuje oraz

perfekcyjnie rozumie

podstawowe pojęcia

filozofii człowieka

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

98

W02

Student nie

identyfikuje, w jakim

zakresie

samopoznanie i

samowiedza wpływa

na kształtowanie i

funkcjonowanie

indywidualnej

egzystencji

człowieka w

społeczeństwie.

Student wybiórczo

identyfikuje, w jakim

zakresie

samopoznanie i

samowiedza wpływa

na kształtowanie i

funkcjonowanie

indywidualnej

egzystencji człowieka

w społeczeństwie.

Student w pełnym

zakresie identyfikuje, w

jakim zakresie

samopoznanie i

samowiedza wpływa na

kształtowanie i

funkcjonowanie

indywidualnej

egzystencji człowieka w

społeczeństwie

Student doskonale

identyfikuje, w jakim

zakresie samopoznanie i

samowiedza wpływa na

kształtowanie i

funkcjonowanie

indywidualnej egzystencji

człowieka w

społeczeństwie

W03

Student nie ma

wiedzy na temat

możliwości rozwoju

osobowości.

Student ma cząstkową

wiedzę na temat

możliwości rozwoju

osobowości dzięki

poznaniu metod i

narzędzi pojęciowych

antropologii

filozoficznej.

Student ma pogłębioną

i uporządkowaną

wiedzę na temat

możliwości rozwoju

osobowości dzięki

poznaniu metod i

narzędzi pojęciowych

antropologii

filozoficznej.

Student ma wyjątkowo

pogłębioną i

uporządkowaną wiedzę

na temat możliwości

rozwoju osobowości

dzięki poznaniu metod i

narzędzi pojęciowych

antropologii filozoficznej.

U01

Student nie potrafi

samodzielnie

zanalizować żadnej

formuły rozumienia

człowieka w filozofii

dawnej i

współczesnej.

Student posiada

wybiórcze

umiejętności w

zakresie

samodzielnego

analizowania

niektórych formuł

rozumienia człowieka

w filozofii dawnej i

współczesnej.

Student jest w pełni

przygotowany do

samodzielnego

określania i

analizowania

wskazanych formuł

rozumienia człowieka w

filozofii dawnej i

współczesnej.

Student jest doskonale

przygotowany do

samodzielnego określania

i analizowania

poszczególnych formuł

rozumienia człowieka w

filozofii dawnej i

współczesnej.

U02

Student nie potrafi

przedstawić

rozsądnej strategii

rozwijania

osobowości,

świadomości siebie i

samozrozumienia

przy użyciu kategorii

filozoficznych.

Student potrafi w

niewielkim stopniu

przedstawić pomysły

na rozwijanie

osobowości,

świadomości siebie i

samozrozumienia

przy użyciu kategorii

filozoficznych.

Student potrafi w

zadowalającym stopniu

przedstawić temat

rozwijania osobowości,

świadomości siebie i

samozrozumienia przy

użyciu kategorii

filozoficznych.

Student potrafi w pełnym

zakresie przedstawić

wzorcowe sposoby

rozwijania osobowości,

świadomości siebie i

samozrozumienia przy

użyciu kategorii

filozoficznych.

U03

Student ogarnia

problematyki

modyfikacji

zachowań

prospołecznych na

podstawie

rozpoznania natury i

istoty związków

międzyludzkich

Student potrafi

przedstawiać niektóre

modyfikacje swoich

zachowań

prospołecznych na

podstawie

rozpoznania natury i

istoty związków

międzyludzkich

Student potrafi

zaprezentować typowe

metody i skutki

modyfikacji zachowań

prospołecznych na

podstawie rozpoznania

natury i istoty związków

międzyludzkich

Student potrafi w pełni i

wyczerpująco przedstawić

problematykę modyfikacji

zachowań prospołecznych

na podstawie rozpoznania

natury i istoty związków

międzyludzkich

99

K01 - K02

Student nie potrafi

ocenić zachowań i

działań własnych ani

innych osób w

zakresie

kształtowania

osobowości i

prawidłowych relacji

. Nie wykazuje

również otwartej

postawy na

perspektywę

tworzenia siebie jako

samoświadomej

osoby, dojrzałej i

odpowiedzialnej

społecznie.

Student w

niewielkim stopniu

posiada zdolność

oceny zachowań i

działań własnych ani

innych osób w

zakresie

kształtowania

osobowości i

prawidłowych relacji.

Wykazuje otwartą

postawę wobec

podnoszenia

świadomości

i kultury autokreacji.

Student posiada

zdolność oceny

zachowań i działań

własnych ani innych

osób w zakresie

kształtowania

osobowości i

prawidłowych relacji.

Wykazuje otwartą i

kreatywną postawę

wobec podnoszenia

świadomości i kultury

autokreacji.

Student posiada

wyjątkowo dużą posiada

zdolność oceny zachowań

i działań własnych ani

innych osób w zakresie

kształtowania osobowości

i prawidłowych relacji.

Wykazuje otwartą i

kreatywną postawę

wobec podnoszenia

świadomości i kultury

autokreacji. Prezentuje

postawę otwartą

i kreatywną w zakresie

tworzenia siebie jako

samoświadomej osoby,

dojrzałej i

odpowiedzialnej

społecznie.

KOORDYNATOR PRZEDMIOTU: Prof. dr hab. Krzysztof Wieczorek

100

Biomedyczne podstawy rozwoju i wychowania

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Biomedyczne podstawy rozwoju i wychowania

Kod przedmiotu: MO_11_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 8

Ćwiczenia 30

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 42

RAZEM 50 50

Punkty ECTS 2 2

WYMAGANIA WSTĘPNE:

Student powinien mieć podstawowe wiadomości z zakresu rozwoju człowieka

CELE PRZEDMIOTU

 Zapoznanie studentów z podstawowymi pojęciami z zakresu biomedycznych podstaw rozwoju

człowieka.

 Zapoznanie studentów z przebiegiem rozwoju fizycznego i motorycznego

 Przybliżenie wpływu czynników wpływających na rozwój człowieka

 Zapoznanie z przebiegiem rozwoju człowieka w poszczególnych okresach życia (z
uwzględnieniem prawidłowości zmian w rozwoju oraz potrzeb i możliwości fizycznych)

 Zrozumienie zmieniających się z wiekiem potrzeb i możliwości fizycznych człowieka poprzez

poznanie poszczególnych etapów rozwoju

 Kształtowanie poczucia odpowiedzialności za wspieranie rozwoju dzieci i młodzieży oraz
przeciwdziałanie czynnikom ryzyka i skutkom nieprawidłowości rozwojowych

 Cele szczegółowe:

 Zaznajomienie studentów z pojęciami dotyczącymi rozwoju osobniczego fizycznego i

motorycznego

 Zapoznanie z czynnikami genetycznymi i środowiskowymi wpływającymi na rozwój.

101

 Przedstawienie tendencji przemian w rozwoju fizycznym i motorycznym

 Zapoznanie z najczęstszymi zaburzeniami w rozwoju fizycznym i motorycznym człowieka

 Zapoznanie z przebiegiem rozwoju fizycznego i motorycznego w poszczególnych okresach

życia.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01
Definiuje podstawowe pojęcia z zakresu biomedycznych podstaw

rozwoju człowieka,

W02
 Student ma uporządkowana wiedzę na temat biologicznych i

medycznych podstaw rozwoju i wychowania człowieka

W03
Student ma podstawową wiedzę na temat rozwoju człowieka i jego

potrzebach w aspekcie biologicznym w poszczególnych etapach życia.

w zakresie umiejętności

U01

Potrafi wykorzystać podstawową wiedzę z zakresu biomedycznych

podstaw rozwoju człowieka w celu analizowania i interpretowania

problemów edukacyjnych, wychowawczych i opiekuńczych

w zakresie kompetencji społecznych

K01

Student ma świadomość poziomu swojej wiedzy i umiejętności z zakresu

biomedycznych podstaw rozwoju człowieka, rozumie potrzebę ciągłego

dokształcania się zawodowego i rozwoju osobistego w tym zakresie

K02
Ma świadomość zróżnicowania osobniczego rozwoju biologicznego

człowieka i potrzeby indywidualizacji pracy z dzieckiem

K03
Umie zaproponować działania wspomagające indywidualny rozwój

dziecka

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

 Rozwój jako przedmiot badań

 Rozwój biologiczny człowieka – podstawowe pojęcia
 Rozwój osobniczy człowieka

 Sfery rozwoju i ich wzajemny związek, rodzaje dojrzałości
 Etapy w rozwoju osobniczym, dymorfizm płciowy

W01, W02,

U01, K01,

K02

2

 Rozwój fizyczny człowieka – Aspekty rozwoju fizycznego

 Czynniki wpływające na rozwój fizyczny

 Wiek rozwojowy

 Tendencje przemian w rozwoju fizycznym

 Najczęstsze zaburzenia w rozwoju fizycznym dzieci i młodzieży

 W01, W02,

W03, U01,

K01, K02, K03

3

 Rozwój motoryczny – podstawowe pojęcia

 Przebieg rozwoju motorycznego w ontogenezie
 Czynniki wpływające na rozwój motoryczny

 Tendencje przemian sprawności fizycznej

W01, W02,

W03

U01, K01,

 K02, K03

102

Lp. Treści programowe

Symbol

efektów

kształcenia

4
 Rozwój fizyczny i motoryczny w poszczególnych okresach życia (od

zapłodnienia do okresu młodzieńczego) – charakterystyka oraz wymagania
i potrzeby

W01, W02,

W03

U01, K01,

 K02, K03

METODY KSZTAŁCENIA:

 wykład ilustrowany z wykorzystaniem multimediów (prezentacja multimedialna)

PRACA INDYWIDUALNA STUDENTA:

 zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

1. Świderska M., Budzyńska – Jewtuch I. 2008: Biomedyczne podstawy rozwoju i wychowania.

Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej. Łódź

2. Woynarowska B., Kowalewska A. i inni. 2012: Biomedyczne podstawy kształcenia i wychowania.

PWN. Warszawa

LITERATURA UZUPEŁNIAJĄCA:

1. Jopkiewicz A., Suliga E 2008: Biomedyczne podstawy rozwoju i wychowania. Wydawnictwo Naukowe

Instytutu Technologii Eksploatacji – Państwowego Instytutu Badawczego. Radom - Kielce.

2. Wolański N. 2012: Rozwój biologiczny człowieka. PWN. Warszawa

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x

K01 – K02 x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie potrafi

zdefiniować

podstawowych

pojęć

Student potrafi

zdefiniować

wybiórczo

podstawowe pojęcia

Student definiuje oraz

rozumie podstawowe

pojęcia

Student definiuje oraz

perfekcyjnie rozumie

podstawowe pojęcia

103

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W02

Student nie ma

wiedzy na temat

biologicznych i

medycznych

podstaw rozwoju i

wychowania

Student ma

cząstkową wiedzę

na temat

biologicznych i

medycznych

podstaw rozwoju i

wychowania

Student ma

pogłębioną i

uporządkowaną

wiedzę na temat

biologicznych i

medycznych podstaw

rozwoju i wychowania

Student ma doskonale

pogłębioną i

uporządkowaną wiedzę

na temat biologicznych i

medycznych podstaw

rozwoju i wychowania

W03

Student nie ma

wiedzy na temat

rozwoju człowieka

i jego potrzebach

w aspekcie

biologicznym w

poszczególnych

etapach życia

Student ma

fragmentaryczną

wiedzę na temat

rozwoju człowieka i

jego potrzebach w

aspekcie

biologicznym w

poszczególnych

etapach życia

Student ma

pogłębioną wiedzę na

temat rozwoju

człowieka i jego

potrzebach w

aspekcie

biologicznym w

poszczególnych

etapach życia

Student ma wyjątkowo

pogłębioną wiedzę na

temat rozwoju

człowieka i jego

potrzebach w aspekcie

biologicznym w

poszczególnych

etapach życia

U01

Student nie potrafi

wykorzystać

podstawowej

wiedzy z zakresu

biomedycznych

podstaw rozwoju

człowieka w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych i

opiekuńczych

Student posiada

wybiórcze

umiejętności

wykorzystania

podstawowej wiedzy

z zakresu

biomedycznych

podstaw rozwoju

człowieka w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych i

opiekuńczych

Student potrafi

wykorzystać

podstawową wiedzę z

zakresu

biomedycznych

podstaw rozwoju

człowieka w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych i

opiekuńczych

Student jest w pełni

przygotowany aby

wykorzystać

podstawową wiedzę z

zakresu biomedycznych

podstaw rozwoju

człowieka w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych i

opiekuńczych

K01 - K03

Student nie posiada

świadomości swojej

wiedzy i

umiejętności z

zakresu

biomedycznych

podstaw rozwoju

człowieka, nie

rozumie potrzeby

dokształcania i

rozwoju osobistego

w tym zakresie. Nie

posiada

świadomości

zróżnicowania

Student w niewielkim

stopniu posiada

świadomość swojej

wiedzy i umiejętności

z zakresu

biomedycznych

podstaw rozwoju

człowieka, w małym

stopniu rozumie

potrzeby

dokształcania i

rozwoju osobistego

w tym zakresie.

Student w niewielkim

stopniu jest

Student posiada

świadomość swojej

wiedzy i umiejętności z

zakresu

biomedycznych

podstaw rozwoju

człowieka, rozumie

potrzeby dokształcania

i rozwoju osobistego w

tym zakresie. Student

w jest świadomy

zróżnicowania

osobniczego rozwoju

biologicznego

człowieka i potrzeby

Student posiada

wyjątkową świadomość

swojej wiedzy i

umiejętności z zakresu

biomedycznych podstaw

rozwoju człowieka,

rozumie potrzeby

dokształcania i rozwoju

osobistego w tym

zakresie. Student w jest

świadomy zróżnicowania

osobniczego rozwoju

biologicznego człowieka

i potrzeby

indywidualizacji pracy z

104

osobniczego

rozwoju

biologicznego

człowieka i potrzeby

indywidualizacji

pracy z dzieckiem.

Nie potrafi

zaproponować

działań

wspomagających

indywidualny

rozwój dziecka.

świadomy

różnicowania

osobniczego rozwoju

biologicznego

człowieka i potrzeby

indywidualizacji

pracy z dzieckiem.

Potrafi w małym

zakresie

zaproponować

działania

wspomagające

indywidualny rozwój

dziecka.

indywidualizacji pracy

z dzieckiem. Potrafi

zaproponować

działania

wspomagające

indywidualny rozwój

dziecka

dzieckiem. Potrafi

zaproponować

zróżnicowane działania

wspomagające

indywidualny rozwój

dziecka

KOORDYNATOR PRZEDMIOTU: mgr Izabela Szeląg

105

Edukacja zdrowotna i ekologiczna

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Edukacja zdrowotna i ekologiczna

Kod przedmiotu: MO_11_2

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 2

FORMY ZAJĘĆ Z ROZKŁADEM CZASU PRACY STUDENTA ORAZ LICZBĄ PUNKTÓW ECTS:

WYMAGANIA WSTĘPNE:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt 45 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 18

RAZEM 50 50

Punkty ECTS 2 2

WYMAGANIA WSTĘPNE:

Student powinien mieć podstawowe wiadomości z zakresu biologii i rozwoju człowieka oraz ekologii i

ochrony środowiska

CELE PRZEDMIOTU

 Zapoznanie studentów z obowiązującym prawem z zakresu edukacji zdrowotnej i ekologicznej

 Zapoznanie studentów z podstawowymi pojęciami i definicjami w edukacji zdrowotnej i

ekologicznej

 Zapoznanie studentów z metodami prowadzenia zajęć z edukacji zdrowotnej i ekologicznej w
różnych grupach odbiorców

 Kształtowanie postawy prozdrowotnej wśród studentów (przyszłych pedagogów)

 Rozwijanie umiejętności przekazywania wiedzy na temat zachowań sprzyjających zdrowiu i

zachowań antyzdrowotnych poprzez stosowanie odpowiednich technik

 Wykształcenie umiejętności konstruowania projektów i zajęć edukacyjnych z zakresu edukacji

zdrowotnej i ekologicznej dostosowanych do odbiorców (uczniów)

 Wykształcenie świadomości i postaw względem ochrony zdrowia i środowiska

106

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01 Zna prawne regulacje edukacji zdrowotnej i ekologicznej

W02
 Definiuje podstawowe pojęcia z zakresu edukacji ekologicznej i

zdrowotnej

W03 Definiuje i opisuje czynniki warunkujące zdrowie

W04
Różnicuje i dobiera metody i techniki edukacji zdrowotnej i ekologicznej

w zależności od tematyki i charakterystyki edukowanej grupy

W05
Zna zasady wykorzystania mediów w programach edukacji zdrowotnej i

ekologicznej

w zakresie umiejętności

U01

Planuje i przygotowuje scenariusz zajęć do wybranego tematu,

wykorzystując znane metody i techniki stosowane w edukacji

zdrowotnej i ekologicznej

U02
Przeprowadza zajęcia z edukacji ekologicznej i zdrowotnej w różnych

grupach odbiorców

U03 Potrafi nawiązać współprace z mediami

U04 Potrafi przygotować notatkę do mediów

U05 Wykorzystuje metody aktywizujące w edukacji zdrowotnej i ekologicznej

w zakresie kompetencji społecznych

K01
Identyfikuje problemy społeczne związane z zachowaniami

antyzdrowotnymi

K02 Przekonuje do podejmowania prozdrowotnych zmian w stylu życia

K03 Jest odpowiedzialny za zdrowie swoje i innych

K04
Docenia wartość środowiska przyrodniczego, ma świadomość jego

współczesnych przemian i jego ochrony

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

 Podstawa prawna edukacji zdrowotnej
 Definicje zdrowia i choroby

 Modele zdrowia
 Mierniki zdrowia

 Czynniki warunkujące zdrowie: czynniki ryzyka i czynniki chroniące, styl życia

i zachowania zdrowotne, czynniki społeczno-ekonomiczne
 Koncepcje i teoretyczne podstawy edukacji zdrowotnej – podstawowe

pojęcia

W01, W02,

W03,

2
 Podstawa prawna edukacji ekologicznej

 Podstawowe pojęcia i nurty edukacji ekologicznej

 Cele i zasady edukacji ekologicznej (treści, metody)

 W01, W02,

W04, U01,

U02,U05, K01,

K02, K03, K04

107

Lp. Treści programowe

Symbol

efektów

kształcenia

3

 Metodyka edukacji zdrowotnej i ekologicznej
 Planowanie programu edukacji zdrowotnej i ekologicznej

 Układanie scenariusza zajęć

 Planowanie ewaluacji
 Rodzaje metod i technik uczenia się

 Zasady doboru metod i technik w zależności od preferencji i potrzeb grupy
uczących się

 Zasady doboru środków dydaktycznych

 W04, U01,

U02, U05,

K01,

 K02, K03,

K04

4

 Współpraca z mediami
 Media jako źródło informacji o zdrowiu, ekologii i ochronie środowiska

 Zasady wykorzystania mediów w programach edukacji zdrowotnej i
ekologicznej

 Udział w programach i audycjach radiowych

 Zasady przygotowania materiału do prasy
 Źródła finansowania edukacji ekologicznej i zdrowotnej

W05, U03,

U04, K02,

 K03, K04

METODY KSZTAŁCENIA:

wykład ilustrowany z wykorzystaniem multimediów (prezentacja multimedialna)

dyskusja dydaktyczna

praca w grupie

analizowanie i rozwiązywanie problemów

PRACA INDYWIDUALNA STUDENTA:

zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

zapoznanie z aktami prawnymi

przygotowanie do zaliczenia na ocenę

przygotowanie zajęć edukacyjnych

przygotowanie notatki do prasy

LITERATURA PODSTAWOWA:

1. Dobrzańska B., Dobrzański G., Kiełczewski D. 2009: Ochrona środowiska przyrodniczego. PWN.

Warszawa

2. Dynara B, Michałkowski S, Wollman-Mazurkiewicz L. 1998: Dziecko w świecie przyrody. Oficyna

Wydawnicza „Impuls”. Kraków

3. (red.) Janicka-Panek T., Dąbrowska A. 2007: Uczeń i nauczyciel w procesie uczenia się przyrody,

biologii i ekologii. Materiały monograficzne z XV Ogólnopolskiej Knferencji Naukowej Dydaktyków

Biologii Szkół Wyższych. WODN. Skierniewice

4. Sobczyk W. 2001: Edukacja ekologiczna i prozdrowotna. Wydawnictwo naukowe Akademii

Pedagogicznej. Kraków.

LITERATURA UZUPEŁNIAJĄCA:

1. Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997. Dz.U.1997 nr 78 poz. 483

2. Ustawa o zdrowiu publicznym z dnia 11 września 2015. Dz. U. 2015 poz. 1916

3. Ustawa o Państwowej Inspekcji Sanitarnej z dnia 14 marca 1985 z późn, zm.

4. Ustawa o systemie oświaty z dnia 7 września 1991 z późn. zm.

5. Ustawa prawo ochrony środowiska z dnia 27 kwietnia 2001. Dz. U. 2001 nr 62 poz. 627 z póź. zm.

6. Ustawa o ochronie przyrody z dnia 16 kwietnia 2004. Dz. U. 2004 nr 92 poz 880 z późn. zm.

108

7. Ustawa o odpadach z dnia 14 grudnia 2012. Dz. U. 2013 poz. 21 z późn. zm.

8. Ustawa prawo wodne z dnia 18 lipca 2001. Dz. U. 2001 nr 115 poz. 1229 z późn. zm.

9. Ustawa o krajowym systemie ekozarządzania i audytu (EMAS) z dnia 15 lipca 2011. Dz. U. 2011 nr

178 poz. 1060 z późn. zm.

10. Ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003. Dz. U. 2003 nr 80

poz. 717 z późn. zm.

11. Ustawa o substancjach zubożających warstwę ozonową oraz o niektórych fluorowanych gazach

cieplarnianych z dnia 15 maja 2015. Dz. U. 2015 poz. 881

12. Ustawa prawo łowieckie z dnia 13 października 1995. Dz. U. 1995 nr 147 poz.713 z późn. zm.

13. Rozporządzenie Ministra Edukacji Narodowej z dnia 17 czerwca 2016 r. zmieniające rozporządzenie

w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w

poszczególnych typach szkół. Dz. U.2016 poz. 895

14. Rozporządzenie Rady Ministrów z dnia 4 sierpnia 2016 w sprawie Narodowego Programu Zdrowia na

lata 2016-2020. Dz.U. 2016 poz. 1492

15. Inne akty prawne (rozporządzenia, obwieszczenia)

16. Krajowe programy (Krajowy Program Zapobiegania Zakażeniom HIV)

NETOGRAFIA:

http://isap.sejm.gov.pl/ - strona internetowego systemu aktów prawnych

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x X

U01 – U03 x X

K01 – K02 x X

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie potrafi

zdefiniować

podstawowych

pojęć, zasad i

źródeł prawa

regulujących

edukację

zdrowotną i

ekologiczną

Student potrafi

zdefiniować

wybiórczo

podstawowe

pojęcia, zasady i

źródła prawa

regulujących

edukację zdrowotną

i ekologiczną

Student definiuje oraz

rozumie podstawowe

pojęcia, zasady i

źródła prawa

regulujących

edukację zdrowotną i

ekologiczną

Student definiuje oraz

perfekcyjnie rozumie

podstawowe pojęcia,

zasady i źródła prawa

regulujących edukację

zdrowotną i

ekologiczną

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

109

W02

Student nie potrafi

zdefiniować

podstawowych

pojęć, z zakresu

edukacji

zdrowotnej i

ekologicznej

Student potrafi

zdefiniować

wybiórczo

podstawowe

pojęcia, z zakresu

edukacji zdrowotnej

i ekologicznej

Student definiuje oraz

rozumie podstawowe

pojęcia, z zakresu

edukacji zdrowotnej i

ekologicznej

Student definiuje oraz

perfekcyjnie rozumie

podstawowe pojęcia, z

zakresu edukacji

zdrowotnej i

ekologicznej

W03

Student nie potrafi

zdefiniować i

opisać czynników

warunkujących

zdrowie

Student potrafi

wybiórczo

zdefiniować i opisać

czynniki

warunkujące

zdrowie

Student definiuje i

opisuje czynniki

warunkujące zdrowie

Student definiuje oraz

doskonale opisuje

czynniki warunkujące

zdrowie

W04

Student nie potrafi

dobierać metod i

technik w

zależności od

tematyki i

charakterystyki

edukowanej grupy

Student wybiórczo

dobiera metody i

techniki w

zależności od

tematyki i

charakterystyki

edukowanej grupy

Student potrafi

dobierać metody i

techniki w zależności

od tematyki i

charakterystyki

edukowanej grupy

Student ma głęboką

wiedzę na temat

dobierania metod i

technik w zależności od

tematyki i

charakterystyki

edukowanej grupy

W05

Student nie zna

zasad

wykorzystania

mediów w

programach

edukacji

zdrowotnej i

ekologicznej

Student w małym

stopniu zna zasady

wykorzystania

mediów w

programach

edukacji zdrowotnej

i ekologicznej

Student zna zasady

wykorzystania

mediów w

programach edukacji

zdrowotnej i

ekologicznej

Student ma wyjątkowo

pogłębioną i

uporządkowaną wiedzę

na temat zasad

wykorzystania mediów

w programach edukacji

zdrowotnej i

ekologicznej

U01

Student nie potrafi

zaplanować i

przygotować

scenariusza zajęć

do wybranego

tematu

Student posiada

małe umiejętności w

planowaniu i

przygotowaniu

scenariusza zajęć do

wybranego tematu

Student jest w pełni

przygotowany do

planowania i

przygotowania

scenariusza zajęć do

wybranego tematu

Student jest doskonale

przygotowany do

planowania i

przygotowania

scenariusza zajęć do

wybranego tematu

U02

Nie potrafi

przeprowadzić zajęć

z edukacji

zdrowotnej i

ekologicznej w

różnych grupach

odbiorców

Student posiada

niewielkie

umiejętności w

zakresie

samodzielnego

przeprowadzenia

zajęć z edukacji

zdrowotnej i

ekologicznej w

różnych grupach

odbiorców

Student potrafi

przeprowadzić zajęcia

z edukacji zdrowotnej i

ekologicznej w różnych

grupach odbiorców

Student potrafi w

pełnym zakresie

przeprowadzić zajęcia z

edukacji zdrowotnej i

ekologicznej w różnych

grupach odbiorców

U03, U04

Nie potrafi

nawiązać

współpracy z

mediami. Nie

Student posiada

małe umiejętności w

nawiązaniu

współpracy z

Student potrafi

nawiązać współpracę z

mediami oraz potrafi

przygotować notatkę

Student jest doskonale

przygotowany do

nawiązania współpracy z

mediami oraz potrafi

110

potrafi przygotować

notatki prasowej

mediami oraz

przygotowaniu

notatki prasowej

prasową przygotować notatkę

prasową

U05

Nie potrafi

wykorzystać metod

aktywizujących w

edukacji zdrowotnej

i ekologicznej

Student w niewielkim

stopniu potrafi

wykorzystać metod

aktywizujące w

edukacji zdrowotnej i

ekologicznej

Student potrafi

wykorzystać metody

aktywizujące w

edukacji zdrowotnej i

ekologicznej

Student potrafi w

pełnym zakresie

wykorzystać metody

aktywizujące w edukacji

zdrowotnej i

ekologicznej

K01 - K04

Student nie potrafi

zidentyfikować

problemów

społecznych z

zachowaniami anty-

zdrowotnymi. Nie

ma umiejętności do

przekonywania do

podejmowania

prozdrowotnych

zmian w stylu życia.

Student nie posiada

świadomości za to

że jest

odpowiedzialny za

zdrowie swoje i

innych. Nie docenia

wartości środowiska

przyrodniczego, nie

ma świadomości

jego współczesnych

przemian

Student w małym

stopniu potrafi

zidentyfikować

problemy społeczne

z zachowaniami

antyzdrowotnymi.

Posiada znikome

umiejętności do

przekonywania do

podejmowania

prozdrowotnych

zmian w stylu życia.

Student w niewielkim

stopniu jest

świadomy

odpowiedzialności za

swoje zdrowie i

innych. W

nieznacznym stopniu

docenia wartości

środowiska

przyrodniczego, oraz

posiada niewielka

świadomość o jego

współczesnych

przemianach

Student potrafi

zidentyfikować

problemy społeczne z

zachowaniami

antyzdrowotnymi. Ma

umiejętności do

przekonywania do

podejmowania

prozdrowotnych zmian

w stylu życia. Student

posiada świadomość

za to że jest

odpowiedzialny za

zdrowie swoje i

innych. Docenia

wartości środowiska

przyrodniczego, ma

świadomość jego

współczesnych

przemian.

Student potrafi

zidentyfikować problemy

społeczne z

zachowaniami

antyzdrowotnymi. Ma

wyjątkowo duże

umiejętności do

przekonywania do

podejmowania

prozdrowotnych zmian

w stylu życia. Student

posiada wyjątkowo dużą

świadomość za to że

jest odpowiedzialny za

zdrowie swoje i innych.

Docenia wartości

środowiska

przyrodniczego, ma

ogromną świadomość

jego współczesnych

przemian.

KOORDYNATOR PRZEDMIOTU: mgr Izabela Szeląg

111

Podstawy kreatywności II

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Podstawy kreatywności II

Kod przedmiotu: MO_13_1

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE:

Podstawowe wiadomości dotyczące komunikacji interpersonalnej, relacji społecznych oraz

funkcjonowania człowieka we współczesnym świecie

CELE PRZEDMIOTU

 Celem zajęć jest zmiana tradycyjnego, przedmiotowego sposobu widzenia człowieka na nowy,

podmiotowy, który umożliwia świadomą i zamierzoną twórczość. Intencją autora jest rozbudzenie w

uczestnikach świadomości własnej podmiotowości i wyrobienie przekonania, że mogą świadomie

kształtować własną przyszłość. Wykłady stanowią podstawę teoretyczną dla osób pragnących

uczestniczyć w zajęciach warsztatowych z twórczości. Dodatkową korzyścią wynikającą z

zapoznania się z zagadnieniami poruszanymi na wykładach jest zdobycie umiejętności traktowania

wyzwań i problemów jako okazji do samorozwoju polegającego na przekraczaniu własnych

ograniczeń, co sprzyja kreatywności i podejmowaniu trafnych decyzji

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 30 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 34

RAZEM 50 50

Punkty ECTS 2 2

112

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01 Rozróżnia zachowania twórcze od standartowych. W13

W zakresie umiejętności

U01
Stosuje wybrane metody twórczego rozwiązywanie

problemów.
U14, U11

U02 Łączy różne idee, koncepcje i pomysły U14, U03,U01

U03 Konfrontuje swoją postawę i poglądy z poglądami innych U08

W zakresie kompetencji społecznych

K01 Dba o własną autonomię w myśleniu i działaniu K_K08,

K02 Projektuje własne działania w sposób innowacyjny K_K08, K_K03

K03 Jest elastyczny w myśleniu i działaniu K_K08, K_K04

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Rozumienie pojęcia twórczości.

W13

2
Czym jest sytuacja twórcza - przypadek, czy akt świadomej gry z

otoczeniem?
W13, U01

3 Heurystyka – myślenie przez analogię, metaforę, abstrahowanie. U14,u03

4
Jak twórczo radzić sobie z problemami? - wybrane metody twórczego

rozwiązywania problemów.
U11, U14,

5 Przegląd własnych zasobów twórczych, poszukiwanie inspiracji. U14

6
Świadome kreowanie sytuacji twórczych prowadzących do rozwoju

podmiotowego.

K08 K04

K03

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

* metoda warsztatowa

* burza mózgów

* techniki dramowe

* dyskusja

*metoda projektowa

113

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?) Przygotowanie się do zajęć

LITERATURA PODSTAWOWA:

1. Stasiak M. K., Kształcenie podmiotu, Wydaw. Wyższej Szkoły Humanistyczno-Ekonomicznej, Łódź,

2002.
2. Stasiak M.K., Twórczy i harmonijny rozwój człowieka, Wydaw. Wyższej Szkoły Humanistyczno-

Ekonomicznej, Łódź, 2000.
3. Stasiak M. K., Frydzińska –Świątczak L. Rozwijanie podmiotowości, Podręcznik dla trenerów, Wydaw.

Wyższej Szkoły Humanistyczno-Ekonomicznej, Łódź 2002.

4. Proctor T., Twórcze rozwiązywanie problemów, Gdańskie Wydawnictwo Psychologiczne, Gdańsk,
2002.

5. K.J. Szmidt, Pedagogika twórczości, GWP, 2013.

LITERATURA UZUPEŁNIAJĄCA:

1. Antoszkiewicz J., Metody heurystyczne. Twórcze rozwiązywanie problemów, PWE, Warszawa, 1990.

2. Clegg B., Birch P., Przyspieszony kurs kreatywności, Helion, Gliwice, 2007.
3. Czerniawska E., Ledzińska M., Ja i moja pamięć, WSiP, Warszawa, 1994.

4. de Bono E., Naucz się myśleć kreatywnie, "Prima", Warszawa, 1998.

5. Góralski A., Być nowatorem. Poradnik twórczego myślenia, PWN, Warszawa, 1990.
6. Maslow A. H.,O ludziach twórczych, Twórczość, czyli droga w nieznane, Warszawa, 1989.

7. Nęcka E. [i in.], Trening twórczości, Gdańskie Wydaw. Psychologiczne, Gdańsk, 2008.

NETOGRAFIA:

brak

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x x

K01 – K03 x x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie

rozróżnia

zachowań

twórcze od

Student w

ograniczonym

stopniu rozróżnia

zachowania

Student

dobrze

rozróżnia

zachowania

Student bardzo

dobrze rozróżnia

zachowania twórcze

od standartowych

114

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

standartowyc

h.

twórcze od

standartowych

twórcze od

standartowyc

h

U01

Student nie

stosuje

wybranych

metod

twórczego

rozwiązywani

e problemów.

Student w

ograniczonym

zakresie stosuje

wybrane metody

twórczego

rozwiązywanie

problemów.

Student

dobrze

stosuje

wybrane

metody

twórczego

rozwiązywani

e problemów.

Student wyjątkowo

dobrze stosuje

wybrane metody

twórczego

rozwiązywanie

problemów.

U02

Student nie

łączy różnych

idei, koncepcji

i pomysłów

Student w

ograniczonym

stopniu łączy

różne idee,

koncepcje i

pomysły

Student łączy

różne idee,

koncepcje i

pomysły

Student bardzo

dobrze łączy różne

idee, koncepcje i

pomysły

U03

Student nie

konfrontuje

swoich postaw

i poglądów z

poglądami

innych

Student

konfrontuje

swoją postawę i

poglądy z

poglądami

innych

Student

konfrontuje

swoją postawę

i poglądy z

poglądami

innych

Student wyjątkowo

dobrze konfrontuje

swoją postawę i

poglądy z

poglądami innych

K01

Student nie

dba o własną

autonomię w

myśleniu i

działaniu

Student w

ograniczonym

zakresie dba o

własną

autonomię w

myśleniu i

działaniu

Student dba o

własną

autonomię w

myśleniu i

działaniu

Student

doskonaledba o

własną autonomię

w myśleniu i

działaniu

K02

Student nie

projektuje

własnego

działania w

sposób

innowacyjny

Student w

ograniczonym

zakresie

projektuje

własne działania

w sposób

innowacyjny

Student

projektuje

własne

działania w

sposób

innowacyjny

Student projektuje

doskonale własne

działania w sposób

innowacyjny

K03

Student nie

jest elastyczny

w myśleniu i

działaniu

Student jest

częściowo

elastyczny w

myśleniu i

działaniu

Student jest

elastyczny w

myśleniu i

działaniu

Student jest

wyjątkowo

elastyczny w

myśleniu i działaniu

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak-Zawada

115

Wychowanie fizyczne

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia I stopnia

Nazwa przedmiotu: Wychowanie fizyczne
Kod przedmiotu: MO_14_1

Rok akademicki: 2018/2019, 2019/2020

Język wykładowy: polski
Zalecany semestr studiów: 2

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA

WYMAGANIA WSTĘPNE:

Brak przeciwwskazań medycznych do wykonywania ćwiczeń ruchowych.

CELE PRZEDMIOTU

1. Rozwijanie umiejętności aktywności fizycznej stymulującej harmonijny rozwój organizmu.

2. Wyposażenie studentów w wiedzę i umiejętności z zakresu samodzielnego rozwijania sprawności

kondycyjnej i koordynacyjnej oraz gibkości.

3. Kształtowanie nawyku własnego usprawniania się i dążenia do osiągnięcia wysokiego poziomu

wydolności (kondycji), jako wyrazu dobrego stanu zdrowia.

4. Hartowanie organizmu na bodźce fizyczne i psychiczne (odporność na stresy).

5. Kształtowanie postawy prozdrowotnej i poczucia odpowiedzialności za własny rozwój psychiczny,

prawidłową postawę ciała, sprawność, zdrowie i urodę.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych
efektów

kształcenia

w zakresie wiedzy

Forma zajęć / Praca własna
Liczba godzin

Studia stacjonarne Studia niestacjonarne

Wykład

Ćwiczenia 25 3

Warsztat

Zajęcia terenowe

Projekt

Praca własna studenta 22

RAZEM 25 25

Punkty ECTS 1 1

116

W01

 Rozpoznaje podstawowe nawyki higienicznego trybu życia:

racjonalnego żywienia, aktywnego wypoczynku.

 Odnajduje umiejętności samodoskonalenia ruchowego.

 Różnicuje zdolności utylitarne i rekreacyjne, a także z zakresu

kompensacji i korektywy.

W02
 Określa wiadomości niezbędne do celowego działania w różnych

przejawach aktywności ruchowej, sportowej, rekreacyjnej. -------

w zakresie umiejętności

U01

 Rozwija sprawność morfo-funkcjonalną przez stosowanie

ćwiczeń stymulujących pracę układu krążenia i oddychania.

 Stosuje wzmacnianie określonych grup mięśniowych całego

ciała.

 Zmienia sprawność (siłę , szybkość , wytrzymałość).

 Tworzy koordynację (zwinność, zręczność, równowagę) oraz

gibkość.

 Używa sprawności rekreacyjno-sportowych.

U02
Łączy ćwiczenia z odpowiednim obciążeniem, na stosownym

dystansie, z zastosowaniem odpowiednich przyborów i przyrządów. ------

U03
Wykształca umiejętności utylitarne (marsze, biegi, wspinania,

dźwigania, skoki). ------

w zakresie kompetencji społecznych

K01

Jest wrażliwy na stan zagrożeń cywilizacyjnych (alkoholizmu,

narkomani, chorób cywilizacyjnych) oraz stan środowiska

naturalnego

METODY KSZTAŁCENIA:

 Ćwiczenia ruchowe

LITERATURA PODSTAWOWA:

1. Birch K., MacLaren D., George K., Fizjologia sportu, Wydawnictwo Naukowe PWN, Warszawa 2012.
2. Moskwa W. (red.), Ossowski Z. (red.), Aktywność fizyczna i zdrowie w badaniach naukowych, Awfis,

Gdańsk 2014.

LITERATURA UZUPEŁNIAJĄCA:

1. Drabik J., Aktywność fizyczna w treningu zdrowotnym osób dorosłych, Wydawnictwo AWFiS, Gdańsk

1996.
2. Bondarowicz M., Zabawy w grach sportowych, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2006.

3. Delavier F., Atlas Treningu Siłowego, Wydawnictwo PZWL 2015.

117

TREŚCI PROGRAMOWE

Lp

.
Treści programowe

Symbol

kierunkow
ego efektu

kształceni

a

1

Tenis stołowy: sposoby poruszania się zawodnika z rakietką przy polu gry, formy

ataku i przyjęcia piłki tenisowej w miejscu i w ruchu, nabycie umiejętności

uderzenia z rotacją piłeczki, wypracowanie metod obrony, elementy taktyki gry,

sędziowanie (studia stacjonarne i niestacjonarne).

2 Aerobik: nauka podstawowych kroków (step touch, Heel back, V-step, grape vine,

step knee) i łączenie ich w prostych układach choreograficznych (studia
stacjonarne i niestacjonarne).

3

Piłka koszowa: podania i chwyty piłki (różne formy), rzuty na kosz – jednorącz,

oburącz, z biegu, z miejsca, atak i obrona na całym boisku, gra właściwa,

sędziowanie (studia stacjonarne).

4

Piłka siatkowa: sposoby poruszania się po boisku, przyjęcie i podanie piłki

sposobem oburącz górnym i dolnym, zagrywka tenisowa, zbicie tenisowe,

zastawianie pojedyncze, gra właściwa, sędziowanie (studia stacjonarne).

5
Lekkoatletyka terenowa: marszobiegi, biegi krótkie i długie, starty z różnych

pozycji (studia stacjonarne).

6
Ćwiczenia ogólnorozwojowe, kształtujące mięśnie brzucha, ramion i nóg (studia

stacjonarne).

7 Ćwiczenia siłowe w formie tradycyjnej, stacyjnej i obwodowej (studia stacjonarne). ------

KOORDYNATOR PROGRAMU: dr Wiesław Firek

118

Konstruktywne rozwiązywanie konfliktów

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Konstruktywne rozwiązywanie konfliktów

Kod przedmiotu: MO_15_1

Rok akademicki: 2017/2018

Język wykładowy: polski

Semestr studiów: 3

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE:

Wiadomości z zakresu pedagogiki, komunikacji interpersonalnej, empatii

CELE PRZEDMIOTU

 Celem warsztatu jest zapoznanie studentów z istotą konfliktu w grupie, ukazanie wpływu

grupy na proces powstawania i rozwiązywania konfliktu, uzyskanie przez studentów umiejętności

i kompetencji w zakresie rozpoznawania sytuacji konfliktowej oraz umiejętności i kompetencji

pozwalających na powstrzymanie procesu eskalacji konfliktu na jak najwcześniejszym etapie jego

rozwoju, bądź pomocy w rozwiązaniu konfliktu w każdej jego fazie

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

119

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

W zakresie wiedzy

W01 ma uporządkowaną wiedzę na temat źródeł i przyczyn konfliktu K_W16

W02
ma uporządkowaną wiedzę na temat zasad i technik rozwiązywania

konfliktu
K_W16

W03 zna etapy konstruktywnego rozwiązywania konfliktu K_W16

W zakresie umiejętności

U01
ma umiejętność obserwowania, diagnozowania konfliktów

zachodzących w grupie
K_U07; K_U10

U02 określa swoje emocje i potrzeby w sytuacji konfliktowej K_U07, K_U12

U03
potrafi stosować zasady i techniki rozwiązywania konfliktów w

grupie
K_U10

W zakresie kompetencji społecznych

K01 jest odpowiedzialny za przebieg procesu zachodzącego w grupie K_K06

K02 czuje się odpowiedzialny za konstruktywne rozwiązanie konfliktu K_K06

TREŚCI PROGRAMOWE

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

1 Co to jest konflikt, jakie są jego rodzaje? K_W16

2 Jakie są fazy konfliktu grupowego? K_W16

3 Rola emocji w konflikcie grupowym
K_W16,

K_U10, K_K06

4
Proces grupowy a sytuacja konfliktowa - jak grupa wpływa na

powstawanie i przebieg konfliktu? K_W16, K_U10

5 Style rozwiązywania konfliktów
K_U12, K_K06,

K_U10

6 Konstruktywne sposoby rozwiązywania konfliktu w grupie K_K06, K_U12

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

* dyskusja dydaktyczna

* burza mózgów

* techniki dramowe

* metoda warsztatowa

120

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

* Zapoznanie się z literaturą przedmiotu

LITERATURA PODSTAWOWA:

36. Chełpa S., Witkowski T., Psychologia konfliktów, Moderator, Warszawa, 2009

37. Coleman P., Deutsch M., Rozwiązywanie konfliktów teoria i praktyka, Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków, 2009

38. Deutsch M., Coleman P.T., Rozwiązywanie konfliktów. Teoria i praktyka, Kraków, 2005

39. Fisher R., Ury W., Patton B., Dochodząc do tak, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2000
40. Glasl F., Pomocy – konflikty! : koncepcje, ćwiczenia, metody praktyczne, Oficyna Wydawnicza

„Impuls”, Kraków, 2008

LITERATURA UZUPEŁNIAJĄCA:

a. Grant W., Zaradzić konfliktom : zamień konflikt we współpracę, "Klub dla Ciebie", Warszawa , 2008
b. Liebermann D., Sztuka rozwiązywania konfliktów : jak porozumieć się w każdej sytuacji, GWP,

 Gdańska, 2004

c. Vopel K. W., Kreatywne rozwiązywanie konfliktów, Wydawnictwo Jedność, Kielce 2003

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x x

K01 – K02 x x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie ma

uporządkowanej

wiedzy na temat

źródeł i przyczyn

konfliktu

Student ma

pobieżną wiedzę na

temat źródeł i

przyczyn konfliktu

Student ma

uporządkowaną

wiedzę na temat

źródeł i przyczyn

konfliktu

Student ma wyjątkowo

dobrze uporządkowaną

wiedzę na temat źródeł

i przyczyn konfliktu

W02

Student nie ma

wiedzy na temat

zasad i technik

rozwiązywania

Student ma

pobieżną wiedzę

na temat zasad i

technik

Student ma

uporządkowaną

wiedzę na temat

zasad i technik

Student ma

wyjątkową wiedzę na

temat zasad i technik

rozwiązywania

121

konfliktu rozwiązywania

konfliktu

rozwiązywania

konfliktu

konfliktu

W03

Student nie zna

etapów

konstruktywnego

rozwiązywania

konfliktu

Student pobieżnie

zna etapy

konstruktywnego

rozwiązywania

konfliktu

Student zna etapy

konstruktywnego

rozwiązywania

konfliktu

Student bardzo

dobrze zna etapy

konstruktywnego

rozwiązywania

konfliktu

U01

Student nie ma

umiejętności

obserwowania,

diagnozowania

konfliktów

zachodzących w

grupie

Student ma częściową

umiejętność

obserwowania,

diagnozowania

konfliktów

zachodzących w

grupie

Student ma

umiejętność

obserwowania,

diagnozowania

konfliktów

zachodzących w grupie

Student ma wyjątkową

umiejętność

obserwowania,

diagnozowania

konfliktów zachodzących

w grupie

U02

Student nie określa

swoich emocji i

potrzeb w sytuacji

konfliktowej

Student w ograniczonym

stopniu określa swoje

emocje i potrzeby w

sytuacji konfliktowej

Student określa swoje

emocje i potrzeby w

sytuacji konfliktowej

Student wyjątkowo dobrze

określa swoje emocje i

potrzeby w sytuacji

konfliktowej

U03

Student nie potrafi

stosować zasady i

techniki

rozwiązywania

konfliktów w grupie

Student w ograniczonym

stopniu potrafi stosować

zasady i techniki

rozwiązywania

konfliktów w grupie

Student potrafi stosować

zasady i techniki

rozwiązywania konfliktów

w grupie

Student wyjątkowo

dobrzepotrafi stosować

zasady i techniki

rozwiązywania konfliktów w

grupie

K01

Student nie jest

odpowiedzialny za

przebieg procesu

zachodzącego w

grupie

Student w

ograniczonym stopniu

jest odpowiedzialny

za przebieg procesu

zachodzącego w

grupie

Student jest

odpowiedzialny za

przebieg procesu

zachodzącego w grupie

Student jest wyjątkowo

odpowiedzialny za

przebieg procesu

zachodzącego w grupie

K02

Student nie czuje się

odpowiedzialny za

konstruktywne

rozwiązanie konfliktu

Student w ograniczonym

stopniu czuje się

odpowiedzialny za

konstruktywne

rozwiązanie konfliktu

Student czuje się

odpowiedzialny za

konstruktywne

rozwiązanie konfliktu

Student czuje się bardzo

odpowiedzialny za

konstruktywne rozwiązanie

konfliktu

KOORDYNATOR PRZEDMIOTU:

dr Joanna Swędrak-Zawada

122

Konflikt grupowy

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Konflikt grupowy

Kod przedmiotu: MO_15_1

Rok akademicki: 2017/2018

Język wykładowy: polski

Semestr studiów: 3

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

WYMAGANIA WSTĘPNE:

Wiadomości z zakresu pedagogiki, komunikacji interpersonalnej, empatii

CELE PRZEDMIOTU

 Celem warsztatu jest zapoznanie studentów z podstawowymi teoretycznymi i praktycznymi

zagadnieniami w zakresie przyczyn, przebiegu i sposobów rozwiązywania konfliktów różnego typu,

jak również możliwości wykorzystywania sytuacji konfliktowych do rozwoju indywidualnego

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

123

W01 Student wie czym jest konflikt, zna rodzaje i przyczyny konfliktów K_W01

W02 Student zna sposoby rozwiązywania konfliktów K_W08

W03
Student zna zasady treningu grupowego skierowanego na

rozwiązywanie sytuacji konfliktowych
K_W15

w zakresie umiejętności

U01 Potrafi wykorzystać w praktyce wiedzę związaną z konfliktem K_U03

U02 Potrafi zastosować strategie rozwiązywania konfliktów K_U15

U03 Projektuje zajęcia - trening grupowy K_U25

w zakresie kompetencji społecznych

K01 Posiada świadomość własnego rozwoju K_K02

K02 Jest przygotowany do pracy z grupą K_K05

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1  3h Czym jest konflikt? Rodzaje konfliktów Przyczyny konfliktów
W01 W02

W03

2  6h Sposoby rozwiązywania konfliktów

W01 W02

W03

K01 K02

3  6h Trening grupowy - konflikt

W01 W02

W03

K01 K02

4  5h Projektowanie zadań związanych z rozwiązywaniem konfliktów
U01 U02 U03

K01 K02

METODY KSZTAŁCENIA:

 Warsztat

 dyskusja dydaktyczna

 ćwiczenia problemowe

PRACA INDYWIDUALNA STUDENTA:

 zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 przygotowanie do ćwiczeń problemowych;

LITERATURA PODSTAWOWA:

1. E. Aronson, Człowiek istota społeczna. – Warszawa : Wydaw. Nauk. PWN, 1995

2. K. Balawajder, Konflikty interpersonalne : analiza psychologiczna, Wydawnictwo Uniwersytetu .

Śląskiego, Katowice 1992,

3. S. Chełpa, T. Witkowski, Psychologia konfliktów : praktyka radzenia sobie ze sporami, WSiP,

Warszawa 1995.

124

LITERATURA UZUPEŁNIAJĄCA:

1. T. Gordon, Wychowanie bez porażek : rozwiązywanie konfliktów między rodzicami a dziećmi, PAX,

Warszawa 1996,

2. T. Gordon, Wychowanie bez porażek w praktyce : jak rozwiązywać konflikty z dziećmi, PAX,

Warszawa 1996,

3. T. Gordon, Wychowanie bez porażek w szkole, PAX, Warszawa 1995,

4. T. Gordon, Wychowanie bez porażek szefów, liderów, przywódców, PAX, Warszawa 1996.

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x x

K01 – K02 x x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie wie czym

jest konflikt, nie zna

rodzajów i przyczyn

konfliktów

Student posiada

wyrywkową wiedzę

czym jest konflikt, w

sposób minimalny zna

rodzaje i przyczyny

konfliktów

Student wie czym jest

konflikt, zna rodzaje i

przyczyny konfliktów

Student bardzo dobrze wie

czym jest konflikt, zna

rodzaje i przyczyny

konfliktów

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W02

Student nie zna

sposobów

rozwiązywania

konfliktów

Student definiuje

sposoby rozwiązywania

konfliktów

Student zna sposoby

rozwiązywania konfliktów

Student bardzo dobrze zna

sposoby rozwiązywania

konfliktów, posiada refleksję,

dyskutuje , przeprowadza

ewaluację własnych działań

W03

Student nie zna zasad

treningu grupowego

skierowanego na

rozwiązywanie sytuacji

konfliktowych

Student w sposób

elementarny definiuje

zasady treningu

grupowego

skierowanego na

rozwiązywanie sytuacji

konfliktowych

Student zna zasady

treningu grupowego

skierowanego na

rozwiązywanie sytuacji

konfliktowych

Student bardzo dobrze zna

zasady treningu grupowego

skierowanego na

rozwiązywanie sytuacji

konfliktowych posiada

refleksję, dyskutuje ,

przeprowadza ewaluację

własnych działań

U01
Nie potrafi wykorzystać

w praktyce wiedzy

Potrafi wykorzystać w

praktyce wiedzę

Potrafi wykorzystać w

praktyce wiedzę związaną

Potrafi doskonale

wykorzystać w praktyce

125

związanej z konfliktem związaną z konfliktem w

sposób dostateczny

z konfliktem wiedzę związaną z

konfliktem posiada refleksję,

dyskutuje , przeprowadza

ewaluację własnych działań

U02
Nie potrafi zastosować

strategii rozwiązywania

konfliktów

Potrafi zastosować

strategie rozwiązywania

konfliktów w sposób

dostateczny

Potrafi zastosować

strategie rozwiązywania

konfliktów

Potrafi bardzo dobrze

zastosować strategie

rozwiązywania konfliktów

posiada refleksję, dyskutuje ,

przeprowadza ewaluację

własnych działań

U03
Nie zaprojektował

zajęć - trening

grupowy

Projektuje zajęcia -

trening grupowy w

sposób dostateczny

Projektuje zajęcia -

trening grupowy

Projektuje zajęcia - trening

grupowy posiada refleksję,

dyskutuje , przeprowadza

ewaluację własnych działań

K01 - K02

Nie posiada

świadomości

własnego rozwoju

Posiada niską

świadomość

własnego rozwoju

Posiada świadomość

własnego rozwoju

Posiada świadomość

własnego rozwoju posiada

refleksję, dyskutuje ,

przeprowadza ewaluację

własnych działań

Nie jest przygotowany

do pracy z grupą

Jest mało przygotowany

do pracy z grupą

Jest przygotowany do

pracy z grupą

Jest przygotowany do pracy

z grupą posiada refleksję,

dyskutuje , przeprowadza

ewaluację własnych działań

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak-Zawada

126

Język angielski

Kierunek Pedagogika

Wydział

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Język angielski

Kod przedmiotu: MO_16_1 i MO_21_1

Rok akademicki: 2017/2018

Język wykładowy: j. angielski i j. polski

Zalecany semestr studiów: 3 i 4

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Student powinien mieć ogólną umiejętność posługiwania się językiem angielskim w mowie i piśmie.

CELE PRZEDMIOTU

Cel ogolny:

* rozwijanie umiejętności posługiwania się strukturami gramatyczno-leksykalnymi w mowie i piśmie.

Cele szczegółowe:

* wyposażenie studentów w wiedzę z zakresu leksykalną i gramatyczną;

* rozwijanie umiejętności posługiwania się językiem angielskim w mowie i piśmie;

* doskonalenie umiejętności językowych: odbioru tekstu czytanego i pisanego, rozwój środków i funkcji

językowych;

* poznawanie kultury, spraw życia codziennego, tradycji i zwyczajów panujących w krajach

anglojęzycznych;

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 30+30 16+16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 + 20 34+34

RAZEM 50 +50 50 +50

Punkty ECTS 2+2 2+2

127

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie umiejętności

U01

Potrafi samodzielnie zdobywać wiedzę i rozwijać swoje

profesjonalne umiejętności, korzystając z różnych źródeł (w

języku rodzimym i obcym) i nowoczesnych technologii (ICT)

K/Pd_U04

U02

Posiada umiejętność prezentowania własnych pomysłów,

wątpliwości i sugestii, popierając je argumentacją w kontekście

wybranych perspektyw teoretycznych, poglądów różnych

autorów

K/Pd_U08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Hello – stosowanie powitań i pożegnań. Rozmawianie o hobby i

zainteresowaniach

K/Pd_U04

K/Pd_U08

2
Opisywanie wyglądu i charaktery oraz zachowania osób. K/Pd_U04

K/Pd_U08

3
Warunki pogodowe, opisywanie wydarzeń z przeszłości. Udzielanie

informacji na różne tematy.

K/Pd_U04

K/Pd_U08

4
Problemy życiowe – wypowiadanie się na temat trudnych zdarzeń z

przeszłości.

K/Pd_U04

K/Pd_U08

5
Podróżowanie i turystyka - tworzenie wypowiedzi pisemnej i ustnej na

temat minionych wakacji.

K/Pd_U04

K/Pd_U08

6
Tworzenie sugestii i reagowanie na sugestię. K/Pd_U04

K/Pd_U08

7
Ważne wydarzenia – dyskusja na temat planów i zamiarów życiowych. K/Pd_U04

K/Pd_U08

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

* metoda problemowa

* dyskusja dydaktyczna

* burza mózgów

* drzewko decyzyjne

* mapa myśli

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

* przygotowanie się do zaliczenia

* zapoznanie się z literaturą przedmiotu

128

LITERATURA PODSTAWOWA:

1. New English Plus 1, Ben Wetz , James Styring, Nicholas Tims, Jenny Quintana, Alicja Gałązka,

Oxford University Press
2. English Matters, Magazyn dla uczących się języka angielskiego, Wydawnictwo Colorfulmedia

3. Virginia Evans, Jenny Dooley,Grammarway 2,Express Publishing

LITERATURA UZUPEŁNIAJĄCA:

1. Randee Falk, Spotlight on Britain, Oxford University Press
2. Susan Sheerin, Spotlight on the USA, Oxford University Press

3. dr hab. Jadwiga Linde-Usiekniewicz (redaktor naczelna), Wielki słownik polsko-angielski angielsko-
polski PWN Oxford, Wydawnictwo Naukowe PWN

NETOGRAFIA:
3. http://www.geobeats.com/

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

U01-U02 x x

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

U1-U2  niewielka

samodzielność

 nieskuteczne
próby

opanowania
materiału

 wiedza i

umiejętności na
poziomie

niewystarczając

ym dalsze
przyswajanie

materiału

 wolne tempo

wypowiedzi

 proste zdania

 właściwa reakcja
językowa na

prostą wypowiedź
rozmówcy

 poprawne

mówienie z
uwzględnieniem

zasad właściwej

wymowy,
zapewniających

zrozumienie
wypowiedzi

 dopuszczalne

błędy językowe,

które nie zakłócają
rozumienia

 logiczna

konstrukcja
wypowiedzi

 niezbyt

urozmaicone
konstrukcje do

wyrażania opinii

 błędy językowe,
które nie

zakłócają

komunikacji;

 poprawna
wymowa i

intonacja

 wypowiedź w
pełni zrozumiała

 poprawny wybór

formy i stylu

wypowiedzi

 wypowiedź

ciekawa, płynna,

bogata w treść i

słownictwo

 poprawna

wymowa i

intonacja,

zbliżona do

wypowiedzi

rodzimych

użytkowników

języka

 sporadyczne

błędy językowe,

które nie

zakłócają

komunikacji

 wypowiedź w

całości

zrozumiała

 bezbłędny wybór

formy i stylu

wypowiedzi

KOORDYNATOR PRZEDMIOTU: mgr Izabela Kucharska-Pichlak

129

Logika

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

 Nazwa przedmiotu: Logika

Kod przedmiotu: MO_17_1

Rok akademicki: 2017/2018

Język wykładowy: polski

Semestr studiów: 3

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 15 8

Ćwiczenia 15 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 26

RAZEM 50 50

Punkty ECTS 2 2

WYMAGANIA WSTĘPNE:

Student powinien mieć wiedzę z zakresu podstaw logiki na poziomie absolwenta szkoły średniej

CELE PRZEDMIOTU

Cel ogólny: przygotowanie studentów do samodzielnej analizy i kontroli logicznej poprawności

badań, wnioskowań i konstrukcji intelektualnych w pracy pedagoga.

Cele szczegółowe:

5. opanowanie umiejętności logicznej analizy tekstu,

6. zapoznanie studentów z procedurami logicznego myślenia i wnioskowania,

wyćwiczenie zdolności praktycznego posługiwania się narzędziami logiki w pracy własnej oraz w

komunikacji interpresonalnej.

EFEKTY KSZTAŁCENIA

130

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01 Wie, jak poprawnie formułować zdania w sensie logicznym oraz

budować zrozumiałe komunikaty zawierające prawdziwą treść
K_W08

W02 Zna metody, techniki i narzędzia badań pozwalających na dochodzenie

do poprawnych logicznie wyników
K_W12, K_W16

W03 Wie, jak unikać błędów w zakresie przyswajania wiedzy i skutecznie

projektować ścieżkę własnego rozwoju zawodowego
K_W18

w zakresie umiejętności

U01
potrafi posługiwać się narzędziami logiki przy analizie motywów i

wzorców zachowań oraz strategii działań praktycznych
K_U03, K_U05

U02
Posiada umiejętność logicznie spójnego i precyzyjnego wypowiadania się

w mowie i piśmie
K_U06

w zakresie kompetencji społecznych

K01

ma świadomość poziomu swojej wiedzy, możliwości poznania i własnych

ograniczeń w kontekście logicznej analizy materiału badawczego lub

zawartości bieżącej komunikacji interpersonalnej

K_K01

K02

Jest przygotowany do aktywnego uczestnictwa w grupach i

porozumiewania się zarówno ze specjalistami, jak i z laikami w swojej

dziedzinie
K_K07

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1
Zasady poprawnego formułowania zdań. Klasyczny rachunek zdań: formuły

logiczne, stałe i zmienne logiczne, funkcje zdaniowe i spójniki, matryce

logiczne i obliczanie wartości logicznej zdań.

W01

2
Wynikanie logiczne i wnioskowanie. Definicja, rodzaje wnioskowań: dedukcja,

indukcja, redukcja, uprawdopodobnienie. Warunki poprawności wnioskowania. W01

3
Elementy metodologii badań naukowych. Nauki dedukcyjne i indukcyjne.

Struktura teorii naukowej. Postulaty, definicje i reguły postępowania

badawczego. Zagadnienie postępu w nauce.

W02

4

Zasady poprawności myślenia. Rodzaje błędów i sposoby ich unikania. Błędne

definicje. Błędne wnioskowanie. Błędna interpretacja danych empirycznych.

Metody eliminacji błędów.

W03

5 Logika nieformalna i pragmatyczna. Jak ludzie myślą? Logika a psychologia

procesów poznawczych. Argumentacja a inne motywy postępowania.
U01

6
Logiczna analiza przykładowych wypowiedzi. Różne style i dyskursy. Język

naukowy, urzędowy, potoczny, literacki. Zdania oznajmujące a inne

typy zdań. Kategorie semantyczne. Nazwy i funktory.

U02

131

Lp. Treści programowe

Symbol

efektów

kształcenia

7 Rozwiązywanie zadań i ćwiczeń z logiki. Metody samooceny. Techniki

ustalania poprawności zdań, sylogizmów, implikacji i wnioskowań.
K01

8
Podstawy logicznej teorii komunikacji. Metody przekazywania złożonych

treści. Eksplikacja założeń, przejrzystość dowodzenia, siła argumentów,

obrona przed manipulacją językową.

K02

METODY KSZTAŁCENIA:

15. wykład tradycyjny i konwersatoryjny

16. ćwiczenia problemowe

17. dyskusja dydaktyczna

18. rozwiązywanie zadań

19. analiza przykładów

PRACA INDYWIDUALNA STUDENTA:

3. zapoznanie z podstawową i uzupełniającą literaturą przedmiotu,

4. przygotowanie do ćwiczeń problemowych;

5. przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

K. Wieczorek, Wprowadzenie do logiki dla studentów wszystkich kierunków, Warszawa 2005

K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965

LITERATURA UZUPEŁNIAJĄCA:

D. Q. McInerny, Nauka logicznego myślenia, Warszawa 2005

E. Żarnecka-Biały, Mała logika, Kraków 1999

T. Widła, D. Zienkiewicz, Logika, Warszawa 2006

J. A. Stuchliński, Definicja zdania prawdziwego w języku logiki i w językach opartych na logice, Warszawa

2002

A. Grobler, Metodologia nauk, Kraków 2006

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny

Kolokwiu

m
Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U02 x x

K01 – K02 x

KRYTERIA OCENY

Efekt

kszta

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

132

łceni

a

W01

Student popełnia

rażące błędy w

formułowaniu zdań

w sensie logicznym

oraz budowaniu

zrozumiałych

komunikatów

Student popełnia

nieliczne błędy w

formułowaniu zdań

w sensie logicznym

oraz budowaniu

zrozumiałych

komunikatów

Student zadowalająco

radzi sobie z

formułowaniem zdań

w sensie logicznym

oraz budowaniem

zrozumiałych

komunikatów

Student biegle i

bezbłędnie formułuje

zdania w sensie

logicznym oraz buduje

zrozumiałe komunikaty

zawierające prawdziwą

treść

W02

Student nie potrafi

wskazać i określić

metod, technik i

narzędzi badań

pozwalających na

dochodzenie do

poprawnych

logicznie wyników

Student zna wybrane

metody, techniki i

narzędzia badań

pozwalających na

dochodzenie do

poprawnych

logicznie wyników

Student w

wystarczającym

zakresie zna metody,

techniki i narzędzia

badań pozwalających

na dochodzenie do

poprawnych logicznie

wyników

Student doskonale zna

metody, techniki i

narzędzia badań

pozwalających na

dochodzenie do

poprawnych logicznie

wyników

W03

Student nie wie, jak

unikać błędów w

zakresie

przyswajania

wiedzy i skutecznie

projektować

ścieżkę własnego

rozwoju

zawodowego

Student ma

cząstkową wiedzę

na temat unikania

błędów w zakresie

przyswajania wiedzy

i skutecznego

projektowania

ścieżki własnego

rozwoju

zawodowego

Student ma

pogłębioną

i uporządkowaną

wiedzę na temat

unikania błędów w

zakresie przyswajania

wiedzy i skutecznego

projektowania ścieżki

własnego rozwoju

zawodowego

Student ma wyjątkowo

pogłębioną i

uporządkowaną wiedzę

na temat unikania

błędów w zakresie

przyswajania wiedzy i

skutecznego

projektowania ścieżek

własnego rozwoju

zawodowego

U01

Student nie potrafi

posługiwać się

narzędziami logiki

przy analizie

motywów i wzorców

zachowań oraz

strategii działań

praktycznych

Student posiada

wybiórcze

umiejętności w

zakresie posługiwania

się narzędziami logiki

przy analizie

motywów i wzorców

zachowań oraz

strategii działań

praktycznych

Student jest

odpowiednio

przygotowany do

posługiwania się

narzędziami logiki przy

analizie motywów i

wzorców zachowań

oraz strategii działań

praktycznych

Student jest doskonale

przygotowany do

samodzielnego

posługiwania się

narzędziami logiki przy

analizie motywów i

wzorców zachowań oraz

strategii działań

praktycznych

U02

Student nie potrafi

wykazać się

umiejętnością

logicznie spójnego i

precyzyjnego

wypowiadania się

w mowie i piśmie

Student potrafi w

niewielkim stopniu

przedstawić

przykłady logicznie

spójnego i

precyzyjnego

wypowiadania się w

mowie i piśmie

Student potrafi w

zadowalającym stopniu

przedstawić przykłady

logicznie spójnego i

precyzyjnego

wypowiadania się w

mowie i piśmie

Student wykazuje się

biegłą umiejętnością

logicznie spójnego i

precyzyjnego

wypowiadania się w

mowie i piśmie

K01
Student ma

niedostateczną

świadomość

Student w niewielkim

stopniu posiada

świadomość poziomu

Student posiada

świadomość poziomu

swojej wiedzy,

Student posiada pełną i

pogłębioną świadomość

poziomu swojej wiedzy,

133

poziomu swojej

wiedzy, możliwości

poznania i własnych

ograniczeń w

kontekście logicznej

analizy materiału

badawczego lub

zawartości bieżącej

komunikacji

interpersonalnej

swojej wiedzy,

możliwości poznania i

własnych ograniczeń

w kontekście

logicznej analizy

materiału

badawczego lub

zawartości bieżącej

komunikacji

interpersonalnej

możliwości poznania i

własnych ograniczeń w

kontekście logicznej

analizy materiału

badawczego lub

zawartości bieżącej

komunikacji

interpersonalnej

możliwości poznania i

własnych ograniczeń w

kontekście logicznej

analizy materiału

badawczego lub

zawartości bieżącej

komunikacji

interpersonalnej

K02

Student nie jest

przygotowany do

aktywnego

uczestnictwa w

grupach i

porozumiewania się

zarówno ze

specjalistami, jak i z

laikami w swojej

dziedzinie

Student w niewielkim

stopniu jest

przygotowany do

aktywnego

uczestnictwa w

grupach i

porozumiewania się

zarówno ze

specjalistami, jak i z

laikami w swojej

dziedzinie

Student w

zadowalającym stopniu

jest przygotowany do

aktywnego

uczestnictwa w

grupach i

porozumiewania się

zarówno ze

specjalistami, jak i z

laikami w swojej

dziedzinie

Student jest w pełni

przygotowany do

aktywnego uczestnictwa

w grupach i

porozumiewania się

zarówno ze specjalistami,

jak i z laikami w swojej

dziedzinie

KOORDYNATOR PRZEDMIOTU: prof. dr hab. Krzysztof Wieczorek

134

Psychologia rozwoju człowieka

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Psychologia rozwoju człowieka

Kod przedmiotu: MO_18_1

Rok akademicki:2017/2018

Język wykładowy: polski

Semestr studiów: 3

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 10 8

Ćwiczenia 10 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 30 34

RAZEM 50 50

Punkty ECTS 2 2

WYMAGANIA WSTĘPNE:

Student powinien mieć opanowane wiadomości z psychologii ogólnej.

CELE PRZEDMIOTU

Celem zajęć jest przybliżenie studentom problemów dotyczących specyfiki zamian rozwojowych

człowieka w poszczególnych etapach życia tj. w okresie prenatalnym, wczesnego dzieciństwa, w

okresie szkolnym, w stadium młodości, dorosłości i w okresie senioralnym. Psychologia rozwojowa

zajmuje się problematyką związaną z szeroko rozumianym rozwojem człowieka w perspektywie

całego życia: od poczęcia do okresu senioralnego.

 Przedstawiona jest problematyka wzrastania, nabywania poszczególnych sprawności, dojrzewania,

relacji z innymi ludźmi, różnych metod wychowawczych, wpływu otoczenia na kształtującego się

człowieka, zaburzeń rozwojowych.

EFEKTY KSZTAŁCENIA

135

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01
Student ma podstawową wiedzę o biologicznym, psychologicznym i

społecznym aspekcie rozwoju człowieka w cyklu życia
K_W05

W02
Student zna podstawowe etapy rozwoju człowieka i związane z nimi

zadania rozwojowe
K_W05

W03
Student wie, jakie więzi społeczne są potrzebne do prawidłowego

rozwoju człowieka
K_W06

W04
Student zna znaczenie środowiska rodzinnego dla prawidłowego

rozwoju człowieka
K_W09

w zakresie umiejętności

U01
Student dokonuje obserwacji rozwoju psychoruchowego dziecka, potrafi

dokonać jego oceny w odniesieniu do norm rozwojowych
K_U01

U02

Student potrafi wykorzystać wiedzę teoretyczną do oceny poziomu

rozwoju psychoruchowego człowieka, określić jego szanse rozwojowe,

jak i zagrożenia na poszczególnych etapach rozwoju

K_U02

U03
Student potrafi określić motywy i wzory ludzkiego zachowania odwołując

się do koncepcji psychologicznych i zadań rozwojowych w ciągu życia

K_U03

w zakresie kompetencji społecznych

K01
Student zna sens i wartość podejmowania działań pedagogicznych w

środowisku społecznym
K_K03

K02
Student odznacza się wytrwałością w realizacji zadań indywidualnych i

zespołowych
K_K03

K03
Student jest odpowiedzialny w podejmowaniu działań pedagogicznych

odnoszących się do różnych grup wiekowych
K_K08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

Treści wykładów

1
Problematyka psychologii rozwojowej. Czynniki warunkujące rozwój

psychiczny.

W01, W02, W03, W04,

U02

2

Rozwój ruchowy we wczesnym dzieciństwie. Podstawowe problemu

rozwojowe w tym aspekcie i ich konsekwencje dla dalszego rozwoju

człowieka.

W01, W02, U01, U02,

K02, K03

3 Zadania rozwojowe człowieka w ciągu życia
W01, W02, W03, W04,

U02, U03, K03

4

Rozwój mowy. Środowiskowe i genetyczne uwarunkowania rozwoju

mowy.

W01, W02, W03, W04,

U01, U02, U03, K03

136

5
Rozwój procesów poznawczych. Rozwój myślenia - teoria J. Piageta.

W01, W02, W03, U03,

K01

6

Rozwój emocjonalny: charakterystyka życia uczuciowego w kolejnych

okresach rozwoju.

W01, W02, W03, U03,

K01

7

Rozwój społeczny. Rozwój znaczenia kontaktów rówieśniczych. Wpływ

grupy rówieśniczej na rozwój dziecka.

W03, W04, U01, U02,

U03, K01

8
Rozwój tożsamości osobowej, rozwój indywidualności

W02, W03, U02, U03,

K02

9
Charakterystyka poszczególnych okresów rozwojowych człowieka –

szanse i zagrożenia w danym okresie
W02, W04, U02, K03

Treści ćwiczeń

1
Specyfika rozwoju w okresie prenatalnym. Charakterystyka rozwoju

dziecka w poszczególnych trymestrach. Skutki działania teratogenów.
W02, U02, K01, K02, K03

2
Charakterystyka rozwoju w okresie noworodkowym. Znaczenie odruchów

dla rozwoju dziecka. Budowanie przywiązania.

W02, W03, U02, K01,

K02, K03

3
Specyfika rozwoju w okresie niemowlęcym. Optymalizacja warunków

rozwoju.

W02, W03, U01, U02,

U03, K01, K02, K03

4

Dynamika rozwoju w okresie przedszkolnym. Rozwój procesów

poznawczych. Szczególne znaczenie rozwoju mowy i porozumiewania się.

Budowanie kontaktów społecznych

W02, W03, U01, U02,

U03, K01, K02, K03

5

Charakterystyka rozwoju w okresie szkolnym. Dojrzałość szkolna.

Specyficzne trudności szkolne. Relacje rówieśnicze. Rozwój

zainteresowań.

W02, W03, U01, U02,

U03, K01, K02, K03

6
Okres adolescencji – budowanie tożsamości osobowej. Rozwój myślenia

abstrakcyjnego. Relacje rodzinne. Projektowanie przyszłości.

W02, W03, U02, U03,

K01, K02, K03

7
Charakterystyka rozwoju człowieka dorosłego. Budowanie i rozwijanie

relacji rodzinnych, zawodowych i społecznych.

W02, W03, U02, U03,

K01, K02, K03

8

Specyfika rozwoju w okresie senioralnym. Nowe role społeczne. Zadania

rozwojowe okresu senioralnego. Potrzeby osób starszych. Radzenie sobie

ze stratą.

W02, W03, U02, U03,

K01, K02, K03

METODY KSZTAŁCENIA:

wykład tradycyjny i konwersatoryjny

*wykład konwersatoryjny
*dyskusja dydaktyczna

*metoda warsztatowa

*burza mózgów
*techniki dramowe

PRACA INDYWIDUALNA STUDENTA:

4. zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

5. zbieranie materiałów do dyskusji
6. przygotowanie do ćwiczeń problemowych;

7. przygotowanie do zaliczenia na ocenę

137

LITERATURA PODSTAWOWA:

1. Bee H, Boyd D. (2004). Psychologia rozwoju człowieka. Wyd. Zysk i spółka.

2. Birch A. (2012). Psychologia rozwojowa w zarysie. Od niemowlęctwa do dorosłości. Warszawa:
Wydawnictwo Naukowe PWN.

3. Brzezińska A. (2005). Portrety psychologiczne człowieka. Gdańsk: GWP.
4. Ciccarelli S.K., White J.N. (2015). Psychologia. Poznań: Rebis

LITERATURA UZUPEŁNIAJĄCA:

1. Przetacznik-Gierowska M., Tyszkowa M. (2011). Psychologia rozwoju człowieka. Tom I i II.

Warszawa: Wydawnictwo Naukowe PWN.

2. Schaffer H.R. (2005). Psychologia dziecka. Warszawa. PWN.
3. Trempała J. (2011). Psychologia rozwoju człowieka. Podręcznik akademicki. PWN.

4. Turner J.S., Helms D.B., (1999). Rozwój człowieka. Warszawa: WSiP.

NETOGRAFIA:

1. www.psychologia.apl.pl
2. www.charaktery.eu

3. www.psychologia.net.pl

4. www.psychologia.edu.pl

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny

Kolokwiu

m
Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01-W04 X X

U01-U03 X X X

K01-K03 X X

KRYTERIA OCENY

Efekt

kształce

nia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie posiada

żadnej wiedzy o

biologicznym,

psychologicznym i

społecznym

aspekcie rozwoju

człowieka w cyklu

życia

Student ma

podstawową, lecz

niepełną wiedzę na

temat

psychologicznego

aspektu rozwoju

człowieka w cyklu

życia

Student ma dobrą

wiedzę na temat

psychologicznego

aspektu rozwoju

człowieka w cyklu

życia

Student ma bardzo

dobrą wiedzę na temat

psychologicznego

aspektu rozwoju

człowieka w cyklu życia

W02

Student nie zna

żadnych etapów

rozwoju człowieka

ani związanych z

nimi zadań

rozwojowych

Student ma

podstawową, lecz

niepełną wiedzę na

temat etapów

rozwoju człowieka i

związanych z nimi

zadań rozwojowych

Student zna

podstawowe etapy

rozwoju człowieka i

związane z nimi

zadania rozwojowe

Student bardzo dobrze

zna podstawowe etapy

rozwoju człowieka i

związane z nimi zadania

rozwojowe

138

W03

Student nie ma

żadnej wiedzy o

rodzajach więzi

społecznych

wpływających na

rozwój

psychofizyczny

człowieka

Student ma

podstawową, lecz

niepełną wiedzę o

rodzajach więzi

społecznych

wpływających na

rozwój

psychofizyczny

człowieka

Student ma dobrą

wiedzę o rodzajach

więzi społecznych

wpływających na

rozwój psychofizyczny

człowieka

Student ma bardzo

dobrą wiedzę o

rodzajach więzi

społecznych

wpływających na rozwój

psychofizyczny

człowieka

W04

Student nie zna

znaczenie

środowiska

rodzinnego dla

prawidłowego

rozwoju człowieka

Student ma

podstawową lecz

niepełną wiedzę na

temat znaczenia

środowiska

rodzinnego dla

prawidłowego

rozwoju człowieka

Student zna znaczenie

środowiska rodzinnego

dla prawidłowego

rozwoju człowieka

Student ma bardzo

dobrą wiedzę na temat

znaczenia środowiska

rodzinnego dla

prawidłowego rozwoju

człowieka

U01

Student nie potrafi

dokonać obserwacji

ani dokonać

interpretacji zjawisk

psychospołecznych

związanych z

prawidłowościami

rozwoju

psychoruchowego

człowieka w różnych

okresach życia

Student potrafi

dokonać jedynie

podstawowych

obserwacji i

interpretacji zjawisk

psychospołecznych

związanych z

prawidłowościami

rozwoju

psychoruchowego

człowieka w różnych

okresach życia

Student potrafi

dokonać dokładnych

obserwacji i

interpretacji zjawisk

psychospołecznych

związanych z

prawidłowościami

rozwoju

psychoruchowego

człowieka w różnych

okresach życia

Student potrafi dokonać

bardzo dokładnych

obserwacji i interpretacji

zjawisk

psychospołecznych

związanych z

prawidłowościami

rozwoju

psychoruchowego

człowieka w różnych

okresach życia

U02

Student nie potrafi

wykorzystać wiedzy

z zakresu

psychologii w celu

analizowania i

interpretowania

problemów

wychowawczych i

opiekuńczych na

różnych etapach

życia człowieka.

Student nie potrafi

dokonać żadnych

analiz ani żadnych

interpretacji

motywów i wzorów

ludzkich zachowań

na poszczególnych

etapach życia.

Student potrafi w

podstawowym

zakresie wykorzystać

wiedzę z zakresu

psychologii w celu

analizowania i

interpretowania

problemów

wychowawczych i

opiekuńczych na

różnych etapach

życia człowieka.

Student potrafi na

poziomie ogólnym i

niepełnym

analizować i

interpretować

motywy i wzory

ludzkich zachować

na poszczególnych

Student potrafi dobrze

wykorzystać wiedzę z

zakresu psychologii w

celu analizowania i

interpretowania

problemów

wychowawczych i

opiekuńczych na

różnych etapach życia

człowieka. Student

potrafi dobrze

analizować i

interpretować motywy

i wzory ludzkich

zachować na

poszczególnych

etapach życia.

Student potrafi bardzo

dobrze wykorzystać

wiedzę z zakresu

psychologii w celu

analizowania i

interpretowania

problemów

wychowawczych i

opiekuńczych na różnych

etapach życia człowieka.

Student potrafi bardzo

dobrze analizować i

interpretować motywy i

wzory ludzkich zachować

na poszczególnych

etapach życia.

139

etapach życia.

U03

Student nie potrafi

określić motywów i

wzorów ludzkiego

zachowania, ani nie

potrafi odwołać się

do żadnych

koncepcji

psychologicznych i

zadań rozwojowych

w ciągu życia

Student potrafi na

poziomie ogólnym

określić motywy i

wzory ludzkiego

zachowania odwołując

się jedynie do

wybranych koncepcji

psychologicznych i

zadań rozwojowych w

ciągu życia

Student potrafi określić

motywy i wzory

ludzkiego zachowania

odwołując się do

koncepcji

psychologicznych i

zadań rozwojowych w

ciągu życia

Student w bardzo dobrym

stopniu potrafi określić

motywy i wzory ludzkiego

zachowania ze swobodą

odwołując się do różnych

koncepcji

psychologicznych i zadań

rozwojowych w ciągu

życia

K01

Student nie ma

poczucia sensu i nie

zna wartość

podejmowania

działań

pedagogicznych w

środowisku

społecznym

Student jedynie w

ograniczonym

zakresie zna sens i

wartość

podejmowania

działań

pedagogicznych w

środowisku

społecznym

Student dobrze zna

sens i wartość

podejmowania działań

pedagogicznych w

środowisku

społecznym

Student bardzo dobrze

zna sens i wartość

podejmowania działań

pedagogicznych w

środowisku społecznym

K02

Student nie

odznacza się

wytrwałością w

realizacji zadań

indywidualnych i

zespołowych

Student niechętnie

realizuje zadania

indywidualne i

zespołowe

Student realizuje

zadania indywidualne i

zespołowe

Student odznacza się

wytrwałością w realizacji

zadań indywidualnych i

zespołowych

K03

Student nie

podejmuje działań

pedagogicznych

odnoszących się do

różnych grup

wiekowych

Student niechętnie

podejmuje działania

pedagogiczne

odnoszących się do

różnych grup

wiekowych

Student podejmuje

działania

pedagogiczne

odnoszących się do

różnych grup

wiekowych

Student jest

odpowiedzialny w

podejmowaniu działań

pedagogicznych

odnoszących się do

różnych grup wiekowych

KOORDYNATOR PRZEDMIOTU: dr Sylwia Rydz

140

Socjologia wychowania

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Socjologia wychowania

Kod przedmiotu: MMO_19_1

Rok akademicki: 2017/2018

Język wykładowy: polski

Semestr studiów: 4

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM

PRACY STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 15 8

Ćwiczenia 16

Projekt 50

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 10 51

RAZEM 75 75

Punkty ECTS 3 3

WYMAGANIA WSTĘPNE:

Student powinien mieć podstawową znajomość z zakresu wiedzy o społeczeństwie i socjologii ogólnej.

CELE PRZEDMIOTU

C 1 - zapoznanie studentów z literaturą przedmiotu;

C 2 - przyswojenie przez studentów usystematyzowanej wiedzy na temat socjologii wychowania; poznanie
specyfiki socjologii wychowania badającej m.in. środowiskowe uwarunkowania rodziny, szkoły, grup

rówieśniczych, funkcjonowania różnych środowisk wychowawczych; poznanie celów i treści wychowania
społecznego;

C 3 - ugruntowanie podstawowego zasobu wiedzy ułatwiającej poznanie współczesnych uwarunkowań

wychowawczych.
C 4 - krytyczna analiza i ocena uwarunkowań podstawowych środowisk wychowawczych;

C 5 - w zakresie umiejętności i kompetencji studenci wykazując się znajomością podstawowych środowisk
wychowawczych, powinni potrafić umiejętnie je scharakteryzować, analizować w dyskusji oraz dokonać

krytycznej oceny ich wpływu na proces wychowania.

141

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

W01
Ma podstawową wiedzę na temat rozwoju człowieka, w aspekcie

biologicznym, psychologicznym oraz społecznym, w szczególności

dotyczącą procesu socjalizacji i pełnienia ról społecznych.

K_W03

K_W04

W02

Ma elementarną wiedzę o różnych rodzajach struktur społecznych i

instytucjach życia społecznego oraz zachodzących między nimi

relacjach, rozumie naturę problemów społecznych i patologii oraz

konieczność profilaktyki.

K_W06

K_W07

W03

Ma podstawową, uporządkowaną wiedzę o różnych środowiskach

wychowawczych, ich specyfice i procesach w nich zachodzących, w

szczególności o rodzinie, grupach rówieśniczych i społecznych,

dysponując metodami badawczymi stosowanymi w socjologii

pozwalającymi na ich rozpoznawanie; ma elementarną wiedzę

dotyczącą procesów komunikowania interpersonalnego i społecznego,

ich prawidłowości i zakłóceń.

K_W07

K_W09

K_W10

K_W14

K_W15

w zakresie umiejętności

U01

Potrafi dokonać obserwacji i interpretacji zjawisk społecznych, potrafi

wykorzystywać podstawową wiedzę teoretyczną z zakresu socjologii w

celu interpretowania i analizowania problemów społecznych,

wychowawczych, kulturalnych.

K_U01

U02

Potrafi posługiwać się podstawowymi teoriami socjologicznymi w celu

analizowania motywów i wzorów ludzkich zachowań oraz posiada

elementarne umiejętności badawcze; posiada rozwinięte umiejętności

w obrębie komunikacji interpersonalnej; potrafi porozumiewać się w

sposób precyzyjny i spójny z użyciem różnych kanałów i technik

komunikacyjnych ze specjalistami w zakresie pedagogiki specjalnej i

osobami pochodzącymi z różnych środowisk.

K_U02

K_U03

K_U07

K_U13

w zakresie kompetencji społecznych

K01
Docenia znaczenie socjologii w rozumieniu i interpretowaniu zjawisk

społecznych oraz podejmowaniu działań w środowisku społecznym.

K_K02

K_K07

K02

Jest przygotowany do aktywnego uczestnictwa w grupach,

organizacjach i instytucjach realizujących różne działania na rzecz

społeczeństwa; odpowiedzialnie przygotowuje się do swojej pracy,

projektuje i wykonuje działania społeczne z uwzględnieniem aspektów

prawnych, ekonomicznych i politycznych.

K_K03

K_K08

142

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Przedmiot socjologii wychowania. Twórcy socjologii wychowania. Rozwój i
metody badań. Socjologiczne teorie wychowania. Teorie mikropoziomowe i

makropoziomowe. Socjalizacja – akulturacja – wychowanie.

W01, W02, U01,

K01

2

Typologia wartości. Wartości „pozytywne” i wartości „negatywne” –

antywartości. Proces internalizacji wartości. Kryzys wartości w życiu jednostki i
zbiorowości. Wartości i ich funkcje w procesie wychowania. Osobowość

społeczna. Typy osobowości.

W02, U01, U02,

K02

3

Zachowania: normalne, dewiacyjne, patologiczne. Instytucje wychowania.

Kultura i jej funkcje wychowawcze. Religia i jej funkcje wychowawcze. Szkoła i

jej funkcje wychowawcze.

W02, W03, U02,

K02

4

Rodzina i jej funkcje wychowawcze. Wzory obyczajowe świąt i świętowania w

rodzinie polskiej. Funkcje wychowawcze świąt. Patologia życia rodzinnego.
Przemoc w rodzinie. Małżeństwo i rodzina. Przemiany we współczesnej rodzinie

polskiej.

W02, W03, U01,

K01, K02

METODY KSZTAŁCENIA

* Wykład aktywizujący z zastosowaniem prezentacji multimedialnej

* Klasyczna metoda problemowa

* Dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA

* Zapoznanie się z literaturą przedmiotu i materiałami z zasobów e-learningowych AHE

* Przyswojenie problematyki poruszanej na wykładach i ćwiczeniach

* Przygotowanie prac zaliczeniowych

* Przygotowanie do zaliczenia ćwiczeń i zdania egzaminu

LITERATURA PODSTAWOWA:

1. Brezinka Wolfgang, Wychowanie i pedagogika w dobie przemian kulturowych. Podręcznik
Akademicki, Kraków 2008.

2. Giddens Anthony, Socjologia, Warszawa 2012.

3. Mielicka Halina, Socjologia wychowania. Wybór tekstów, Kielce 2000.

4. Sztompka Piotr, Socjologia: Analiza społeczeństwa, Kraków 2012.
5. Znaniecki Florian, Socjologia wychowania, Warszawa 2001.

LITERATURA UZUPEŁNIAJĄCA:

1. Brezinka Wolfgang, Wychowywać dzisiaj. Zarys problematyki, Kraków 2007.

2. Goodman Norman, Wstęp do socjologii, Warszawa 2001.
3. Jankowska Dorota, Koncepcja wychowania Floriana Znanieckiego i jej znaczenie dla współczesnej

pedagogiki, Warszawa 1996.

4. Kostkiewicz Janina (red.), Aksjologia w kształceniu pedagogów, Kraków 2008.

NETOGRAFIA:

1. Socjologia, w: Biblioteka Zasobów E-Learningowych,

https://platforma.ahe.lodz.pl/course/view.php?id=3462

http://pl.wikipedia.org/wiki/Wolfgang_Brezinka
https://ksiegarnia.pwn.pl/autor/Anthony-Giddens,a,74088738
http://pl.wikipedia.org/wiki/Wolfgang_Brezinka

143

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium

Projek

t

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W02

– W03
 + +

U01 – U02 + +

K01 – K02 + +

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01 Brak wiedzy o istocie

socjologii

wychowania, miejscu

socjologii wychowania

w systemie nauk oraz

o jej źródłach i

powiązaniach z

innymi dyscyplinami

nauk

Posiada dostateczną

wiedzę o istocie

socjologii wychowania,

miejscu socjologii

wychowania w

systemie nauk oraz o

jej źródłach i

powiązaniach z innymi

dyscyplinami nauk

Posiada zadowalającą

wiedzę o istocie o

istocie socjologii

wychowania, miejscu

socjologii wychowania

w systemie nauk oraz

o jej źródłach i

powiązaniach z innymi

dyscyplinami nauk

Posiada

pogłębioną,

krytyczną wiedzę

o istocie

socjologii

wychowania,

miejscu socjologii

wychowania w

systemie nauk

oraz o jej

źródłach i

powiązaniach z

innymi

dyscyplinami

nauk

W02 Brak wiedzy, w

stopniu koniecznym

dla pedagoga, w

zakresie filozofii i

socjologii

wychowania.

Posiada dostateczną

wiedzę, w stopniu

koniecznym dla

pedagoga, w zakresie

filozofii i socjologii

wychowania.

Posiada zadowalającą

wiedzę, w stopniu

koniecznym dla

pedagoga, w zakresie

filozofii i socjologii

wychowania.

Posiada

pogłębioną,

krytyczną wiedzę,

w stopniu

koniecznym dla

pedagoga, w

zakresie filozofii i

socjologii

wychowania.

W03 Brak podstawowej

wiedzy o różnych

środowiskach

Posiada podstawową

wiedzę o różnych

środowiskach

Posiada zadowalającą

wiedzę o różnych

środowiskach

Posiada

pogłębioną,

krytyczną wiedzę

144

wychowawczych, ich

specyfice i procesach

w nich zachodzących.

Brak elementarnej

wiedzy dotyczącej

procesów

komunikowania

interpersonalnego i

społecznego, ich

prawidłowości i

zakłóceń.

wychowawczych, ich

specyfice i procesach

w nich zachodzących.

Ma elementarną

wiedzę dotyczącą

procesów

komunikowania

interpersonalnego i

społecznego, ich

prawidłowości i

zakłóceń.

wychowawczych, ich

specyfice i procesach

w nich zachodzących.

Ma uporządkowaną

wiedzę dotyczącą

procesów

komunikowania

interpersonalnego i

społecznego, ich

prawidłowości i

zakłóceń.

o różnych

środowiskach

wychowawczych,

ich specyfice i

procesach w nich

zachodzących. Ma

pogłębioną i

uporządkowaną

wiedzę dotyczącą

procesów

komunikowania

interpersonalnego

i społecznego, ich

prawidłowości i

zakłóceń.

U01 Student nie posiadł

umiejętności opisu,

analizy i interpretacji

zjawisk i procesów

społecznych z

wykorzystaniem

podstawowych pojęć i

ujęć teoretycznych;

nie potrafi je

analizować w

kontekście

współczesnych teorii

socjologicznych i

pedagogicznych.

Na poziomie

podstawowym student

posiadł umiejętności

opisu, analizy i

interpretacji zjawisk i

procesów społecznych

z wykorzystaniem

podstawowych pojęć i

ujęć teoretycznych;

nie potrafi je

analizować w

kontekście

współczesnych teorii

socjologicznych i

pedagogicznych.

Na poziomie dobrym

student posiadł

umiejętności opisu,

analizy i interpretacji

zjawisk i procesów

społecznych z

wykorzystaniem

podstawowych pojęć i

ujęć teoretycznych; w

sposób zadowalający

potrafi je analizować

w kontekście

współczesnych teorii

socjologicznych i

pedagogicznych.

Student posiada

znaczące

umiejętności

opisu, analizy i

interpretacji

zjawisk i

procesów

społecznych z

wykorzystaniem

podstawowych

pojęć i ujęć

teoretycznych;

potrafi je

analizować w

kontekście

współczesnych

teorii

socjologicznych i

pedagogicznych.

U02 Student nie zdobył

praktycznych

umiejętności

społecznych i

pedagogicznych w

zakresie rozumienia

potrzeb i

mechanizmów

postępowania ludzi

oraz nie nabył sztuki

efektywnego

porozumiewania się w

pracy zespołowej.

Na poziomie

podstawowym student

zdobył praktyczne

umiejętności

społeczne i

pedagogiczne w

zakresie rozumienia

potrzeb i

mechanizmów

postępowania ludzi,

ale nie nabył w

sposób zadowalający

sztuki efektywnego

porozumiewania się w

pracy zespołowej.

Na poziomie dobrym

student zdobył

praktyczne

umiejętności

społeczne i

pedagogiczne w

zakresie rozumienia

potrzeb i

mechanizmów

postępowania ludzi,

oraz nabył w sposób

zadowalający sztukę

efektywnego

porozumiewania się w

pracy zespołowej.

Student zdobył

praktyczne

umiejętności

społeczne i

pedagogiczne w

zakresie

rozumienia

potrzeb i

mechanizmów

postępowania

ludzi oraz sztuki

efektywnego

porozumiewania

się w pracy

zespołowej.

145

K01 Student nie docenia

znaczenia zjawisk

społecznych i

procesów

pedagogicznych dla

utrzymania i rozwoju

prawidłowych więzi w

środowiskach

społecznych, a także

nie wyraża gotowości

uczestniczenia w

przygotowaniu i

realizacji projektów

społecznych.

W stopniu

podstawowym student

docenia znaczenie

zjawisk społecznych i

procesów

pedagogicznych dla

utrzymania i rozwoju

prawidłowych więzi w

środowiskach

społecznych, ale nie

wyraża gotowości

uczestniczenia w

przygotowaniu i

realizacji projektów

społecznych.

W stopniu

zadowalającym

student docenia

znaczenie zjawisk

społecznych i

procesów

pedagogicznych dla

utrzymania i rozwoju

prawidłowych więzi w

środowiskach

społecznych, a także

wyraża gotowość

uczestniczenia w

przygotowaniu i

realizacji projektów

społecznych.

Student docenia

znaczenie zjawisk

społecznych i

procesów

pedagogicznych

dla utrzymania i

rozwoju

prawidłowych

więzi w

środowiskach

społecznych, a

także uczestniczy

w przygotowaniu

i realizacji

projektów

społecznych.

K02 Student nie wyraża

przekonania o

istotnym wpływie

przemian społecznych

na proces rozwoju

osobowościowego

jednostki, jej

wychowania i

socjalizacji. Nie

potrafi myśleć

kategoriami

społecznymi i

pedagogicznymi, aby

podejmować działania

w różnych

środowiskach

wychowawczych, w

których dokonuje się

proces socjalizacji.

Jest bierny i brakuje

mu zaangażowania w

profesjonalną

działalność w zakresie

pomocy pedagogiczne

j we własnym

środowisku

społecznym.

W stopniu

podstawowym student

wyraża przekonania o

istotnym wpływie

przemian społecznych

na proces rozwoju

osobowościowego

jednostki, jej

wychowania i

socjalizacji. Nie potrafi

jednak myśleć

kategoriami

społecznymi i

pedagogicznymi, aby

podejmować działania

w różnych

środowiskach

wychowawczych, w

których dokonuje się

proces socjalizacji.

Jest bierny i brakuje

mu zaangażowania w

profesjonalną

działalność w zakresie

pomocy pedagogicznej

we własnym

środowisku

społecznym.

W stopniu

zadowalającym

student wyraża

przekonanie o

istotnym wpływie

przemian społecznych

na proces rozwoju

osobowościowego

jednostki, jej

wychowania i

socjalizacji. Potrafi

myśleć kategoriami

społecznymi i

pedagogicznymi, aby

podejmować działania

w różnych

środowiskach

wychowawczych, w

których dokonuje się

proces socjalizacji.

Jest jednak bierny i

brakuje mu

zaangażowania w

profesjonalną

działalność w zakresie

pomocy pedagogicznej

we własnym

środowisku

społecznym.

Student ma

przekonanie o

istotnym wpływie

przemian

społecznych na

proces rozwoju

osobowościowego

jednostki, jej

wychowania i

socjalizacji. Myśli

kategoriami

społecznymi i

pedagogicznymi

podejmując

działania w

różnych

środowiskach

wychowawczych,

w których

dokonuje się

proces

socjalizacji. Jest

aktywny i

zaangażowany w

profesjonalną

działalność w

zakresie pomocy

pedagogicznej we

własnym

środowisku

społecznym.

KOORDYNATOR PRZEDMIOTU: Dr Adam Koperek

146

Współczesne kierunki wychowania

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Współczesne kierunki wychowania

Kod przedmiotu: MO_19_2

Rok akademicki: 2016/2017

Język wykładowy: polski

Semestr studiów: 4

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 30 8

Ćwiczenia 15 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 30 51

RAZEM 75 75

Punkty ECTS 3 3

WYMAGANIA WSTĘPNE

* ogólna wiedza z zakresu pedagogiki ogólnej, teoretycznych podstaw wychowania i filozofii

CELE PRZEDMIOTU

20. rozwijanie umiejętności porównywania różnych teorii pedagogicznych
21. rozwijanie umiejętności opisywania i wyjaśniania podstawowych pojęć leżących u podstaw

współczesnych kierunków pedagogicznych,
22. wyposażenie studentów w wiedzę z zakresu wybranych kierunków pedagogicznych z ich

specyficznymi cechami,

23. rozwijanie umiejętności dokonania krytycznej analizy współczesnych kierunków pedagogicznych,

147

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

ma uporządkowaną wiedzę na temat współczesnych

kierunków wychowania, w odniesieniu do głównych

środowisk wychowawczych, ich specyfiki i procesów w

nich zachodzących

K_W02, K_W10

StN_W05

W02

zna najważniejsze tradycyjne i współczesne nurty i

systemy pedagogiczne, rozumie ich historyczne i

kulturowe uwarunkowania

K_W11, StN_U03

W03

zna podstawowe teorie dotyczące wychowania, uczenia się

i nauczania, rozumie różnorodne uwarunkowania tych

procesów w aspekcie wybranych kierunków wychowania

K_W11, StN_U03

W04

wyjaśnia i charakteryzuje kierunki rozwoju teorii

pedagogicznej. esencjalizm, perenializm, progresywizm,

społeczny rekonstrukcjonizm.

K_W01

W zakresie umiejętności

U01
analizuje proces kształcenia w szkole w aspekcie

współczesnych kierunków wychowania
K_U02, StN_U03

U02 krytycznie analizuje współczesne koncepcje wychowania K_U08

U03

posiada umiejętność prezentowania własnych pomysłów,

wątpliwości i sugestii, popierając je argumentacją

w kontekście wybranych perspektyw teoretycznych,

poglądów różnych autorów

K_U08

W zakresie kompetencji społecznych

K01
Ma świadomość o sensie i podejmowaniu działań

pedagogicznych
K_K03, StN_K02

K02

Odpowiedzialnie przygotowuje się do swojej

pracy, projektuje i wykonuje działania pedagogiczne, ma

świadomość poziomu swojej wiedzy

K_K01, StN_K01

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Klasyfikacje prądów i kierunków pedagogicznych a metody

porównywania teorii wychowania, w odniesieniu do głównych

środowisk wychowawczych, ich specyfiki i procesów w nich

zachodzących.

W01

 2

Dlaczego i jak poznawać doktryny pedagogiczne ? Główne

doktryny pedagogiczne: Pojęcie doktryny pedagogicznej,

przynależność doktryn do różnych nurtów pedagogicznych.

W02, U02

3
Pedagogika niedyrektywna a pedagogika liberalna. Co to znaczy

wychowanie do wolności i w wolności?
W04, U04

148

4

Czym charakteryzują się nowe wyzwania i inspiracje dla

współczesnej pedagogiki (edukacja globalna, edukacja

międzykulturowa, itd.).

W04, W03 U01, U03

5
Co składa się na podstawy pedagogiki pełnomocności -

kompetencje ucznia pełnomocnego.
W04, W03 U02, U03

6
Jakie są założenia pedagogiki serca Marii Łopatkowej.

W04, W03 U02, U03

7
Duchowa pedagogika miłości Artura Bruhlmeiera a praca

nauczyciela w szkole.
W04, W03 U01, U03

8
Korczakowska pedagogika emancypacyjna.

W04, W03 U02, U03

9
Pedagogika Marii Montessori a współczesna polska szkoła.

W04, W03 U01, U03

10
Pedagogika waldorfska – założenia i rozwiązania praktyczne.

W04, W03 U02, U03

11
Jakie są przesłanki pedagogiki Celestyna Freineta?

W04, W03 U02, U03

12
W jaki sposób można teorie wybranych współczesnych koncepcji

wychowania upowszechniać w szkole?
K01,K02

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

* wykład połączony z dyskusją

*klasyczna metoda problemowa

* burza mózgów

* ćwiczenia praktyczne

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

* zapoznanie z literaturą

* przygotowanie do zajęć

*przygotowanie do egzaminu

LITERATURA PODSTAWOWA:

1. Gutek G.L., Filozoficzne i ideologiczne podstawy edukacji, GWP 2003.

2. Śliwerski B., Współczesne teorie i nurty wychowania, Kraków 1998 i wydania kolejne.
3. Pedagogika. Podręcznik akademicki. T 1, T 2 (red.) Z. Kwieciński, B. Śliwerski, PWN, 2003, 2005.

4. Wołoszyn S., Nauki o wychowaniu w Polsce w XX wieku, próba syntetycznego zarysu na tle
powszechnym, Kielce 1998.

LITERATURA UZUPEŁNIAJĄCA:

1. Matyjas B., Ratajek Z., Trafiałek E., Orientacje i kierunki w pedagogice współczesnej. Zarys

problematyki, Wszechnica świętokrzyska, Kielce 1997.

149

2. Miller A., Mury milczenia. Cena wyparcia urazów dzieciństwa, tłum. J. Hockuba, Warszawa 1991.

3. Hejnicka-Bezwińska T., Edukacja - kształcenie - pedagogika : (Fenomen pewnego stereotypu),

Kraków , 1995
4. Schoenebeck H. von, Antypedagogika - być i wspierać zamiast wychowywać, tłum. N. Szymańska,

Warszawa 1994.

NETOGRAFIA:

11.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W1-W4 + + + +

U1-U3 + +

K1-K2 + +

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Nie wie nic na

temat

współczesnych

kierunków

wychowania, w

odniesieniu do

głównych środowisk

wychowawczych,

ich specyfiki i

procesów w nich

zachodzących

Podaje ogólne

nazwy kierunków

wychowania oraz

określa główne

środowiska

wychowawcze, ich

specyfikę i procesy

w nich zachodzące

Posiada wiedzę na

temat

współczesnych

kierunków

wychowania, w

odniesieniu do

głównych środowisk

wychowawczych,

ich specyfiki i

procesów w nich

zachodzących

Ma uporządkowana

na temat

współczesnych

kierunków

wychowania, w

odniesieniu do

głównych środowisk

wychowawczych,

ich specyfiki i

procesów w nich

zachodzących

W2 Nie zna

tradycyjnych i

współczesnych

nurtów i systemów

pedagogicznych

Zna tradycyjne i

współczesne nurty i

systemy

pedagogiczne

Zna najważniejsze

tradycyjne i

współczesne nurty i

systemy

pedagogiczne

Zna najważniejsze

tradycyjne i

współczesne nurty i

systemy

pedagogiczne,

rozumie ich

historyczne i

kulturowe

uwarunkowania

W3 Nie zna

podstawowych teorii

dotyczących

Zna ogólnie

podstawowe teorie

dotyczące

Zna podstawowe

teorie dotyczące

wychowania,

Zna podstawowe

teorie dotyczące

wychowania,

javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=3568&zm=sl_slowa&numer=');
javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=3568&zm=sl_slowa&numer=');

150

wychowania,

uczenia się i

nauczania,

wychowania,

uczenia się i

nauczania,

uczenia się i

nauczania

uczenia się i

nauczania, rozumie

różnorodne

uwarunkowania

tych procesów w

aspekcie wybranych

kierunków

wychowania

W4 Nie wyjaśnia i

charakteryzuje

kierunków rozwoju

teorii

pedagogicznych:

esencjalizm,

perenializm,

progresywizm,

społeczny

rekonstrukcjonizm.

Zna założenie

esencjalizmu,

perenializmu,

progresywizmu,

rekonstrukcjonizmu,

Charakteryzuje

kierunki rozwoju

teorii

pedagogicznej.

esencjalizm,

perenializm,

progresywizm,

społeczny

rekonstrukcjonizm,

Wyjaśnia i

charakteryzuje

kierunki rozwoju

teorii

pedagogicznej.

esencjalizm,

perenializm,

progresywizm,

społeczny

rekonstrukcjonizm,

U1 Nie potrafi

analizować procesu

kształcenia w szkole

w aspekcie

współczesnych

kierunków

wychowania

Zna problemy

współczesnej

szkoły, ale nie

potrafi ich

analizować w

aspekcie

współczesnych

kierunków

wychowania

Analizuje proces

kształcenia w szkole

w aspekcie

współczesnych

kierunków

wychowania

Analizuje proces

kształcenia w szkole

w aspekcie

współczesnych

kierunków

wychowania i

potrafi sformułować

wskazówki w tym

zakresie

U2 Nie potrafi ocenić

współczesnych

koncepcji

wychowania

Wie jakie są

współczesne

koncepcje

wychowania, ale nie

potrafi ich ocenić

Ocenia współczesne

koncepcje

wychowania

Krytycznie analizuje

współczesne

koncepcje

wychowania

U3 Nie posiada

umiejętności

prezentowania

własnych

pomysłów.

Posiada umiejętność

prezentowania

własnych pomysłów

ale nie popiera ich

argumentacją w

kontekście

wybranych

Posiada

umiejętność

prezentowania

własnych

pomysłów,

popierając je

argumentacją w

kontekście

wybranych

perspektyw

teoretycznych,

poglądów różnych

autorów

Posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii,

popierając je

argumentacją w

kontekście

wybranych

perspektyw

teoretycznych,

poglądów różnych

autorów

K1 Nie ma

świadomości o

Ma powierzchowną

świadomość o

Ma świadomość o

sensie i

Ma świadomość o

sensie i

151

sensie i

podejmowaniu

działań

pedagogicznych

sensie i

podejmowaniu

działań

pedagogicznych

podejmowaniu

działań

pedagogicznych

podejmowaniu

działań

pedagogicznych

K2 Nie potrafi

odpowiedzialnie

przygotować się

do swojej pracy.

Odpowiedzialnie

przygotowuje się

do swojej pracy

Odpowiedzialnie

przygotowuje się

do swojej pracy,

jest zaangażowany z

zdobywanie wiedzy i

umiejętności

Odpowiedzialnie

przygotowuje się

do swojej pracy,

projektuje i

wykonuje działania

pedagogiczne, ma

świadomość

poziomu swojej

wiedzy

KOORDYNATOR PRZEDMIOTU prof. V. Chechat

152

Psychologia wychowawcza

Kierunek PEDAGOGIKA

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Psychologia wychowawcza

Kod przedmiotu: MO_19_3

Rok akademicki: 2017/2018

Język wykładowy: POLSKI

Zalecany semestr studiów: 4

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Podstawowa wiedza z zakresu psychologii ogólnej.

* Podstawowa wiedza z zakresu psychologii rozwojowej

CELE PRZEDMIOTU

Zapoznanie studenta z pojęciami i poglądami związanymi z psychologią wychowawczą. Wyjaśnienie celów i

sposobów oddziaływań wychowawczych. Ukazanie znaczenia różnych środowisk wychowawczych. Powiązanie

pomiędzy wychowaniem a przyszłością dziecka. Zapoznanie ze specyfiką oddziaływań wychowawczych wobec

dziecka z trudnościami. Określanie warunków optymalnych dla wychowania.

EFEKTY KSZTAŁCENIA

Symbol

efektów
Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 8

Ćwiczenia 15 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 34

RAZEM 50 50

Punkty ECTS 2 2

153

kształcenia dla kierunku

W zakresie wiedzy

W01

Student zna podstawowe teorie wychowania. Student ma

uporządkowaną wiedzę na temat wychowania i kształcenia –

jego form, typologii, uwarunkowań.

K_W03, K_W09

W02
Student zna różne środowiska wychowawcze, rozumie ich

specyfikę, zna procesy zachodzące w tych środowiskach
K_W10

W03
Student ma podstawową wiedzę o uczestnikach działalności

wychowawczej, zna ich role i zakres odpowiedzialności
K_W15

W zakresie umiejętności

U01
Student potrafi wykorzystać wiedzę teoretyczną w celu

analizowania i interpretowania problemów wychowawczych
K_U02

U02

Student potrafi analizować motywy i wzory ludzkich zachowań,

diagnozować i prognozować sytuacje, a także analizować

strategie działań praktycznych. Potrafi prezentować własne

pomysły, wątpliwości i sugestie. Potrafi argumentować własne

pomysły w kontekście wybranych perspektyw teoretycznych

K_U04, K_U08

W zakresie kompetencji społecznych

K01

Student ma przekonanie o sensie, wartości i potrzebie

podejmowania działań pedagogicznych w środowisku

społecznym. Student zna potrzeby różnych środowisk

wychowawczych

K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

Treści wykładów

1 Wychowanie – podstawowe pojęcia, modele i zagadnienia W01, K01

2 Środowisko wychowawcze – jego formy, zadania, oddziaływania W02, W03, U01

3 Środowiska wychowawcze zastępujące rodzinę W02, U01, U02, K01

4 Typologia postaw rodzicielskich W01, U01

5 Typologia przywiązania W01, U01, U02

6 Nauczyciel jako wychowawcza W02, W03

 Treści Ćwiczeń

154

1 Rodzina jako system wzajemnych powiązań W02, W03, U02

2
Wzrastanie w rodzinie dysfunkcjonalnej i patologicznej – konsekwencje

dla wychowania
W02, W03

3 Wychowanie rodzinie z dzieckiem chorym, niepełnosprawnym W02, W03, U01

4 Relacje z rodzeństwem i ich wpływ na wychowanie W02, U01,

5
Nieprawidłowe oddziaływania wychowawcze jako przyczyna problemów w

rozwoju i funkcjonowaniu dziecka
W03, U02, K01

6 Metody pracy z dziećmi ze szczególnymi potrzebami wychowawczymi U02, K01

METODY KSZTAŁCENIA:

*wykład tradycyjny i konwersatoryjny

*wykład konwersatoryjny

*dyskusja dydaktyczna

*metoda warsztatowa

*burza mózgów

*techniki dramowe

PRACA INDYWIDUALNA STUDENTA:

1. zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

2. zbieranie materiałów do dyskusji

3. przygotowanie do ćwiczeń problemowych;

4. przygotowanie i opracowanie pracy pisemnej

5. przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

1. Bogdanowicz M. (2009). Niezwyczajni uczniowie. W: K. Kruszewski (red.), Sztuka Nauczania.

Czynności nauczyciela. Warszawa: PWN, s.331-375.

2. Brzezińska A. (2000). Psychologia wychowania. W: Strelau J. (red). Psychologia. Podręcznik

akademicki. T. 3, dział IX, s. 227-239. Gdańsk: GWP.

3. Przetacznik-Gierowska, M., Włodarski, Z. (2002). Psychologia wychowawcza. T.2. (rozdziały 26, 29,
30). Warszawa: Wydawnictwo Naukowe PWN.

LITERATURA UZUPEŁNIAJĄCA:

Plopa, M. (2008). Więzi w małżeństwie i rodzinie. Metody badań. Kraków: Oficyna Wydawnicza Impuls.

Kowalik S. (red.) (2011). Psychologia ucznia i nauczyciela. Podręcznik akademicki. Warszawa: PWN.

Włodarski Z. (2004). Nauczanie i wychowanie jako stymulowanie rozwoju człowieka. Kraków.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

155

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01-W02 x X x

U01-02 x x x

K01 x

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie zna

podstawowych
teorii wychowania.

Student nie ma
uporządkowanej

wiedzy na temat

wychowania i
kształcenia – jego

form, typologii,
uwarunkowań.

Student zna

jedynie wybrane

podstawowe teorie

wychowania.

Student ma

uporządkowaną

lecz wybiórczą

wiedzę na temat

wychowania i

kształcenia – jego

form, typologii,

uwarunkowań.

Student dobrze zna

podstawowe teorie

wychowania.

Student ma

podstawową i

uporządkowaną

wiedzę na temat

wychowania i

kształcenia – jego

form, typologii,

uwarunkowań.

Student bardzo

dobrze zna

podstawowe teorie

wychowania.

Student ma

uporządkowaną

wiedzę na temat

wychowania i

kształcenia – jego

form, typologii,

uwarunkowań.

W02

Student nie zna

środowisk

wychowawczych,

nie rozumie ich

specyfiki, nie zna

procesów

zachodzące w tych

środowiskach

Student zna w

stopniu

podstawowym lecz

niepełnym różne

środowiska

wychowawcze, w

stopniu

podstawowym

rozumie ich

specyfikę, zna

procesy

zachodzące w tych

środowiskach

Student dobrze zna

różne środowiska

wychowawcze,

rozumie ich

specyfikę, zna

procesy

zachodzące w tych

środowiskach

Student bardzo

dobrze zna różne

środowiska

wychowawcze,

rozumie ich

specyfikę, zna

procesy

zachodzące w tych

środowiskach

W03

Student nie ma

żadnej wiedzy o

uczestnikach

działalności

wychowawczej, nie

zna ich ról ani nie

zna zakresu

odpowiedzialności

Student ma

podstawową, lecz

niepełną, wiedzę o

uczestnikach

działalności

wychowawczej, zna

w stopniu

podstawowym ich

role i zakres

Student ma dobrą

wiedzę o

uczestnikach

działalności

wychowawczej, zna

dobrze ich role i

zakres

odpowiedzialności

Student ma bardzo

dobrą wiedzę o

uczestnikach

działalności

wychowawczej, zna

doskonale ich role i

zakres

odpowiedzialności

156

odpowiedzialności

U01

Student nie potrafi

wykorzystać wiedzy

teoretycznej w celu

analizowania i

interpretowania

problemów

wychowawczych

Student potrafi w

ograniczony sposób

wykorzystać wiedzę

teoretyczną w celu

analizowania i

interpretowania

problemów

wychowawczych

Student potrafi

dobrze wykorzystać

wiedzę teoretyczną

w celu

analizowania i

interpretowania

problemów

wychowawczych

Student potrafi

bardzo dobrze

wykorzystać wiedzę

teoretyczną w celu

analizowania i

interpretowania

problemów

wychowawczych

U02

Student nie potrafi

analizować

motywów i wzorów

ludzkich zachowań,

ani diagnozować

czy prognozować

sytuacje, a także

analizować

strategie działań

praktycznych. Nie

potrafi

prezentować

własnych

pomysłów,

wątpliwości i

sugestie.

Student potrafi w

zadowalający

sposób analizować

motywy i wzory

ludzkich zachowań,

diagnozować i

prognozować

sytuacje, a także

analizować

strategie działań

praktycznych.

Potrafi

prezentować

własne pomysły,

wątpliwości i

sugestie. Potrafi

argumentować

własne pomysły w

kontekście

wybranych

perspektyw

teoretycznych

Student dobrze

potrafi analizować

motywy i wzory

ludzkich zachowań,

diagnozować i

prognozować

sytuacje, a także

analizować

strategie działań

praktycznych.

Potrafi

prezentować

własne pomysły,

wątpliwości i

sugestie. Potrafi

argumentować

własne pomysły w

kontekście

wybranych

perspektyw

teoretycznych

Student bardzo

dobrze potrafi

analizować motywy

i wzory ludzkich

zachowań,

diagnozować i

prognozować

sytuacje, a także

analizować

strategie działań

praktycznych.

Potrafi

prezentować

własne pomysły,

wątpliwości i

sugestie. Potrafi

argumentować

własne pomysły w

kontekście

wybranych

perspektyw

teoretycznych

K01

Student nie ma

przekonania o

sensie, wartości i

potrzebie

podejmowania

działań

pedagogicznych w

środowisku

społecznym.

Student nie zna

potrzeb różnych

środowisk

wychowawczych

Student ma pewne

przekonanie o

sensie, wartości i

potrzebie

podejmowania

działań

pedagogicznych w

środowisku

społecznym.

Student zna

potrzeby różnych

środowisk

wychowawczych

Student ma silne

przekonanie o

sensie, wartości i

potrzebie

podejmowania

działań

pedagogicznych w

środowisku

społecznym.

Student dobrze zna

potrzeby różnych

środowisk

wychowawczych

Student ma bardzo

silne przekonanie o

sensie, wartości i

potrzebie

podejmowania

działań

pedagogicznych w

środowisku

społecznym.

Student bardzo

dobrze zna

potrzeby różnych

środowisk

wychowawczych

KOORDYNATOR PRZEDMIOTU: Dr Sylwia Rydz

157

Edukacja estetyczna

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Edukacja estetyczna

Kod przedmiotu: MO_20_1

Rok akademicki: 2017/2018

Język wykładowy: polski

Semestr studiów: 4

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 45 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 30 59

RAZEM 75 75

Punkty ECTS 3 3

FORMY ZAJĘĆ Z ROZKŁADEM CZASU PRACY STUDENTA ORAZ LICZBĄ PUNKTÓW ECTS:

WYMAGANIA WSTĘPNE:

Student powinien mieć podstawową wiedzę z zakresu zjawisk dotyczących kultury.

CELE PRZEDMIOTU

Wprowadzenie w teoretyczny i praktyczny kontekst działań z zakresu edukacji estetycznej

 Cele szczegółowe:

 Zaznajomienie studentów z podstawami edukacji estetycznej i jej rolą w kształceniu.

 Poznanie i stosowanie metod pomagających w realizacji celów edukacji estetycznej.

 Rozwijanie umiejętności wspomagania wrażliwości estetycznej, ekspresji i postawy twórczej

wychowanków.

 Konstruowanie i realizacja własnych projektów działań dydaktycznych z zakresu edukacji

estetycznej z uwzględnieniem różnych obszarów sztuki i potrzeb odbiorców.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych

efektów

kształcenia

158

w zakresie wiedzy

W01

Zna i rozumie znaczenie sztuki w procesie uwrażliwiania wychowanków na

zjawiska kulturowe i społeczne. Rozumie rolę edukacji estetycznej w

kształtowaniu postaw i wychowaniu oraz rozróżnia sposoby jej zastosowania

w procesie dydaktycznym.

K_W16

W02

Posiada wiedzę o zainteresowaniach i potrzebach twórczych wychowanków

w zakresie czerpania inspiracji ze świata sztuki i różnych jej obszarów,
wyrażania siebie poprzez działania twórcze i artystyczne.

K_W15

w zakresie umiejętności

U01

Dobiera metody, atrakcyjne środki dydaktyczne oraz materiały pozwalające

na aktywizację wyobraźni i wyzwalanie potrzeby samoekspresji

wychowanków odwołując się do różnych obszarów sztuki i dorobku kultury.

K_U10

U02

Potrafi projektować działania dydaktyczne z zakresu edukacji estetycznej

mające na celu aktywizację twórczą wychowanków, uwrażliwianie ich na

wartości, wspomaganie ekspresji, wyobraźni twórczej i autokreacji,

umożliwiających wyrażanie siebie w działaniach artystycznych i poprzez

kontakt z wytworami sztuki i kultury.

K_U11

U03
Potrafi dokonać analizy przebiegu proponowanych działań dydaktycznych za

zakresu edukacji estetycznej i wskazać obszary wymagające modyfikacji.
K_U14

w zakresie kompetencji społecznych

K01
Projektuje własne działania dydaktyczne w sposób innowacyjny, stosując

metody dopasowane do potrzeb i zainteresowań wychowanków.
K_K03

K02
Współpracuje z innymi studentami w trakcie realizacji i projektowania zadań

dydaktycznych z zakresu edukacji estetycznej.
K_K07

K03
Pracuje systematycznie nad wyznaczonymi zadaniami projektowymi i

dotrzymuje terminów ich realizacji.
K_K08

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

 Jakie znaczenie ma sztuka w rozwoju człowieka? Wychowanie

przez sztukę i odniesienie w procesie edukacji do różnych dziedzin

sztuki w działaniach twórczych (plastyka, muzyka, taniec, poezja,

literatura, teatr, film, fotografia, sztuka „pogranicza”).

 Cele wychowania estetycznego oraz rola sztuki współczesnej w

wychowaniu estetycznym. Jakie wartości estetyczne rozpowszechniane

są w świecie mediów? Jakie są możliwości stwarzane przez media

interaktywne w wyrażaniu siebie i czerpaniu inspiracji ze świata sztuki?

W01, W02

U01

159

Lp. Treści programowe

Symbol

efektów

kształcenia

2

 Metody nauczania wspomagające edukację estetyczną.

 Obszary arteterapii i działania wspomagające rozwój wrażliwości

estetycznej, samoekspresji wychowanków.

 Przykłady praktycznych działań edukacyjnych i projektowych.

W02, U01,

K01

3

 Nabywanie umiejętności organizowania sytuacji edukacyjnych i

twórczych z zakresu edukacji estetycznej.

 Jak poszerzać wyobraźnię, kreatywność i umożliwiać wychowankom

wyrażanie siebie w działaniach artystycznych i wspomagać ich kontakt z

wytworami sztuki (w tym sztuki współczesnej i sztuki użytkowej) i

kultury(w tym pop-kultury i kultury ludowej)? Projektowanie i realizowanie

zajęć dydaktycznych oraz działań edukacyjnych wspomagających rozwój

wrażliwości estetycznej i ekspresji.

W02, U01,

U02, K01,

K02, K03

4
 Postawa nauczyciela jako wychowawcy oraz animatora sytuacji

edukacyjnych i twórczych.

W01, W02,

U01, U02,

U03, K01,

K02, K03

METODY KSZTAŁCENIA:

Metody aktywizujące: metoda projektowa, warsztat, dyskusja dydaktyczna, burza mózgów, techniki

dramowe

PRACA INDYWIDUALNA STUDENTA:

8. przygotowanie własnego projektu zajęć dydaktycznych z zakresu edukacji estetycznej (w zespołach

3-5 osobowych).

9. przeprowadzenie zajęć dla wybranej grupy.
10. prezentacja efektów przed grupą studentów i dydaktykiem

11. ewaluacja przeprowadzonego projektu i samoocena dotycząca własnego udziału w realizacji

projektu.

LITERATURA PODSTAWOWA:

1. Karolak W., Projekt edukacyjny – projekt artystyczny, Wydawnictwo WSHE, Łódź 2004

2. Read H., Sens sztuki,[Wyd. 3], "Wiedza Powszechna", Warszawa, 1994.

3. Szulc W. Arteterapia : narodziny idei, ewolucja teorii, rozwój praktyki, Difin, Warszawa 2011.

4. Wojnar I. (red.), Teoria wychowania estetycznego, wybór tekstów: autorzy polscy, "Żak", Warszawa,
1997.

LITERATURA UZUPEŁNIAJĄCA:

1. Arciszewska-Binnebesel A., Szczęśliwy świat tworzenia czyli ARTEterapia: materiały metodyczne do

pracy z dziećmi, młodzieżą oraz osobami dorosłymi, w szkołach podstawowych i gimnazjach, w

placówkach szkolno-wychowawczych szkolnictwa specjalnego, w świetlicach szkolnych i

terapeutycznych, na koloniach, obozach i wycieczkach, Toruń, 2003.

160

2. Borecka I. [et al.], Drama i arteterapia w szkole : programy i scenariusze zajęć, Wydaw.

Państwowej Wyższej Szkoły Zawodowej im. Angelusa Silesiusa, Wałbrzych, 2005.

3. Handford O., Karolak W., Zabawa (z) przedmiotami w twórczym rozwoju i arteterapii, Wydawnictwo

Wyższej Szkoły Humanistyczno-Ekonomicznej, Łódź, 2008.

4. Karolak W. Warsztaty twórcze - Warsztaty artystyczne, Kielce, Wydawnictwo Jedność, 2004.

5. Karolak W., Kaczorowska B., (red.), Arteterapia: od rozważań nad teorią do zastosowań

praktycznych, Wydawnictwo Akademii Humanistyczno-Ekonomicznej, Łódź, 2011.

6. Konieczna E. J., Arteterapia w teorii i praktyce, Wyd. 4., "Impuls", Kraków, 2007.

7. Witerska K., Teatr Forum : drama, edukacja rówieśnicza, profilaktyka, Difin, Warszawa, 2016.

NETOGRAFIA:

http://www.etwinning.pl/mathematics-in-fashion-

%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B0-

%D0%B2-%D0%BC%D0%BE%D0%B4%D0%B5-moda-na-matme/

http://www.platformakultury.pl/index.php

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny

Kolokwiu

m
Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W03 x x

U01 – U03 x x

K01 – K02 x x

KRYTERIA OCENY

Efekt

kształce

nia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie ma

wiedzy na temat

znaczenia sztuki w

procesie

uwrażliwiania

wychowanków na

zjawiska kulturowe

i społeczne.

Student ma

cząstkową wiedzę

na temat znaczenia

sztuki w procesie

uwrażliwiania

wychowanków na

zjawiska kulturowe i

społeczne.

Student ma ogólną

wiedzę na temat

znaczenia sztuki w

procesie uwrażliwiania

wychowanków na

zjawiska kulturowe i

społeczne. Określa

rolę edukacji

estetycznej w

wychowaniu oraz

wskazuje typowe i

standardowe sposoby

zastosowania jej w

procesie

Student ma pogłębioną i

uporządkowaną wiedzę

na temat znaczenia

sztuki w procesie

uwrażliwiania

wychowanków na

zjawiska kulturowe i

społeczne. Określa rolę

edukacji estetycznej w

wychowaniu oraz

wskazuje twórcze,

innowacyjne sposoby

zastosowania jej w

procesie dydaktycznym.

http://www.etwinning.pl/mathematics-in-fashion-%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B0-%D0%B2-%D0%BC%D0%BE%D0%B4%D0%B5-moda-na-matme/
http://www.etwinning.pl/mathematics-in-fashion-%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B0-%D0%B2-%D0%BC%D0%BE%D0%B4%D0%B5-moda-na-matme/
http://www.etwinning.pl/mathematics-in-fashion-%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B0-%D0%B2-%D0%BC%D0%BE%D0%B4%D0%B5-moda-na-matme/
http://www.platformakultury.pl/index.php

161

dydaktycznym.

W02

Student nie

identyfikuje

zainteresowań i

potrzeb twórczych

wychowanków w

zakresie czerpania

inspiracji ze świata

sztuki i różnych jej

obszarów oraz

wyrażania siebie

poprzez działania

twórcze i

artystyczne.

Student słabo

identyfikuje

zainteresowania i

potrzeby twórcze

wychowanków w

zakresie czerpania

inspiracji ze świata

sztuki i różnych jej

obszarów oraz

wyrażania siebie

poprzez działania

twórcze i

artystyczne.

Student identyfikuje

zainteresowania i

potrzeby twórcze

wychowanków w

zakresie czerpania

inspiracji ze świata

sztuki i różnych jej

obszarów oraz

wyrażania siebie

poprzez działania

twórcze i artystyczne.

Student doskonale

identyfikuje

zainteresowania i

potrzeby twórcze

wychowanków w zakresie

czerpania inspiracji ze

świata sztuki i różnych jej

obszarów oraz wyrażania

siebie poprzez działania

twórcze i artystyczne.

U01

Student nie potrafi

samodzielnie

dobierać metod,

środków

dydaktycznych oraz

materiałów

pozwalających na

aktywizację

wyobraźni i

wyzwalanie

potrzeby

samoekspresji

wychowanków

odwołując się do

różnych obszarów

sztuki i dorobku

kultury.

Student posiada

wybiórcze

umiejętności w

zakresie

samodzielnego

dobierania metod,

środków

dydaktycznych oraz

materiałów

pozwalających na

aktywizację

wyobraźni i

wyzwalanie potrzeby

samoekspresji

wychowanków

odwołując się do

różnych obszarów

sztuki i dorobku

kultury

Student dobiera

standardowe metody,

środki dydaktyczne

oraz materiały

pozwalające na

aktywizację wyobraźni i

wyzwalanie potrzeby

samoekspresji

wychowanków

odwołując się do

różnych obszarów

sztuki i dorobku

kultury.

Student doskonale

dobiera innowacyjne

metody, atrakcyjne

środki dydaktyczne oraz

ciekawe materiały

pozwalające na

aktywizację wyobraźni i

wyzwalanie potrzeby

samoekspresji

wychowanków odwołując

się do różnych obszarów

sztuki i dorobku kultury.

U02

Student nie potrafi

projektować

autorskich i

innowacyjnych

zajęć z zakresu

edukacji

estetycznej.

Student potrafi

projektować

standardowe zajęcia

zakresu edukacji

estetycznej,

spełniając większość

postawionych

wymogów w zadaniu

projektowym ,

stosuje rozwiązania

mało twórcze i nie

innowacyjne.

Student potrafi w

zadowalającym stopniu

projektować

standardowe zajęcia z

zakresu edukacji

estetycznej stosując

własne rozwiązania

dydaktyczne spełniając

wszystkie wymogi

postawione w zadaniu

projektowym przez

dydaktyka

Student potrafi

projektować

innowacyjne i twórcze

zajęcia dydaktyczne z

zakresu edukacji

estetycznej stosując

autorskie i ciekawe

rozwiązania stymulujące

wyobraźnię

wychowanków i

pozwalające na

wyrażanie siebie poprzez

162

prowadzącego

przedmiot.

działania artystyczne i

kontakt z wytworami

kultury i sztuki,

spełniając wszystkie

wymogi postawione w

zadaniu projektowym

przez dydaktyka

prowadzącego

przedmiot.

U03

Student nie potrafi

dokonać analizy

przebiegu

proponowanych

przez siebie działań

dydaktycznych z

zakresu edukacji

estetycznej.

Student potrafi

dokonać cząstkowej

analizy przebiegu

proponowanych

przez siebie działań

dydaktycznych z

zakresu edukacji

estetycznej, ma

trudności z

określeniem

możliwości

modyfikacji

własnego projektu.

Student potrafi

dokonać ogólnej

analizy przebiegu

proponowanych przez

siebie działań

dydaktycznych z

zakresu edukacji

estetycznej i

ogólnikowo wskazuje

kierunek możliwej

modyfikacji własnego

projektu.

Student potrafi dokonać

pogłębionej analizy

przebiegu

proponowanych przez

siebie działań

dydaktycznych z zakresu

edukacji estetycznej i

wskazuje mocne i słabe

strony projektu oraz

możliwości modyfikacji

swoich działań,

ulepszenia własnego

projektu.

K01 - K03

Student nie posiada

świadomości w

zakresie twórczych

potrzeb i

zainteresowań

wychowanków w

obszarze działań

artystycznych.

Jego aktywność

charakteryzuje

słaba jakość

projektowanych

działań

dydaktycznych. Brak

aktywności na

zajęciach. Nie

współpracuje z

innymi w trakcie

realizacji projektu,

nie jest

zaangażowany we

wspólne działania.

Nie oddaje zadań w

podanym terminie

realizacji podanych

przez dydaktyka w

harmonogramie.

Student w niewielkim

stopniu posiada

świadomość w

zakresie twórczych

potrzeb i

zainteresowań

wychowanków w

obszarze działań

artystycznych.

Jego aktywność

charakteryzuje

średnia jakość

projektowanych

działań

dydaktycznych. Słaba

aktywności na

zajęciach. Słabo

współpracuje z

innymi uczestnikami

projektu, jest średnio

zaangażowany we

wspólne działania.

Pracuje

niesystematycznie

nad wyznaczonymi

etapami projektu

dydaktycznego i

Student posiada

świadomość twórczych

potrzeb i zainteresowań

wychowanków w

obszarze działań

artystycznych.

Jego aktywność

charakteryzuje duża

jakość projektowanych

działań dydaktycznych,

ale realizuje

standardowe pomysły.

Wykazuje średnią

aktywność na zajęciach

i średnio współpracuje

z innymi uczestnikami

projektu. Jest średnio

zaangażowany w

działania grupowe.

Pracuje

niesystematycznie nad

wyznaczonymi etapami

projektu dydaktycznego

i dotrzymuje niektórych

wyznaczonych

terminów realizacji

zadań podanych przez

Stu Student ma

świadomość twórczych

potrzeb i zainteresowań

wychowanków w

obszarze działań

artystycznych. Jego

aktywność

charakteryzuje wysoka

jakość i innowacyjność

projektowanych działań

dydaktycznych,

niestandardowe

pomysły. Wykazuje dużą

aktywność na zajęciach.

Współpracuje z innymi

uczestnikami projektu,

jest zaangażowany we

wspólne działania.

Pracuje systematycznie

nad wyznaczonymi

etapami projektu

dydaktycznego i

dotrzymuje

wyznaczonych terminów

realizacji zadań

podanych przez

dydaktyka w

harmonogramie.

163

dotrzymuje niewielu z

wyznaczonych

terminów realizacji

zadań podanych

przez dydaktyka w

harmonogramie.

dydaktyka w

harmonogramie.

KOORDYNATOR PRZEDMIOTU: dr Kamila Lasocińska

164

Świadomość wartości

Kierunek: pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Świadomość wartości
Kod przedmiotu: MO_23_1

Rok akademicki: 2018/2019

Język wykładowy: polski
Semestr studiów: 5

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

WYMAGANIA WSTĘPNE:

Student powinien mieć ogólną wiedzę z zakresu filozofii (znajomość podstawowych pojęć i koncepcji

filozoficznych, a także specyfiki namysłu filozoficznego).

CELE PRZEDMIOTU

 Ogólnym celem przedmiotu jest skłonienie studentów do refleksji nad sposobem istnienia i

poznania wartości, ich hierarchią oraz rolą w życiu człowieka.

 Cele szczegółowe:

- zapoznanie studentów z najważniejszymi pojęciami, problemami i stanowiskami

aksjologicznymi;

- przybliżenie zagadnień aksjologicznych jako obecnych w życiu każdego człowieka, a

refleksji nad nimi jako mającej decydujący wpływ na kształt ludzkiego życia;

- rozwój umiejętności formułowania uzasadnionych sądów wartościujących, opartych na

wnikliwym namyśle nad wartościami i ich hierarchią;

- kształtowanie umiejętności wyznaczania celów i podejmowania wyborów w oparciu o

własną hierarchię wartości.

165

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia
Student, który zaliczył przedmiot:

Odniesienie
do

kierunkowych

efektów
kształcenia

w zakresie wiedzy

W01 zna i rozumie najważniejsze pojęcia, problemy i stanowiska
aksjologiczne

K_W01

W02 zna i rozumie teorie wartości wybranych filozofów na podstawie lektury

ich dzieł
K_W03

W03 rozumie korelacje między wartościami i normami moralnymi K_W19

W04 zna i rozumie funkcje wartości (rolę wartości w życiu człowieka) K_W03

w zakresie umiejętności

U01
dokonuje świadomego wartościowania, opartego na wnikliwym
namyśle nad wartościami, oraz analizy motywów ludzkich zachowań

K_U03

U02
wyznacza cele i podejmuje wybory w oparciu o własną hierarchię
wartości

K_U12

U03

w sposób spójny i logiczny argumentuje własne poglądy aksjologiczne,

a także poddaje krytycznej analizie poglądy aksjologiczne, argumenty i
działania zarówno swoje, jak i innych osób

K_U2
K_U8

K_U14

U04

potrafi samodzielnie zdobywać wiedzę z zakresu filozofii wartości,

korzystając z różnych źródeł i nowoczesnych technologii, a także

pogłębiać własny namysł nad problemami aksjologicznymi

K_U4

w zakresie kompetencji społecznych

K01
identyfikuje obszary funkcjonowania wartości i norm etycznych – jest

wrażliwy na świat wartości
K_K05

K02 postępuje, kierując się własną hierarchią wartości i normami etycznymi
K_K05

K_K04

K03
dostrzega dylematy etyczne oraz samodzielnie i odpowiedzialnie je
rozwiązuje

K_K05

K04
wykazuje otwartość na nowe idee i fakty oraz gotowość do zmiany

swoich poglądów w świetle dostępnych danych i argumentów
K_K01

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol
efektów

kształcenia

1
Aksjologia jako filozofia wartości. Jej najważniejsze pojęcia i problemy.
Filozoficzny namysł nad wartościami jako podstawa świadomego

wartościowania i życia według wartości.

W01, U04,

K01, K04

2 Jak istnieją wartości? Obiektywizm a subiektywizm aksjologiczny.
W01, W02,
U03, U04,

K04

3 Absolutyzm a relatywizm aksjologiczny oraz ich konsekwencje
praktyczne.

W01, W02,
U03, U04,

K04

4 Wartości a normy moralne. Wartości a cnoty. Poznanie wartości i ich
interioryzacja.

W03, W04,

K01, K02,

K03

166

Lp. Treści programowe

Symbol
efektów

kształcenia

5
Wartości a sens życia. Sensotwórcza funkcja wartości. Wartości a

szczęście. Poznane wartości jako motywacja ludzkich działań. Życie
według wartości jako życie spełnione.

W04, U01,
U02, U03,

U04, K01,
K02, K03,

K04

6

Hierarchia wartości i jej wpływ na życie człowieka. Klasyczna teoria

wartości M. Schelera: M. Scheler o sposobie istnienia i poznawania
wartości, ich hierarchii, relacji zachodzącej miedzy wartościami a

dobrami.

W01, W02,
W04, U01,

U02, U03,
U04, K01,

K02, K03,

K04

7

Zjawisko resentymentu. Klasyczne teorie resentymentu F. Nietzschego i

M. Schelera. Resentyment jako samozatrucie duchowe prowadzące do
złudzeń aksjologicznych (zafałszowanej świadomości wartości i ich

hierarchii). Resentyment jako źródło zachowań naruszających normy

etyczne. Po czym można poznać resentyment (oznaki resentymentu)?
Jak uwolnić się od resentymentu i zacząć żyć?

W01, W02,

W04, U01,
U02, U03,

U04, K01,

K02, K03,

K04

METODY KSZTAŁCENIA:

metoda warsztatowa
dyskusja dydaktyczna

analiza indywidualnego przypadku

PRACA INDYWIDUALNA STUDENTA:

12. zapoznanie się z literaturą przedmiotu

13. przygotowanie się do zajęć

14. przygotowanie pracy pisemnej

LITERATURA PODSTAWOWA:

1. Böschemeyer U., Co jest ważne? Wartości w twoim życiu, tłum. J. Zychowicz, Kraków 2011, s. 7–43.

2. Buczyńska-Garewicz H., Scheler a filozofia wartości, [w:] M. Scheler, Resentyment a moralność,
tłum. J. Garewicz, Warszawa 1977, s. 5–30.

3. Guthrie W.K.C., Filozofowie greccy od Talesa do Arystotelesa, Kraków 1996, s. 52–97.

4. Mazur T., Kapryśni bogowie Sokratesa. Człowiek i świat wartości w tradycji filozofii zachodniej, Kęty
2008.

5. Nietsche F., Z genealogii moralności. Pismo polemiczne, tłum. G. Sowinski, Kraków 1997.

LITERATURA UZUPEŁNIAJĄCA:

1. Bocheński J.M., Wartość, [w:] Ku filozoficznemu myśleniu. Wprowadzenie do podstawowych pojęć
filozoficznych, tłum. B. Białecki, Warszawa 1986, s. 43–49.
2. Dziamski S., O świadomości aksjologicznej podmiotu, Poznań 2002.

3. Gołaszewska M., Istota i istnienie wartości, Studium o wartościach estetycznych na tle sytuacji
aksjologicznej, Warszawa 1990, s. 101–130.

4. Ingarden R., Czego nie wiemy o wartościach, Uwagi o względności wartości, [w:] R. Ingarden,

Przeżycie, dzieło, wartość, Warszawa 1966, s. 207–257.
5. Stasiak M.K., Myślenie według wartości: o kształceniu akademickim i sytuacjach społecznych, Łódź

2004.

167

NETOGRAFIA:

1. Niemczuk A., Jak poznajemy wartości? https://www.youtube.com/watch?v=0D7FaEaUDco

2. Etyka Praktyczna. Portal etyki akademickiej:
 http://etykapraktyczna.pl/

3. Internetowe czasopismo filozoficzne „Diametros”:

http://www.diametros.iphils.uj.edu.pl/index.php/diametros
4. Portal studentów IF UW – teksty filozoficzne:

 http://filozofiauw.wikidot.com/teksty-zrodlowe

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwiu
m

Projekt
Aktywność na

zajęciach
Praca

pisemna
Zadania e-

learningowe
Inne

W01–W04 x x

U01, U02,

U04
 x

U03 x x

K01–K04 x

KRYTERIA OCENY

Efekt

kształce
nia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Nie zna

najważniejszych

pojęć, problemów i
stanowisk

aksjologicznych

Zna tylko niektóre z

najważniejszych

pojęć, problemów i
stanowisk

aksjologicznych

Zna i rozumie

większość

najważniejszych pojęć,
problemów i stanowisk

aksjologicznych

Zna i rozumie

najważniejsze pojęcia,
problemy i stanowiska

aksjologiczne oraz

poddaje je wnikliwej
analizie

W02

Nie poznał teorii
wartości wybranych

filozofów na

podstawie lektury
ich dzieł

Powierzchownie
rozumie teorie

wartości wybranych

filozofów na
podstawie lektury ich

dzieł

Zna i rozumie teorie
wartości wybranych

filozofów na podstawie

lektury ich dzieł

Zna i rozumie teorie
wartości wybranych

filozofów na podstawie

lektury ich dzieł oraz
poddaje krytycznej

analizie te teorie i ich
konsekwencje praktyczne

W03

Rozumie korelacje

między wartościami
i normami

moralnymi

Powierzchownie

rozumie korelacje
między wartościami i

normami moralnymi

Rozumie korelacje

między wartościami i
normami moralnymi

Dogłębnie rozumie

korelacje między
wartościami i normami

moralnymi

W04

Nie zdaje sobie
sprawy z roli

wartości w życiu
człowieka

W niewielkim stopniu
zdaje sobie sprawę z

roli wartości w życiu
człowieka

Zna i rozumie funkcje
wartości

Zna i dogłębnie rozumie
funkcje wartości

U01

Nie dokonuje

świadomego
wartościowania oraz

nie potrafi poddać
analizie motywów

ludzkich zachowań

Przeważnie dokonuje

świadomego
wartościowania oraz

potrafi poddać
analizie niektóre

motywy ludzkich

zachowań

Dokonuje świadomego

wartościowania oraz
analizy motywów

ludzkich zachowań

Dokonuje świadomego

wartościowania, opartego
na wnikliwym namyśle

nad wartościami, oraz
krytycznej i gruntownej

analizy motywów ludzkich

zachowań

168

U02

Nie potrafi
wyznaczać celów i

podejmować
wyborów w oparciu

o własną hierarchię

wartości

Wyznacza niektóre
cele i podejmuje

niektóre wybory w
oparciu o własną

hierarchię wartości

Znaczną część celów i
wyborów opiera na

własnej hierarchii

wartości

Wyznacza cele i
podejmuje wybory w

oparciu o własną

hierarchię wartości

U03

Nie potrafi w sposób

spójny i logiczny
argumentować

własnych poglądów

aksjologicznych, a
także poddać

analizie poglądów
aksjologicznych,

argumentów i

działań swoich oraz
innych osób

W sposób spójny i

logiczny argumentuje
niektóre tezy

aksjologiczne, a także

poddaje analizie
poglądy

aksjologiczne,
argumenty i działania

swoje oraz innych

osób, ale poziom
refleksji filozoficznej

jest niewystarczający

W sposób spójny i

logiczny argumentuje
znaczną część

głoszonych przez siebie

tez aksjologicznych, a
także poddaje analizie

poglądy aksjologiczne,
argumenty i działania

zarówno swoje, jak i

innych osób

W sposób spójny i

logiczny argumentuje
własne poglądy

aksjologiczne, a także

poddaje krytycznej
analizie poglądy

aksjologiczne, argumenty
i działania zarówno

swoje, jak i innych osób

U04

Nie potrafi

samodzielnie

zdobywać wiedzy z
zakresu filozofii

wartości ani
pogłębiać namysłu

nad problemami

aksjologicznymi

Potrafi samodzielnie

zdobywać wiedzę z

zakresu filozofii
wartości

Potrafi samodzielnie

zdobywać wiedzę z

zakresu filozofii
wartości, a także

pogłębiać własny
namysł nad

problemami

aksjologicznymi

Potrafi samodzielnie

zdobywać wiedzę z

zakresu filozofii wartości,
korzystając z różnych

źródeł i nowoczesnych
technologii, a także

pogłębiać własny namysł

nad problemami
aksjologicznymi

K01

Nie identyfikuje
obszarów

funkcjonowania

wartości i norm
etycznych

Identyfikuje niektóre
obszary

funkcjonowania

wartości i norm
etycznych

Identyfikuje obszary
funkcjonowania

wartości i norm

etycznych, ale nie
wyróżnia się należytą

wrażliwością etyczną

Identyfikuje obszary
funkcjonowania wartości

i norm etycznych – jest

wrażliwy na świat
wartości

K02

W swoim
postępowaniu nie

kieruje się własną
hierarchią wartości i

normami etycznymi

W niektórych
sytuacjach w swoim

postępowaniu kieruje
się własną hierarchią

wartości i normami

etycznymi

W swoim
postępowaniu

przeważnie kieruje się
własną hierarchią

wartości i normami

etycznymi

W swoim postępowaniu
kieruje się własną

hierarchią wartości i
normami etycznymi

K03

Nie dostrzega

dylematów
etycznych

Dostrzega dylematy

etyczne, ale poziom
ich analizy jest

niewystarczający

Dostrzega dylematy

etyczne oraz
samodzielnie i

odpowiedzialnie

rozwiązuje niektóre z
nich

Dostrzega dylematy

etyczne oraz
samodzielnie i

odpowiedzialnie je

rozwiązuje

K04

Nie wykazuje

otwartości na nowe
idee i fakty

W niektórych

sytuacjach wykazuje
otwartość na nowe

idee i fakty oraz
gotowość do zmiany

swoich poglądów w
świetle dostępnych

danych i argumentów

W większości sytuacji

wykazuje otwartość na
nowe idee i fakty oraz

gotowość do zmiany
swoich poglądów w

świetle dostępnych
danych i argumentów

Wykazuje otwartość na

nowe idee i fakty oraz
gotowość do zmiany

swoich poglądów w
świetle dostępnych

danych i argumentów

KOORDYNATOR PRZEDMIOTU: dr Ołena Łucyszyna

169

Etyka

Kierunek: pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu : Etyka
Kod przedmiotu: MO_23_1

Rok akademicki: 2018/2019

Język wykładowy: polski
Semestr studiów: 5

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt

Seminarium

Warsztaty 20 20

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 5 5

RAZEM 25 25

Punkty ECTS 1 1

WYMAGANIA WSTĘPNE:

Ogólna wiedza etyczna i aksjologiczna na poziomie szkoły średniej.

CELE PRZEDMIOTU

 Zapoznanie studentów z podstawowymi zagadnieniami i problemami współczesnej etyki ogólnej i etyki

zawodowej.

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych
efektów

kształcenia

w zakresie wiedzy

W01
posiada pogłębioną wiedzę na temat głównych pojęć i problemów

podejmowanych w obrębie etyki w wymiarze historycznym i

współczesnym

K_W01

170

W02 zna i rozumie podstawowe pojęcia z zakresu etyki normatywnej,
metaetyki, pojęcia z zakresu moralności, wartości ocen i norm.

K_W03

W03
jest wyposażony w wiedzę z zakresu argumentacji i rozumowań

etycznych, w tym dylematy etyczne współczesnej cywilizacji.
K_W19

w zakresie umiejętności

U01
samodzielnie dokonuje analizy moralnych problemów i dylematów

współczesności.
K_U03

U02
potrafi wykorzystywać podstawowe metody myślenia moralnego w

postępowaniu, w tym przy podejmowaniu decyzji.
K_U10

U03 potrafi korzystać z etycznych kodeksów zawodowych. K_U12

w zakresie kompetencji społecznych

K01
potrafi świadomie, aktywnie, podbudowany refleksją etyczną,
uczestniczyć w życiu społecznym, gospodarczym, politycznym, także

w wymiarze zawodowym.

K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

kierunkowego
efektu

kształcenia

1

Zagadnienia wprowadzające:
etyka jako nauka o moralności,

etyka opisowa i normatywna,
metaetyka.

W01

Wybrane teorie etyczne – etyka chrześcijańska, etyka kantowska,

egzystencjalizm, hedonizm, utylitaryzm, panteizm, postmodernizm.
W02

2
Podstawowe zagadnienia z zakresu moralności.

Moralność a inne sfery działalności społecznej.
W01, K01

3 Dobro jako cel działania ludzkiego U02

4 Spór o prawdę W03, U01

6 Normy i oceny etyczne W02, U01

7 Teoria wartości, powinności i sprawności. W01, W02

8
Deontologie zawodowe. Odpowiedzialność uczonego, badacza i eksperta.

Wolność mediów i wolność w mediach.
Kodeksy etyczne.

W02, U03, K03

METODY KSZTAŁCENIA:

metoda warsztatowa
dyskusja dydaktyczna

analiza indywidualnego przypadku

PRACA INDYWIDUALNA STUDENTA:

15. zapoznanie się z literaturą przedmiotu
16. przygotowanie się do zajęć

17. przygotowanie pracy pisemnej

LITERATURA PODSTAWOWA:

1. Woleński J., Hartman J., Wiedza o etyce, Warszawa – Bielsko-Biała 2008.

2. Nowak E., Cern K. M., Etos w życiu publicznym, Warszawa 2008.
3. Ślipko T., Zarys etyki ogólnej, WAM, Kraków 2009.

4. Sołtysiak G., Kodeksy etyczne w Polsce, Wydawnictwo Naukowe Frel, 2015.

LITERATURA UZUPEŁNIAJĄCA:

1. Józef M., Etyka polityczna i społeczna, ODiSS, Warszawa 1993.

2. Ricken F., Etyka ogólna, wyd. Antyk, Kęty 2001.

3. Ślipko T., Zarys etyki szczegółowej, t. 2,Etyka społeczna, Kraków 2005.

4. Bauman Z., Szanse etyki w zglobalizowanym świecie, Kraków 2007.

171

NETOGRAFIA:

https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&ved=0ahUKEwjplravnoXUAhVFOpoK

HUycAy4QFgitATAF&url=http%3A%2F%2Fwww.studiagdanskie.gwsh.gda.pl%2Ftom10%2F21-

35_Drzezdzon.pdf&usg=AFQjCNETOgfLAWr4zpyd7RZ59IUQNHTzXQ&cad=rja

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwiu
m

Projekt
Aktywność na

zajęciach
Praca

pisemna
Zadania e-

learningowe
Inne

W01–W03 x x

U01-U03 x

K01 x

KRYTERIA OCENY

Efekt

kszta

łceni

a

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie posiada

wiedzy na temat

głównych pojęć i
problemów

podejmowanych w
obrębie etyki w

wymiarze

historycznym i
współczesnym

Student posiada

dostateczną wiedzę

na temat głównych
pojęć i problemów

podejmowanych w
obrębie etyki w

wymiarze

historycznym i
współczesnym

Student posiada

dostateczną wiedzę

na temat głównych
pojęć i problemów

podejmowanych w
obrębie etyki w

wymiarze

historycznym i
współczesnym

posiada pogłębioną

wiedzę na temat

głównych pojęć i
problemów

podejmowanych w
obrębie etyki w

wymiarze

historycznym i
współczesnym

W02

Student nie zna

podstawowych pojęć
z zakresu etyki

normatywnej,

metaetyki, pojęcia z
zakresu moralności,

wartości ocen i norm.

Student zna

podstawowe pojęcia
z zakresu etyki

normatywnej,

metaetyki, pojęcia z
zakresu moralności,

wartości ocen i norm.

Student zna i dobrze

rozumie podstawowe
pojęcia z zakresu

etyki normatywnej,
metaetyki, pojęcia z

zakresu moralności,
wartości ocen i

norm.

Student zna i bardzo

dobrze rozumie
podstawowe pojęcia

z zakresu etyki
normatywnej,

metaetyki, pojęcia z
zakresu moralności,

wartości ocen i norm.

W03

Student nie ma

wiedzy z zakresu
argumentacji i

rozumowań

etycznych.

Student ma

minimalna wiedzę z
zakresu argumentacji

i rozumowań
etycznych, w tym w

zakresie dylematów

etycznych
współczesnej

cywilizacji.

Student jest
wyposażony w

zadowalającą

wiedzę z zakresu
argumentacji i

rozumowań
etycznych, w tym

dylematy etyczne
współczesnej

cywilizacji.

Student jest
wyposażony w

wyczerpującą wiedzę

z zakresu
argumentacji i

rozumowań
etycznych, w tym

dylematy etyczne
współczesnej

cywilizacji.

U01

Student nie potrafi

dokonać analizy

moralnych problemów
i dylematów

współczesności.

Student samodzielnie
dokonuje bardzo

płytkiej analizy

moralnych
problemów i

dylematów
współczesności.

Student samodzielnie
dokonuje

zadowalającej analizy

moralnych
problemów i

dylematów
współczesności.

Student samodzielnie
dokonuje

szczegółowej analizy

moralnych
problemów i

dylematów
współczesności.

U02 Student nie wykazuje Student potrafi w Student potrafi dość Student potrafi

https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&ved=0ahUKEwjplravnoXUAhVFOpoKHUycAy4QFgitATAF&url=http%3A%2F%2Fwww.studiagdanskie.gwsh.gda.pl%2Ftom10%2F21-35_Drzezdzon.pdf&usg=AFQjCNETOgfLAWr4zpyd7RZ59IUQNHTzXQ&cad=rja
https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&ved=0ahUKEwjplravnoXUAhVFOpoKHUycAy4QFgitATAF&url=http%3A%2F%2Fwww.studiagdanskie.gwsh.gda.pl%2Ftom10%2F21-35_Drzezdzon.pdf&usg=AFQjCNETOgfLAWr4zpyd7RZ59IUQNHTzXQ&cad=rja
https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&ved=0ahUKEwjplravnoXUAhVFOpoKHUycAy4QFgitATAF&url=http%3A%2F%2Fwww.studiagdanskie.gwsh.gda.pl%2Ftom10%2F21-35_Drzezdzon.pdf&usg=AFQjCNETOgfLAWr4zpyd7RZ59IUQNHTzXQ&cad=rja

172

Efekt

kszta

łceni

a

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

umiejętności
wykorzystywania

podstawowych metod
myślenia moralnego

w postępowaniu, w
tym przy

podejmowaniu

decyzji.

niewielkim stopniu
wykorzystywać

podstawowe metody
myślenia moralnego

w postępowaniu, w
tym przy

podejmowaniu

decyzji.

dobrze
wykorzystywać

podstawowe metody
myślenia moralnego

w postępowaniu, w
tym przy

podejmowaniu

decyzji.

bardzo dobrze
wykorzystywać

podstawowe metody
myślenia moralnego

w postępowaniu, w
tym przy

podejmowaniu

decyzji.

U03

Student nie potrafi

korzystać z etycznych
kodeksów

zawodowych.

Student w

ograniczonym

stopniu potrafi
korzystać z etycznych

kodeksów
zawodowych.

Student potrafi
prawidłowo

korzystać z
etycznych kodeksów

zawodowych.

Student potrafi
bardzo dobrze

korzystać z etycznych
kodeksów

zawodowych.

K01

Student nie potrafi

świadomie z refleksją
etyczną uczestniczyć

w życiu społecznym,

gospodarczym,
politycznym, także w

wymiarze
zawodowym.

Student potrafi w

ograniczonym
zakresie świadomie,

aktywnie,
podbudowany

refleksją etyczną,

uczestniczyć w życiu
społecznym,

gospodarczym,
politycznym, także w

wymiarze

zawodowym.

Student potrafi dość

dobrze świadomie,

aktywnie,
podbudowany

refleksją etyczną,
uczestniczyć w życiu

społecznym,
gospodarczym,

politycznym, także w

wymiarze
zawodowym.

Student potrafi

bardzo dobrze

świadomie, aktywnie,
podbudowany

refleksją etyczną,
uczestniczyć w życiu

społecznym,
gospodarczym,

politycznym, także

w wymiarze
zawodowym.

KOORDYNATOR PRZEDMIOTU: dr Łukasz Zaorski-Sikora

173

Pedagogika społeczna

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólny

Studia stopnia I

Nazwa przedmiotu: Pedagogika społeczna

Kod przedmiotu: MO_24_1

Rok akademicki:2018/2019

Język wykładowy: polski

Zalecany semestr studiów:5

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wiedza z zakresu pedagogiki ogólnej, historii wychowania oraz znajomość podstawowych pojęć z

socjologii.

CELE PRZEDMIOTU

 Zapoznanie studentów z podstawowymi zagadnieniami z zakresu pedagogiki społecznej:

pojęciami, celami, zadaniami.

 Przedstawienie studentom podstawowych środowisk socjalizacji jednostki, omówienie ich

wpływu na rozwój jednostki i grupy społecznej

 Przygotowanie studentów do krytycznego myślenia o zjawiskach zachodzących w różnych

sferach życia społecznego.

 Uwrażliwianie studentów na podstawowe problemy społeczne.

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia 15 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 26

RAZEM 50 50

Punkty ECTS 2 2

174

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

Ma podstawową wiedzę o przedmiocie pedagogiki społecznej,
zna elementarną terminologię używaną w pedagogice
społecznej.

K_W01, K_W02, K_W12

W02

Zna genezę pedagogiki społecznej, jej źródła filozoficzne,

historyczne, kulturowe; zna relacje pedagogiki społecznej z
innymi dziedzinami naukowymi.

K_W02, K_W13,

W03

Ma wiedzę o elementarnych środowiskach społecznych:
rodzina, szkoła, środowisko lokalne, środowisko globalne oraz

ich znaczeniu dla rozwoju jednostki; zna koncepcję sił ludzkich
i ich znaczenie dla rozwijania środowiska życia.

K_W06, K_W07, K_W10

W04

Posiada podstawową wiedzę na temat więzi społecznych i
zachodzących w nich prawidłowości;

Zna konteksty (siły ludzkie, społeczność lokalna, środowisko
lokalne, empowerment, mała ojczyzna), w których pedagodzy
społeczni odwołują się do więzi społecznych

K_W06, K_W07, K_W10

W zakresie umiejętności

U01

Posiada podstawowe umiejętności i kompetencje

umożliwiające mu zrozumienie procesów zachodzących w

otoczeniu i środowisku życia człowieka

K_U01, K_U03

U02

Potrafi posługiwać się podstawowymi ujęciami teoretycznymi w

celu analizowania motywów i wzorów ludzkich zachowań,

diagnozowania i prognozowania sytuacji oraz analizowania

strategii działań praktycznych w odniesieniu do różnych

kontekstów działalności pedagogicznej.

K_U01, K_U03

W zakresie kompetencji społecznych

K01

Docenia znaczenie nauk pedagogicznych dla utrzymania i

rozwoju prawidłowych więzi w środowiskach społecznych i

odnosi zdobytą wiedzę do projektowania działań zawodowych

K_K02, K_K03

K02

Ma przekonanie o sensie, wartości i potrzebie podejmowania

działań pedagogicznych w środowisku społecznym

K_K02, K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

18. Geneza i rozwój pedagogiki społecznej, proces kształtowania się

dyscypliny.

W01, W02, U01, U02,

175

2

19. Prekursorzy i twórcy pedagogiki społecznej – współczesne

wyzwania i zadania.

W01, W02, U01, U02,

3
20. Wymiar aksjologiczny pedagogiki społecznej

W01, W02, U01, U02,

4

21. Podstawowe pojęcia i kategorie pedagogiki społecznej –

profilaktyka, kompensacja, wsparcie społeczne, praca w

środowisku, siły społeczne i ich organizacja.

W01, W02, U01, U02,

5

22. Główne środowiska życia człowieka, ich funkcje, przemiany i

zagrożenia

W03, W04, U01, U02,

K01, K02

6

23. Funkcje rodziny i jej przemiany. Rodzina zagrożona. Więzi

społeczne w rodzinie i ich dysfunkcjonalność. Sieroctwo

społeczne, emocjonalne dziecka i ich kompensowanie.

W03, W04, U01, U02,

K01, K02

7
24. Instytucje socjalne, ich zadania, funkcjonowanie na rzecz rodziny

W03, W04, U01, U02,

K01, K02

8

25. Społeczność lokalna. Kultura pedagogiczna społeczeństwa i jej

upowszechnianie.

W03, W04, U01, U02,

K01, K02

9
26. Grupa rówieśnicza.

W03, W04, U01, U02,

K01, K02

10

27. Siły (indywidualne i zbiorowe), ich poszukiwanie i wspomaganie a

koncepcja wsparcia społecznego.

W03, W04, U01, U02,

K01, K02

11

28. Wybrane dziedziny aktywności człowieka: kultura, czas wolny,

rekreacja, aktywność społeczna i obywatelska

W03, W04, U01, U02,

K01, K02

12

29. Organizacje pozarządowe i wolontariat jako przykład działalności

pedagogicznej w środowisku na rzecz różnych zbiorowości

społecznych.

W03, W04, U01, U02,

K01, K02

13
30. Przemoc w rodzinie – problem współczesnego społeczeństwa

W03, W04, U01, U02,

K01, K02

14
31. Mass-media a socjalizacja i wychowanie.

W02, W03, U01, U02,

K01, K02

15
32. Wychowawcza rola placówek pozaszkolnych.

W02, W03, U01, U02,

K01, K02

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

 Klasyczna metoda problemowa

 Wykład konwersatoryjny

 Dyskusja dydaktyczna

176

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

* Zapoznanie się z literaturą przedmiotu i dodatkowymi materiałami;

* Przygotowanie się do zaliczenia i egzaminu

LITERATURA PODSTAWOWA:

1. Cichosz M. , Pedagogika społeczna. Zarys problematyki. Warszawa 2014. Wyd. Impuls1.

2. Marynowicz-Hetka E., (red.) Pedagogika społeczna : debata : podręcznik akademicki 2. Warszawa

2007

3. Marynowicz-Hetka E., (red.) Pedagogika społeczna : podręcznik akademicki. 1, Warszawa 2006

4. Marzec H., Działania opiekuńczo – wychowawcze wobec dziecka w rodzinach zamożnych i ubogich.

Analiza porównawcza, Piotrków Tryb. 2010

5. Radziewicz-Winnicki A., Pedagogika społeczna w obliczu realiów codzienności, Warszawa 2008

LITERATURA UZUPEŁNIAJĄCA:

1. E. Jarosz, Obywatelstwo dzieci - oblicza dyskursu. Pedagogika Społeczna 2014, nr 3

2. J. Modrzewski, Prizonizacja przestrzeni społecznej. Między praktyką zniewalania a mirażem

bezpieczeństwa osobistego. Pedagogika Społeczna 2014 nr 3

3. M. Mendel, Miejsca, które wykluczają. Miejskie geometrie władzy i ich edukacyjne przekształcanie,

w: Społecznie wykluczeni. Niewygodni, nienormatywni, nieprzystosowani, nieadekwatni, Wyd.

Uniwersytetu Gdańskiego, Gdańsk 2013

4. Z. Melosik, Kultura popularna i tożsamość młodzieży, Wyd. Impuls, Kraków 2013

5. J. Muszyńska, Miejsce i wspólnota. Poczucie wspólnotowości mieszkańców północno-wschodniego

pogranicza Polski. Studium pedagogiczne. Warszawa 2014 (wybrane rozdziały)

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W1-W4 X X

U1-U2 X

K1-K2 X

javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=23087&zm=sl_slowa&numer=');
javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=23087&zm=sl_slowa&numer=');
javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=21709&zm=sl_slowa&numer=');
javascript:LoadWebPg('wo_opbib.p',%20'&RODZAJ=1&ID=26228&zm=sl_slowa&numer=');

177

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W1 Nie ma wiedzy na

temat przedmiotu
pedagogiki

społecznej, nie zna
elementarnych

pojęć używanych w

pedagogice
społecznej.

Ma niepełna wiedze

na temat
przedmiotu badań

pedagogiki
społecznej , nie zna

wszystkich

podstawowych
pojęć używanych w

pedagogice
społecznej

Wie co jest

przedmiotem
badań pedagogiki

zna elementarną
terminologię

używaną w

pedagogice
społecznej.

Ma pogłębioną

wiedzę o
przedmiocie

pedagogiki
społecznej, zna

elementarną

terminologię
używaną w

pedagogice
społecznej.

W2

Nie zna genezy

pedagogiki
społecznej i jej

związku z innymi
naukami.

Zna

powierzchownie
genezę pedagogiki

społecznej, zna

relacje pedagogiki
społecznej z innymi

dziedzinami
naukowymi.

Zna genezę

pedagogiki
społecznej, zna

relacje pedagogiki

społecznej z innymi
dziedzinami
naukowymi.

Zna szczegółowo

genezę pedagogiki
społecznej, jej

źródła filozoficzne,

historyczne,
kulturowe; zna

relacje pedagogiki
społecznej z innymi

dziedzinami
naukowymi.

W3

Nie zna

elementarnych

środowisk
społecznych; nie

zna koncepcji sił
ludzkich i ich

znaczenia dla
rozwijania
środowiska życia.

Ma bardzo

powierzchowna
wiedze wiedzę o

elementarnych

środowiskach
społecznych:

rodzina, szkoła,
środowisko lokalne,

środowisko

globalne; zna
powierzchownie

koncepcję sił
ludzkich, ale nie

zna ich znaczenie

dla rozwijania
środowiska życia.

Ma wiedzę o

elementarnych
środowiskach

społecznych:

rodzina, szkoła,
środowisko lokalne,

środowisko
globalne ,zna

koncepcję sił
ludzkich i ich

znaczenie dla

rozwijania
środowiska życia.

Ma wiedzę o
elementarnych

środowiskach
społecznych:

rodzina, szkoła,

środowisko lokalne,
środowisko

globalne oraz ich
znaczeniu dla

rozwoju jednostki;
zna koncepcję sił

ludzkich i ich

znaczenie dla
rozwijania
środowiska życia.

W4

Nie posiada wiedzy

na temat więzi

społecznych i
zachodzących w

nich prawidłowości;
nie zna kontekstów
więzi społecznych

Posiada bardzo

powierzchowną

wiedzę na temat
więzi społecznych i

zachodzących w
nich prawidłowości;

Zna pojęcia: siły

ludzkie,

społeczność
lokalna, środowisko

lokalne,
empowerment,

mała ojczyzna,

Alenie zna ich

Posiada

podstawową

wiedzę na temat
więzi społecznych i

zachodzących w
nich
prawidłowościach.

Zna konteksty (siły

ludzkie,
społeczność

lokalna, środowisko
lokalne,

empowerment,

mała ojczyzna, ale

Posiada

podstawową

wiedzę na temat
więzi społecznych i

zachodzących w
nich
prawidłowościach.

Zna konteksty (siły

ludzkie,
społeczność

lokalna, środowisko
lokalne,

empowerment,

mała ojczyzna), w

178

kontekstów
pedagogicznych.

nie Zan ich
kontekstów

pedagogicznych.

których pedagodzy
społeczni odwołują

się do więzi
społecznych

U1

Nie posiada

umiejętności i

kompetencji

umożliwiających

zrozumienie

procesów

zachodzących w

otoczeniu i

środowisku życia

człowieka

Posiada bardzo

ogólne
umiejętności i

kompetencje
umożliwiające

zrozumienie

procesów
zachodzących w

otoczeniu i
środowisku życia

człowieka

Posiada

podstawowe
umiejętności i

kompetencje
umożliwiające mu

zrozumienie

procesów
zachodzących w

otoczeniu i
środowisku życia

człowieka

Posiada

podstawowe
umiejętności i

kompetencje
umożliwiające mu

zrozumienie

procesów
zachodzących w

otoczeniu i
środowisku życia

człowieka.

Podejmuje
dyskusje w tym

zakresie, wskazuje
na propozycje

działań i
rozwiązywania

problemów.

U2

Nie potrafi

posługiwać się

podstawowymi

ujęciami

teoretycznymi w

celu analizowania

motywów i wzorów

ludzkich zachowań.

Potrafi jedynie
posługiwać się

podstawowymi

ujęciami
teoretycznymi w

celu analizowania
motywów i wzorów

ludzkich zachowań,
diagnozowania i

prognozowania

sytuacji.

Potrafi posługiwać
się podstawowymi

ujęciami

teoretycznymi w
celu analizowania

motywów i wzorów
ludzkich zachowań,

diagnozowania i
prognozowania

sytuacji.

Potrafi posługiwać
się podstawowymi

ujęciami

teoretycznymi w
celu analizowania

motywów i wzorów
ludzkich zachowań,

diagnozowania i
prognozowania

sytuacji oraz

analizowania i
podejmowania

(proponowania)
strategii działań

praktycznych w

odniesieniu do
różnych

kontekstów
działalności

pedagogicznej.

K1

Nie widzi znaczenia

nauk

pedagogicznych dla

utrzymania i

rozwoju

prawidłowych więzi

w środowiskach

społecznych

Docenia znaczenie
nauk

pedagogicznych dla
utrzymania i

rozwoju

prawidłowych więzi
w środowiskach

społecznych ale nie
potrafi odnieść

zdobytej wiedzy do

projektowania
działań

zawodowych

Docenia znaczenie
nauk

pedagogicznych dla
utrzymania i

rozwoju

prawidłowych więzi
w środowiskach

społecznych i
odnosi zdobytą

wiedzę do

projektowania
działań

zawodowych

Docenia znaczenie
nauk

pedagogicznych dla
utrzymania i

rozwoju

prawidłowych więzi
w środowiskach

społecznych i
odnosi zdobytą

wiedzę do

projektowania
działań

zawodowych,
proponuje te

działania, potrafi je
zaplanować.

179

K2
Nie ma

przekonania o

sensie, wartości i

potrzebie

podejmowania

działań

pedagogicznych w

środowisku

społecznym

Ma
nieugruntowane

przekonanie o
sensie, wartości i

potrzebie

podejmowania
działań

pedagogicznych w
środowisku

społecznym

Ma przekonanie o
sensie, wartości i

potrzebie
podejmowania

działań

pedagogicznych w
środowisku

społecznym

Ma przekonanie o
sensie, wartości i

potrzebie
podejmowania

działań

pedagogicznych w
środowisku

społecznym,
podejmuje w tym

zakresie dyskusje i
planuje

indywidualne

działania.

KOORDYNATOR PRZEDMIOTU: dr Elżbieta Woźnicka

180

Psychologia społeczna

Kierunek PEDAGOGIKA

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Psychologia społeczna

Kod przedmiotu: MO_24_2

Rok akademicki: 2018/2019

Język wykładowy: POLSKI

Zalecany semestr studiów: 5

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Podstawowa wiedza z zakresu psychologii ogólnej.

* Podstawowa wiedza z zakresu pedagogiki ogólnej i pedagogiki społecznej.

CELE PRZEDMIOTU

* Zapoznanie studentów z procesami zachodzącymi w grupie społecznej.

* Wyposażenie uczestników w praktyczną wiedzę z zakresu poznania społecznego, konformizmu, wpływu

społecznego, komunikacji, agresji, zachowań prospołecznych.

* Uświadomienie psychologicznych mechanizmów funkcjonowania człowieka w grupie odniesienia.

* Dostarczenie uporządkowanej wiedzy poświęconej uwarunkowaniom i charakterystyce przystosowania

społecznego.

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 10 9

RAZEM 25 25

Punkty ECTS 1 1

181

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01

Definiuje podstawowe pojęcia w obszarze psychologii

społecznej. Zna aparat pojęciowy właściwy dla psychologii

społecznej i teorie psychologii społecznej.

K_W03

W02

Posiada wiedzę umożliwiającą zrozumienie złożonych sytuacji

społecznych. Charakteryzuje główne wyzwania i zagrożenia w

obrębie relacji społecznych.

K_W08

W zakresie umiejętności

U01

Obserwuje i diagnozuje sytuacje społeczne (np. poziom uprzedzeń,

konfliktów, agresji, stereotypów) z adekwatnym użyciem metod

badawczych psychologii społecznej. Przewiduje i wyjaśniania

społeczne zachowani ludzi.

 K_U01

U02

Student potrafi wykorzystać podstawową wiedzę teoretyczną z zakresu

psychologii w celu analizowania i interpretowania zachowań

społecznych, motywów działań społecznych, problemów

występujących w sytuacjach społecznych.

K_U02

W zakresie kompetencji społecznych

K01

Posiada umiejętności interpersonalne, mediacyjne i

negocjacyjne, pozwalające na pracę zarówno z jednostkami, jak i

grupami w zróżnicowanych środowiskach i kontekstach

społecznych.

K_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Przedmiot i zadania psychologii społecznej. Kontekst indywidualny i

społeczny w wyjaśnianiu działań podmiotu. Źródła wiedzy z zakresu

psychologii społecznej.

W01, U02

2
Radzenie sobie ze stresem. Teoria szczęścia. Stereotypy i uprzedzenia w

życiu codziennym człowieka.
W02, U01, U02

3
Znaczenie wpływu społecznego. Konformizm. Procesy zachodzące w

grupie.
W01, U01, U02

4

Uwarunkowania atrakcyjności interpersonalnej. Teorie atrakcyjności

interpersonalnej: teoria wymiany i teoria równości. Atrakcyjność

interpersonalna i jej wpływ na relacje społeczne jednostki.

W01, W02, U01, U02

5
Kształtowanie cech przywódczych. Opis kompetencji przywódczych.

Budowanie przywódczego autorytetu.
W03, K01

6 Gry psychologiczne uczniów. Jak je odczytywać i jak sobie z nimi radzić? W01, W02, U02

182

7
Wywieranie wpływu na innych. Techniki manipulacyjne. Reklama jako

jedna z form wywierania wpływu.
W02, K01, U02

8
Psychologia miłości. Rozwój związku. Zadania i obowiązki partnerów.

Sposoby radzenia sobie z kryzysem.
W02, U01, K01

METODY KSZTAŁCENIA

*Wykład

*Wykład konwersatoryjny

* Dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA

*Zapoznanie się z literaturą przedmiotu

*Przygotowani się do zajęć

*Przygotowanie się do egzaminu

LITERATURA PODSTAWOWA:

5. Aronson E. (2009), Człowiek – istota społeczna, Warszawa.

6. Cialdini R. (2006), Wywieranie wpływu na ludzi, przekł. B. Wojciszke, Gdańsk.
7. Wojciszke B. (2002), Człowiek wśród ludzi. Zarys psychologii społecznej, Warszawa.

LITERATURA UZUPEŁNIAJĄCA:

5. Adler R.B., Rosenfeld L.B., Proctor R.F. (2006), Relacje interpersonalne. Proces porozumiewania się,

przekł. G. Skoczylas, Warszawa.
6. Argyle M. (1991), Psychologia stosunków interpersonalnych, przekł. W. Domachowski, Warszawa.

7. Nelson T. D. (2003), Psychologia uprzedzeń, przekład A. Nowak, Gdańsk.
8. Witkowski T. (2000), Psychomanipulacje. Jak je rozpoznawać i jak sobie z nimi radzić, Wrocław.

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01-W02 + +

U01-U02 + +

K1 + +

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Nie definiuje
podstawowych pojęć

w obszarze
psychologii

społecznej. Nie

posługuje się
aparatem

pojęciowym

Definiuje podstawowe
pojęcia w obszarze

psychologii
społecznej.

Poprawnie posługuje

się aparatem
pojęciowym

właściwym dla

Definiuje pojęcia w
obszarze psychologii

społecznej. Biegle
posługuje się

aparatem

pojęciowym
właściwym dla

psychologii

Definiuje, analizuje i
syntetyzuje

podstawowe pojęcia.
Refleksyjnie

posługuje się

aparatem
pojęciowym

właściwym dla

183

właściwym dla
psychologii

społecznej.

psychologii
społecznej,

identyfikuje teorie
psychologii społecznej.

społecznej, wymienia
najważniejsze teorie.

psychologii
społecznej, wymienia

i ocenia kluczowe
teorie.

W02

Nie posługuje się

wiedzą umożliwiającą
zrozumienie

złożonych sytuacji
społecznych. Nie

charakteryzuje

głównych wyzwań i
zagrożeń

w obrębie relacji
społecznych.

Posługuje się

elementarną wiedzą
umożliwiającą

zrozumienie
złożonych sytuacji

społecznych.

Charakteryzuje
główne wyzwania i

zagrożenia
w obrębie relacji

społecznych.

Posługuje się wiedzą

umożliwiającą
zrozumienie

złożonych sytuacji
społecznych.

Charakteryzuje

wyzwania i zagrożenia
w obrębie relacji

społecznych.

Refleksyjnie posługuje

się wiedzą
umożliwiającą

zrozumienie
złożonych sytuacji

społecznych.

Analizuje i ocenia
główne wyzwania i

zagrożenia
w obrębie relacji

społecznych.

U01

Nie planuje obserwacji
i interpretacji zjawisk

psychologicznych.

Wykazuje się
ograniczoną

umiejętnością
planowania,

obserwacji i

interpretacji zjawisk
psychologicznych.

Wykazuje się
umiejętnością

planowania,
obserwacji

i interpretacji zjawisk

psychologicznych.

Wykazuje się
zaawansowaną

umiejętnością
planowania,

obserwacji i

interpretacji zjawisk
psychologicznych.

U02

Student nie potrafi

wykorzystać

podstawowej

wiedzy

teoretycznej z

zakresu psychologii

w celu

analizowania i

interpretowania

zachowań

społecznych, nie

potrafi określić

motywów działań

społecznych, ani

problemów

występujących w

sytuacjach

społecznych.

Student potrafi

pobieżnie i jedynie

w stopniu ogólnym

wykorzystać

podstawową

wiedzę teoretyczną

z zakresu

psychologii w celu

analizowania i

interpretowania

zachowań

społecznych,

motywów działań

społecznych

problemów

występujących w

sytuacjach

społecznych.

Student potrafi w

dobrym stopniu

wykorzystać

podstawową

wiedzę teoretyczną

z zakresu

psychologii w celu

analizowania i

interpretowania

zachowań

społecznych,

motywów działań

społecznych

problemów

występujących w

sytuacjach

społecznych.

Student z dużą

swobodą i

rzetelnością potrafi

wykorzystać

podstawową

wiedzę teoretyczną

z zakresu

psychologii w celu

analizowania i

interpretowania

zachowań

społecznych,

motywów działań

społecznych

problemów

występujących w

sytuacjach

społecznych.

K01

Nie sygnalizuje

umiejętności

interpersonalnych,

mediacyjnych

i negocjacyjnych.

Wykazuje się
elementarnymi

umiejętnościami

interpersonalnymi,
mediacyjnymi i

negocjacyjnymi.

Wykazuje się
umiejętnościami

interpersonalnymi,

mediacyjnymi i
negocjacyjnymi.

Wykazuje się
wszelakimi

kompetencjami

interpersonalnymi,
mediacyjnymi i

negocjacyjnymi.

KOORDYNATOR PRZEDMIOTU: dr Sylwia Rydz

184

Konstruowanie programów edukacyjno-wychowawczych.

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil: ogólnoakademicki

Studia I stopnia

Nazwa przedmiotu: Konstruowanie programów edukacyjno-wychowawczych

Kod przedmiotu: MO_24_3

Rok akademicki: 2018/2019

Język wykładowy: polski

Zalecany semestr studiów: 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

* Podstawowa wiedza na temat wybranych aktów prawnych dot. przedmiotu,

* Umiejętność analizowania zapisów poszczególnych aktów prawnych,

*Umiejętność krytycznego namysłu nad treściami zajęć,

*Chęć czynnego udziału w zajęciach oraz w dyskusjach z wykładowcą i pozostałymi studentami,

* Umiejętność generowania pomysłów.

CELE PRZEDMIOTU

 *Zapoznanie studentów z zasadami konstruowania programów edukacyjno-wychowawczych,

* Wyposażenie studentów w umiejętności niezbędne do konstruowania programów edukacyjno-

wychowawczych,

* Uwrażliwienie studentów na wartość etyki w pedagogicznej działalności.

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt 30 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 18

RAZEM 50 50

Punkty ECTS 2 2

185

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01
Student zna elementarną terminologię używaną w procesie

projektowania programów edukacyjno-wychowawczych.

K_W01

W02
Student ma elementarną wiedzę o odbiorcach programów

edukacyjno-wychowawczych.

K_W15

W03
Student ma elementarną wiedzę o metodyce projektowania

programów edukacyjno-wychowawczych.
K_W17

W zakresie umiejętności

U01

Student posiada umiejętność prezentowania własnych

pomysłów, wątpliwości i sugestii dotyczących projektowania

programów edukacyjno-wychowawczych.

K_U08

U02

Student potrafi ocenić przydatność typowych metod i procedur

dotyczących projektowania programów edukacyjno-

wychowawczych.

K_U09

W zakresie kompetencji społecznych

K01

Student ma przekonanie o sensie, wartości i potrzebie

projektowania programów edukacyjno-wychowawczych; jest

gotowy do podejmowania wyzwań zawodowych w tym

zakresie; wykazuje, podejmuje trud i odznacza się

wytrwałością w projektowaniu programów edukacyjno-

wychowawczych.

K_K03

K02

Student ma przekonanie o potrzebie przestrzegania etyki

zawodowej w procesie projektowania programów edukacyjno-

wychowawczych.

K_K04

186

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Podstawy prawne projektowania i realizowania programów

edukacyjno-wychowawczych:

Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w

sprawie zasad organizacji i udzielania pomocy psychologiczno-

pedagogicznej w publicznych przedszkolach, szkołach i placówkach,

Rozporządzenie Ministra Edukacji Narodowej z dnia 28 sierpnia 2017 r.

zmieniające rozporządzenie w sprawie warunków organizowania

kształcenia, wychowania i opieki dla dzieci i młodzieży

niepełnosprawnych, niedostosowanych społecznie i zagrożonych

niedostosowaniem społecznym,

Rozporządzenie Ministra Edukacji Narodowej z dnia 25 sierpnia 2017 r. w

sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i

placówki dokumentacji przebiegu nauczania, działalności wychowawczej i

opiekuńczej oraz rodzajów tej dokumentacji,

Rozporządzenie Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r. w

sprawie organizacji kształcenia oraz warunków i form realizowania

specjalnych działań opiekuńczo-wychowawczych w przedszkolach i

szkołach specjalnych, zorganizowanych w podmiotach leczniczych i

jednostkach pomocy społecznej,

Rozporządzenie Ministra Edukacji Narodowej z dnia 11 sierpnia 2017 r. w

sprawie publicznych placówek oświatowo-wychowawczych,

młodzieżowych ośrodków wychowawczych, młodzieżowych ośrodków

socjoterapii, specjalnych ośrodków szkolno-wychowawczych, specjalnych

ośrodków wychowawczych, ośrodków rewalidacyjno-wychowawczych

oraz placówek zapewniających opiekę i wychowanie uczniom w okresie

pobierania nauki poza miejscem stałego zamieszkania,

Ustawa z dnia 7 września 1991 r. o systemie oświaty.

W01, W02, W03

U01, U02

2

Konstruowanie programów edukacyjno-wychowawczych:

- cele ogólne i szczegółowe programów edukacyjno-wychowawczych,

- dobór treści do programów edukacyjno-wychowawczych,

- formy realizacji programów edukacyjno-wychowawczych,

- środki dydaktyczne,

-metodyka prowadzenia zajęć edukacyjno-wychowawczych,

- etapy realizacji programów edukacyjno-wychowawczych,

- ewaluacja edukacyjno-wychowawczych,

- aspekty etyczne programów edukacyjno-wychowawczych,

W01, W02, W03

U01, U02,

K01, K02,

3

Samodzielne projektowanie programów edukacyjno-

wychowawczych:

- zaprojektowanie programu edukacyjno-wychowawczego,

- prezentacja programu edukacyjno-wychowawczego

W01W02 W03

U01

U02

K01

K02

187

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

* dyskusja dydaktyczna,

*analiza indywidualnego przypadku,

*burza mózgów,

* metoda warsztatowa.

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

*zapoznanie się z literaturą przedmiotu,

*czynny udział w zajęciach,

* zaprojektowanie i prezentacja programu edukacyjno-wychowawczego.

LITERATURA PODSTAWOWA:

1. Wspomaganie procesu wychowawczego programami profilaktyczno-edukacyjnymi , A. Bodanko

(red.), Impuls, Kraków 1999,

2. J. Szymańska, Programy profilaktyczne : podstawy profesjonalnej psychoprofilaktyki, CMPP-P,

Warszawa 2000,
3. Jak kreować programy edukacyjne? , W. A. Ciczkowski (red.), OSW, Olsztyn 2000,

4. Profesjonalna profilaktyka w szkole : nowe wyzwania, Zbigniew B. Gaś (red.), WSEiI, Lublin 2011

LITERATURA UZUPEŁNIAJĄCA:

NETOGRAFIA:
www.ore.edu.pl

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształceni

a

Metoda weryfikacji efektów kształcenia

Egzami
n ustny

Egzami
n

pisemn
y

Kolokwiu
m

Projek
t

Aktywnoś
ć na

zajęciach

Praca
pisemn

a

Zadania e-
learningow

e

Inne

Zaprojektowani
e i prezentacja
programu
edukacyjno-
wychowawczeg
o

W1-W3 X X

U1-U2 X X

K1-K2 X X

KRYTERIA OCENY

188

Efekt kształcenia Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

W1 Student nie zna

elementarnej

terminologii

używanej w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student zna

wybiórczo

terminologię

używaną w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student zna

elementarną

terminologię

używaną w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student zna

elementarną

terminologię

używaną w

procesie

projektowania

programów

edukacyjno-

wychowawczych i

odnosi się do niej

w sposób

refleksyjny i

krytyczny.

W2 Student nie ma

elementarnej
wiedzy o

odbiorcach

programów
edukacyjno-

wychowawczych.

Student ma

wybiórczą wiedzę o
odbiorcach

programów

edukacyjno-
wychowawczych.

Student ma

elementarną

wiedzę o

odbiorcach

programów

edukacyjno-

wychowawczych.

Student ma

elementarną

wiedzę o

odbiorcach

programów

edukacyjno-

wychowawczych i

odnosi się do niej

w sposób

refleksyjny i

krytyczny.

W3 Student nie ma

elementarnej

wiedzy o metodyce

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

wybiórczą wiedzę o

metodyce

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

elementarną

wiedzę o metodyce

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

elementarną

wiedzę o metodyce

projektowania

programów

edukacyjno-

wychowawczych.

U1

Student nie

posiada

umiejętności

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii

dotyczących

projektowania

programów

edukacyjno-

wychowawczych.

Student posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii

dotyczących

projektowania

programów

edukacyjno-

wychowawczych,

potrzebuje w tym

jednak wsparcia ze

strony wykładowcy.

Student posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii

dotyczących

projektowania

programów

edukacyjno-

wychowawczych.

Student posiada

umiejętność

prezentowania

własnych

pomysłów,

wątpliwości i

sugestii

dotyczących

projektowania

programów

edukacyjno-

wychowawczych i

robi to w sposób

refleksyjny i

krytyczny.

U2 Student nie potrafi Student potrafi, Student potrafi Student potrafi

189

ocenić przydatności

typowych metod i

procedur

dotyczących

projektowania

programów

edukacyjno-

wychowawczych.

przy wsparciu ze

strony wykładowcy,

ocenić przydatność

typowych metod i

procedur

dotyczących

projektowania

programów

edukacyjno-

wychowawczych.

ocenić przydatność

typowych metod i

procedur

dotyczących

projektowania

programów

edukacyjno-

wychowawczych.

ocenić przydatność

typowych metod i

procedur

dotyczących

projektowania

programów

edukacyjno-

wychowawczych i

robi to w sposób

refleksyjny i

krytyczny.

K1 Student nie ma

przekonania o

sensie, wartości i

potrzebie

projektowania

programów

edukacyjno-

wychowawczych;

nie jest gotowy do

podejmowania

wyzwań

zawodowych w tym

zakresie; nie

wykazuje, nie

podejmuje trudu i

nie odznacza się

wytrwałością w

projektowaniu

programów

edukacyjno-

wychowawczych.

Student ma

przekonanie o

sensie, wartości i

potrzebie

projektowania

programów

edukacyjno-

wychowawczych;

jest gotowy, przy

wsparciu ze strony

wykładowcy, do

podejmowania

wyzwań

zawodowych w tym

zakresie; wspierany

wykazuje,

podejmuje trud w

projektowaniu

programów

edukacyjno-

wychowawczych.

Student ma

przekonanie o

sensie, wartości i

potrzebie

projektowania

programów

edukacyjno-

wychowawczych;

jest gotowy do

podejmowania

wyzwań

zawodowych w tym

zakresie; wykazuje,

podejmuje trud i

odznacza się

wytrwałością w

projektowaniu

programów

edukacyjno-

wychowawczych.

Student ma

ugruntowane

przekonanie o

sensie, wartości i

potrzebie

projektowania

programów

edukacyjno-

wychowawczych;

jest gotowy do

podejmowania

wyzwań

zawodowych w tym

zakresie; wykazuje,

podejmuje trud i

odznacza się

wytrwałością w

projektowaniu

programów

edukacyjno-

wychowawczych.

K2

Student nie ma

przekonania o

potrzebie

przestrzegania

etyki zawodowej w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

nieugruntowane

przekonanie o

potrzebie

przestrzegania

etyki zawodowej w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

przekonanie o

potrzebie

przestrzegania

etyki zawodowej w

procesie

projektowania

programów

edukacyjno-

wychowawczych.

Student ma

przekonanie o

potrzebie

przestrzegania

etyki zawodowej w

procesie

projektowania

programów

edukacyjno-

wychowawczych i

odnosi się do tego

krytycznie i

refleksyjnie.

KOORDYNATOR PRZEDMIOTU: dr Rafał Adamczewski

190

Metody badań pedagogicznych

Kierunek: pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Metody badań pedagogicznych

Kod przedmiotu: MO_25_1

Rok akademicki: 2018/2019

Język wykładowy: polski

Semestr realizacji: 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wymagana jest ogólna wiedza z zakresu szkoły średniej

CELE PRZEDMIOTU

24. zapoznanie studentów z głównymi założeniami, pojęciami i ustaleniami z zakresu metodologii badań

pedagogicznych (wykład)
25. wyposażenie studentów w umiejętności samodzielnego studiowania literatury przedmiotu oraz

interpretacji tekstów naukowych (ćwiczenia)
26. wyposażenie studentów w wiedzę z zakresu procedur badawczych niezbędnych do diagnozowania i

wyjaśniania problemów pedagogicznych (wykład)

27. kształtowanie umiejętności formułowania i weryfikowania problemów badawczych(ćwiczenia)
28. wyposażenie w wiedzę z zakresu rodzaju prac badawczych, metod i technik ich badania(wykł.)

29. poznanie zasad konstruowania i doboru narzędzi badawczych (ćwiczenia)

30. kształtowanie etycznej postawy badacza (wykład, ćwiczenia)

 stacjonarne niestacjonarne

Wykład 15 8

Ćwiczenia 15 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20 34

RAZEM 50 50

Punkty ECTS 2 2

191

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy-wykład

 W01
Zna i rozumie pojęcia stosowane w pedagogice, zna

elementy systemu edukacji i organizacyjne uwarunkowania .
K_W01, K_W14,

 W02

 WO3

Rozróżnia paradygmaty badań jakościowych i ilościowych zna

koncepcje człowieka psychologiczne i społeczne stanowiące

teoretyczne podstawy badań.

Ma wiedzę z podstaw kształcenia i z zakresu projektowania

badań i stosowania metod i technik badawczych w

pedagogice oraz zna podstawowe aspekty ochrony własności

intelektualnej w badaniach i normy etyczne.

K_W01, K_W04,

K_W12

K_W03,K_W12,K_W18

K_W19

W zakresie umiejętności-ćwiczenia

U01

wyjaśnia i charakteryzuje etapy procesu badawczego i potrafi

generować i prognozować procesy badawcze docenia

edukacje ustawiczną.

K_U05, K_U07, K_U09,

K_U11

U02

posiada umiejętności prowadzenia badań , formułowania

wniosków i wypowiadania się spójnie i precyzyjnie korzystając

z dorobku pedagogiki i innych dyscyplin naukowych

korzystając z nowych technologii.

K_04, K_U05, K_U06,

K_U16

U03

przygotowuje strukturę procesu badawczego i potrafi

formułować problemy i hipotezy badawcze oraz konstruować i

stosować metody , techniki i narzędzia badań

K_U07, K_U05, K_U09,

W zakresie kompetencji społecznych

K01

Jest nastawiony na działalność prospołeczną i własny rozwój

poprzez samodoskonalenie, posiada świadomość własnej

wiedzy i własnego rozwoju.

 K_K01 K_K02,

K02

Postępuje zgodnie z zasadami etycznej postawy badacza i

przewiduje skutki konkretnych działań pedagogicznych oraz

potrafi współpracować z innymi specjalistami w prowadzeniu

badań diagnostycznych w praktyce pedagogicznej.

 K_K06,

 K_K07

TREŚCI PROGRAMOWE

192

Lp. Treści programowe
Symbol efektów

kształcenia

1

Badanie naukowe jako proces społeczny- wykład wprowadzający

W01, W02, W03, U01,
U03, K01

2

Etyczne problemy badań empirycznych -etyczne problemy badań

eksperymentalnych i diagnostycznych- wykład

K02, W01, W02, W03

3
Geneza i rozwój koncepcji badania zjawisk społecznych-wykład

W01, W02, W03,K01

4

Język badań społecznych - poznawcze i komunikacyjne funkcje języka,

pojęcia i definicje w naukach społecznych, definicje w naukach

społecznych- definicje z wykorzystaniem Internetu -ćwiczenia

W01, W02, W03,U02

5

Metodologiczna baza współczesnych nauk społecznych ,różne znaczenia

terminu metodologia, ilościowe i jakościowe badania zjawisk społecznych

na przykładzie edukacji ustawicznej-ćwiczenia

W01, W02, W03,U01

K01

6

Pojęcie nauki. Elementy rozróżniające naukę od wiedzy potocznej-teksty z

Internetu -ćwiczenia.

W01, W03,U02,K01

7

Generowanie i analiza problematyki badawczej w aspekcie celu i

przedmiot badań-ćwiczenia

W01, W02, W03, U01

8

Wpływ systemu wartości na naukę i problem obiektywności w badaniach

naukowych i normy etyczne. -wykład

W01, W02, W03,K02

9

Typologia badań pedagogicznych ze względu na cel, organizację,

przedmiot i procedurę. Organizacja procesu badawczego – fazy

przygotowania, przeprowadzenia i opracowania wyników badań-

ćwiczenia

W01, W02, W03,

U03,K02

10
Podstawowe procedury badawcza- wykład

W01, W02, W03,

U01,U03

11

 Dobór i wykorzystanie w badaniach pedagogicznych metod, techniki i

narzędzi badawczych; analiza i prezentacja wyników badań-ćwiczenia

W01, W02, W03, K02,
U01-U03

METODY KSZTAŁCENIA wykład, wykład konwersatoryjny, klasyczna metoda problemowa, ćwiczenia -

implementujące teorię w praktyce.

6. Wykład problemowy

7. Dyskusja dydaktyczna

PRACA INDYWIDUALNA STUDENTA Zapoznanie się z literaturą przedmiotu i/lub dodatkowymi

materiałami;

*przygotowanie się egzaminu,

* samodzielny dobór literatury z zakresu metodologii,

LITERATURA PODSTAWOWA:

193

 Łobocki M., Metody i techniki badań w pedagogice, Kraków 2000

 Nowak S,, Metodologia badań społecznych, Warszawa 2007.

 Pilch T., Zasady badań pedagogicznych, Warszawa 1998.

LITERATURA UZUPEŁNIAJĄCA:

Nowak S., Metodologia badań społecznych, Warszawa 1985

Pilch T., Zasady badań pedagogicznych. Podejście ilościowe i jakościowe, Warszawa 2003

Wroczyński R., Pilch T. (red.), Metodologia pedagogiki społecznej, Wrocław 1974

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

W01-3 + +

U01-3 + +

K01-2 +

+

KRYTERIA OCENY : egzamin pisemny - umiejętność implementacji wiedzy w praktyce :

indywidualne zaprojektowanie procedury badawczej na wskazany temat.

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie

posiada

wiedzy

projektowaniu

i prowadzeniu

badań w

pedagogice

posiada wybiórczą

wiedzę o

projektowaniu i

prowadzeniu badań

w pedagogice

posiada dobrą wiedzę

o projektowaniu i

prowadzeniu badań w

pedagogice

posiada doskonałą

wiedzę o projektowaniu

i prowadzeniu badań w

pedagogice

W02

Student nie

zna

paradygmatów

badań

jakościowych i

ilościowych

rozróżnia wybiórczo

paradygmaty badań

jakościowych i

ilościowych

rozróżnia częściowo

paradygmaty badań

jakościowych i

ilościowych

rozróżnia w pełni

paradygmaty badań

jakościowych i

ilościowych

W03

Student nie zna

metod i

technik

badawczych w

ma wybiórczą

 wiedzę z zakresu

metod i technik

badawczych .

ma dobrą wiedzę z

zakresu metod i

technik badawczych

w pedagogice

ma doskonałą wiedzę z

zakresu metod i technik

badawczych w

pedagogice

194

pedagogice

 U01

Student nie

potrafi wyjaśnić

i

scharakteryzow

ać etapów

procesu

badawczego

 częściowo wyjaśnia i

charakteryzuje etapy

procesu badawczego

 poprawnie wyjaśnia i

charakteryzuje etapy

procesu badawczego

Profesjonalnie,

kreatywnie wyjaśnia i

charakteryzuje etapy

procesu badawczego

 U02

U03

Student nie

posiada

umiejętności
prowadzenia

badań i nie
stosuje

nowoczesnych

technologii.

Nie potrafi

formułować

problemy i

hipotezy

badawcze oraz

konstruować i

stosować

metody ,

techniki i

narzędzia

badań.

Student i w

niewielkim stopniu

posiada umiejętności

prowadzenia badań i

rzadko stosuje

nowoczesne techn.

potrafi częściowo

formułować

problemy i hipotezy

badawcze oraz

konstruować i

stosować metody ,

techniki i narzędzia

badań

Student potrafi w

zadowalającym stopniu

prowadzić badań

Stosuje poprawnie

nowoczesne

technologie

 praktyce.

potrafi formułować

problemy i hipotezy

badawcze oraz

konstruować i

stosować metody

techniki i narzędzia

badań

Student potrafi w

pełnym zakresie

prowadzić badań

Stosuje umiejętnie i

kreatywnie nowoczesne

technologie w

działaniach

praktycznych.

Umie doskonale

formułować problemy i

hipotezy badawcze oraz

konstruować i stosować

metody , techniki i

narzędzia badań

K01 - K02

Student nie

jest nastawiony
na działalność

prospołeczną i
nie umie

wskazać zasad

postępowania
etycznego

Student w niewielkim

stopniu

 jest nastawiony na

działalność

prospołeczną i zna

częściowo zasady

etyczne

Student jest częściowo

nastawiony na

działalność

prospołeczną , własny

rozwój i współpracę i

zna zasady etyczne

Student jest wyjątkowo

pozytywnie nastawiony

na działalność

prospołeczną, własny

rozwój współpracę z

innymi i ma pełną

świadomość zasad

etycznych

KOORDYNATOR PRZEDMIOTU: dr Grażyna Tadeusiewicz

195

Seminarium dyplomowe

Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Seminarium dyplomowe

Kod przedmiotu: MO_25_1 i MO_27_1

Rok akademicki: 2018/2019

Język wykładowy: polski

Semestr studiów: 5 i 6

FORMY ZAJĘĆ Z ROZKŁADEM CZASU PRACY STUDENTA ORAZ LICZBĄ PUNKTÓW ECTS:

WYMAGANIA WSTĘPNE:

Wiedza merytoryczna pedagogiczna zdobyta w toku studiów, wiedza metodologiczna

CELE PRZEDMIOTU

Celem seminarium jest sprecyzowanie zainteresowań naukowych studentów w odniesieniu

do ich pracy licencjackiej. Odbywać się to będzie w drodze prezentacji przez studentów

przedmiotu swoich poszukiwań naukowych, a następnie krytycznej dyskusji nad nim.

Drugim celem jest wypracowanie koncepcji danej pracy – tematu i struktury. Student

powinien umieć przedstawić temat swojej pracy i zarysować jej strukturę, prezentując

jednocześnie przyjętą przez siebie metodologię. Dyskusja towarzysząca temu etapowi

powinna dotyczyć przedmiotu pracy, a także zaproponowanej metody rozwiązania danego

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 45+45 16 i 16

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 30+30 59 i 59

RAZEM 75+75 75+75

Punkty ECTS 3 i 3 3 i 3

196

problemu badawczego.

 Trzecim celem seminarium jest pisanie pracy i jej publiczna prezentacja, dzięki czemu

możliwe będą jeszcze drobne korekty.



EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie do

kierunkowych efektów

kształcenia

w zakresie wiedzy

W01
Student ma wiedzę dotyczącą wymagań dotyczących pisania

prac dyplomowych

W02
Zna i rozumie normy etyczne niezbędne w pracy pedagoga,

zasady gromadzenia i posługiwania się źródłami naukowymi

W03
Ma wiedzę i rozumie stan badań w zakresie wybranej

problematyki

 W04
Zna i rozumie podstawowe pojęcia i zasady z zakresuprawa

autorskiego

w zakresie umiejętności

U01
Posiada umiejętność precyzyjnego i spójnego konstruowania

wypowiedzi pisemnych na zadany temat.

U02 Prezentuje koncepcję pracy, poszczególne rozdziały

U03 Posiada umiejętności metodologiczne

w zakresie kompetencji społecznych

K01
Ma świadomość poziomu swojej wiedzy, możliwości

poznania i własnych ograniczeń

K02
Jest zdolny do samodzielnego rozpoznawania naruszeń

standardów etycznych w pracy pedagoga

K03

Posiada wykształconą zdolność do kształtowania własnego

rozwoju w oparciu o krytyczną ocenę posiadanej wiedzy i

umiejętności

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

197

Lp. Treści programowe

Symbol

efektów

kształcenia

1
Zasady pisania pracy licencjackiej

W01, W02,

W03, W04

2

Etyka w pisaniu pracy

W01, W02,

W03, W04

3
Ogólne zagadnienia dotyczące struktury pracy,

W01, W02,

W03, W04

4

Wybór obszaru tematycznego/tematu pracy

W01, W02,

W03, W04

KU01

K01 K02 K03

5

Ogólne zagadnienia dotyczące struktury pracy,

W01, W02,

W03, W04

6

Cel pracy

W01, W02,

W03, W04

KU01

K01 K02 K03

7

Przypomnienie wiadomości dotyczących metodologii badań

W01, W02,

W03, W04

KU01

K01 K02 K03

8 Jeszcze o metodologii

W01, W02,

W03, W04

KU01

K01 K02 K03

9

Jak napisać wstęp?

W01, W02,

W03, W04

KU01

K01 K02 K03

10
Wybór literatury /weryfikacja pozycji bibliograficznych

W01, W02,

W03, W04

KU01

K01 K02 K03

11 Weryfikacja hipotez
W01, W02,

W03, W04

198

Lp. Treści programowe

Symbol

efektów

kształcenia

12
Jak napisać zakończenie

W01, W02,

W03, W04

13 Prezentacja fragmentów prac- dyskusja nad korektami

W01, W02,

W03, W04

KU01 KU02

KU03

K01 K02 K03

14
Prezentacja fragmentów prac- dyskusja nad korektami

W01, W02,

W03, W04

KU01 KU02

KU03

K01 K02 K03

15
Prezentacja fragmentów prac- dyskusja nad korektami

W01, W02,

W03, W04

KU01 KU02

KU03

K01 K02 K03

16

Prezentacja fragmentów prac- dyskusja nad korektami

W01, W02,

W03, W04

KU01 KU02

KU03

K01 K02 K03

METODY KSZTAŁCENIA:

 dyskusja dydaktyczna

 zadania problemowe

PRACA INDYWIDUALNA STUDENTA:

 przygotowanie pracy

 zapoznanie się z literaturą

LITERATURA PODSTAWOWA:

Zenderowski R., Praca magisterska. Jak pisać i obronić. Wskazówki metodologiczne, Warszawa 2004.

Zenderowski R., Technika pisania prac magisterskich, Warszawa 2005.

Uzupełnienie:

Boć J., Jak pisać pracę magisterską, Kolonia-Wrocław 1998.

LITERATURA UZUPEŁNIAJĄCA:

Sztumski J., Wstęp do metod i technik badań społecznych, Katowice 2005.

Urban S., Ładoński W., Jak napisać dobrą pracę magisterską, Wrocław 2001.

Węglińska M., Jak pisać pracę magisterską, Kraków 1997.

NETOGRAFIA:

199

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt

Aktywność

na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

W01 – W04 x
Prezentacja

x

U01 – U03 x
Prezentacja

x

K01 – K03 x
Prezentacja

x

KRYTERIA OCENY

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie

posiada wiedzy

dotyczącą

wymagań

związanych z

pisaniem prac

dyplomowych

Student ma

niewielką wiedzę

dotyczącą wymagań

dotyczących pisania

prac dyplomowych

Student ma wiedzę

dotyczącą wymagań

dotyczących pisania

prac dyplomowych

Student ma bardzo

dobrą wiedzę dotyczącą

wymagań dotyczących

pisania prac

dyplomowych

Efekt

kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W02

Student nie zna i nie

rozumie norm etycznych

niezbędnych w pracy

pedagoga, zasad

gromadzenia i

posługiwania się

źródłami naukowymi

Student w

niewielkimstopniu zna i

rozumie normy etyczne

niezbędne w pracy

pedagoga, zasady

gromadzenia i

posługiwania się

źródłami naukowymi

Zna i rozumie normy

etyczne niezbędne w

pracy pedagoga, zasady

gromadzenia i

posługiwania się

źródłami naukowymi

Student bardzo dobrze

zna i w rozumie normy

etyczne niezbędne w

pracy pedagoga, zasady

gromadzenia i

posługiwania się

źródłami naukowymi

W03

Student nie ma wiedzy i

nie rozumie stanu badań

w zakresie wybranej

problematyki

Student ma bardzo małą

wiedzę i w niewielkim

stopniu rozumie stan

badań w zakresie

wybranej problematyki

Ma wiedzę i rozumie

stan badań w zakresie

wybranej problematyki

Ma wiedzę i rozumie

stan badań w zakresie

wybranej problematyki,

swobodnie posługuje się

tą wiedzą

200

KOORDYNATOR PRZEDMIOTU: dr Joanna Swędrak-Zawada

W04

Student nie zna i nie

rozumie podstawowych

pojęć i zasad z zakresu

prawa autorskiego

Student w zakresie

elementarnym zna i

rozumie podstawowe

pojęcia i zasady z

zakresu prawa

autorskiego

Zna i rozumie

podstawowe pojęcia i

zasady z zakresu prawa

autorskiego

Bardzo dobrze zna i

rozumie oraz posługuje

się podstawowymi

pojęciami i zasadami z

zakresu prawa

autorskiego

U01

Student nie posiada
umiejętności

precyzyjnego i spójnego
konstruowania

wypowiedzi pisemnych

na zadany temat.

Student posiada

umiejętność
precyzyjnego i spójnego

konstruowania
wypowiedzi pisemnych

na zadany temat,
popełnia jednak wiele

błędów

Posiada umiejętność
precyzyjnego i spójnego

konstruowania

wypowiedzi pisemnych

na zadany temat.

Student w sposób
doskonały precyzyjnie i

spójnie konstruuje

wypowiedzi pisemne na

zadany temat.

U02

Student nie prezentuje

koncepcji pracy,
poszczególnych

rozdziałów

Prezentuje koncepcję

pracy, poszczególne
rozdziały, popełnia

jednak wiele błędów

Prezentuje koncepcję

pracy, poszczególne

rozdziały

Student w sposób
precyzyjny i

wyczerpujący prezentuje

koncepcję pracy,

poszczególne rozdziały

U03

Student nie posiada

umiejętności

metodologicznych

Student posiada bardzo

elementarne
umiejętności

metodologiczne

Posiada umiejętności

metodologiczne

Posiada bardzo dobre

umiejętności

metodologiczne

K01

Student nie ma

świadomości poziomu

swojej wiedzy,
możliwości poznania i

własnych ograniczeń

Student w małym

stopniu ma świadomość

poziomu swojej wiedzy,
możliwości poznania i

własnych ograniczeń

17. Ma świadomość poziomu
swojej wiedzy,

możliwości poznania i
własnych ograniczeń

Ma doskonałą

świadomość poziomu

swojej wiedzy,
możliwości poznania i

własnych ograniczeń

K02

Student nie jest zdolny
do samodzielnego

rozpoznawania naruszeń

standardów etycznych w

pracy pedagoga

Student w niewielkim
zakresię jest zdolny do

samodzielnego
rozpoznawania naruszeń

standardów etycznych w

pracy pedagoga

Jest zdolny do
samodzielnego

rozpoznawania naruszeń

standardów etycznych w

pracy pedagoga

Jest bardzo dobrze
przygotowany do

samodzielnego
rozpoznawania naruszeń

standardów etycznych w

pracy pedagoga

K03

Student nie posiada
wykształconej zdolności

do kształtowania
własnego rozwoju w

oparciu o krytyczną
ocenę posiadanej wiedzy

i umiejętności

Student w niewielkim

stopniu posiada
wykształconą zdolność

do kształtowania

własnego rozwoju w
oparciu o krytyczną

ocenę posiadanej wiedzy

i umiejętności

Posiada wykształconą
zdolność do

kształtowania własnego
rozwoju w oparciu o

krytyczną ocenę
posiadanej wiedzy i

umiejętności

Posiada doskonałą,
wykształconą zdolność

do kształtowania
własnego rozwoju w

oparciu o krytyczną
ocenę posiadanej wiedzy

i umiejętności

201

Język angielski

Kierunek Pedagogika

Wydział

Profil ogólnoakademicki

Studia stopnia I

Nazwa przedmiotu: Język angielski

Kod przedmiotu: MO_26_1 i MO_28_1

Rok akademicki: 2018/2019

Język wykładowy: j. angielski i j. polski

Zalecany semestr studiów: 5 i 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Student powinien mieć ogólną umiejętność posługiwania się językiem angielskim w mowie i piśmie.

CELE PRZEDMIOTU

Cel ogólny:

* rozwijanie umiejętności posługiwania się strukturami gramatyczno-leksykalnymi w mowie i piśmie.

Cele szczegółowe:

* wyposażenie studentów w wiedzę z zakresu leksykalną i gramatyczną;

* rozwijanie umiejętności posługiwania się językiem angielskim w mowie i piśmie;

* doskonalenie umiejętności językowych: odbioru tekstu czytanego i pisanego, rozwój środków i funkcji

językowych;

* poznawanie kultury, spraw życia codziennego, tradycji i zwyczajów panujących w krajach

anglojęzycznych;

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia 30 16

Projekt 45 16

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 20+55 34+84

RAZEM 50+100 50+100

Punkty ECTS 2+4 2+4

202

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie umiejętności

U01

Potrafi samodzielnie zdobywać wiedzę i rozwijać swoje

profesjonalne umiejętności, korzystając z różnych źródeł (w

języku rodzimym i obcym) i nowoczesnych technologii (ICT)

K/Pd_U04

U02

Posiada umiejętność prezentowania własnych pomysłów,

wątpliwości i sugestii, popierając je argumentacją w kontekście

wybranych perspektyw teoretycznych, poglądów różnych

autorów

K/Pd_U08

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1
Young people around the world. K/Pd_U04

K/Pd_U08

2
The United Kingdom – description of the city or town. K/Pd_U04

K/Pd_U08

3
The English speaking world K/Pd_U04

K/Pd_U08

4
National parks – nature wonders. K/Pd_U04

K/Pd_U08

5
Home schooling. K/Pd_U04

K/Pd_U08

6
Roman Britain. K/Pd_U04

K/Pd_U08

7
Britain’s famous games. K/Pd_U04

K/Pd_U08

8
Famous explorers. K/Pd_U04

K/Pd_U08

9
Czas Present Simple – doskonalenie zastosowania czasu. K/Pd_U04

K/Pd_U08

10
Czas Present Simple – doskonalenie zastosowania czasu. K/Pd_U04

K/Pd_U08

11
Czas Past Simple – doskonalenie odmiany czasownika to be. K/Pd_U04

K/Pd_U08

12
Czas Past Simple – doskonalenie czasowników regularnych i

nieregularnych.

K/Pd_U04

K/Pd_U08

11
Czas Past Continuous – zastosowanie i budowa. K/Pd_U04

K/Pd_U08

METODY KSZTAŁCENIA (do wyboru: wykład, wykład konwersatoryjny, klasyczna metoda problemowa,

dyskusja dydaktyczna, analiza indywidualnego przypadku, metoda projektowa, metoda warsztatowa,

seminarium, burza mózgów, techniki dramowe, inne)

203

* metoda problemowa

* dyskusja dydaktyczna

* burza mózgów

* drzewko decyzyjne

* mapa myśli

PRACA INDYWIDUALNA STUDENTA (do wyboru: Zapoznanie się z literaturą przedmiotu i/lub

dodatkowymi materiałami; Przygotowanie prac zaliczeniowych; Przygotowanie, realizacja i ewaluacja

projektów; Przygotowanie się do zaliczenia i/lub egzaminu; Inne formy pracy własnej w ramach przedmiotu,

jakie?)

* przygotowanie się do zaliczenia

* zapoznanie się z literaturą przedmiotu

LITERATURA PODSTAWOWA:
1. New English Plus 1, Ben Wetz , James Styring, Nicholas Tims, Jenny Quintana, Alicja Gałązka

Oxford University Press
2. English Matters, Magazyn dla uczących się języka angielskiego, Wydawnictwo Colorfulmedia

3. Virginia Evans, Jenny Dooley, Grammarway 2, Express Publishing

LITERATURA UZUPEŁNIAJĄCA:

1. Randee Falk, Spotlight on Britain,Oxford University Press
2. Susan Sheerin, Spotlight on the USA, Oxford University Press

3. dr hab. Jadwiga Linde-Usiekniewicz (redaktor naczelna) , Wielki słownik polsko-angielski angielsko-

polski PWN Oxford, Wydawnictwo Naukowe PWN

NETOGRAFIA:

5. http://www.geobeats.com/

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność

na
zajęciach

Praca
pisemna

Zadania e-
learningowe

Inne

U01-U02 x x

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

U1-U2  niewielka
samodzielność

 nieskuteczne

próby

opanowania
materiału

 wiedza i

umiejętności na
poziomie

niewystarczając
ym dalsze

przyswajanie

 wolne tempo
wypowiedzi

 proste zdania

 właściwa reakcja

językowa na

prostą wypowiedź
rozmówcy

 poprawne

mówienie z
uwzględnieniem

zasad właściwej
wymowy,

 logiczna
konstrukcja

wypowiedzi

 niezbyt

urozmaicone
konstrukcje do

wyrażania opinii

 błędy językowe,
które nie

zakłócają
komunikacji;

 poprawna

 wypowiedź

ciekawa, płynna,

bogata w treść i

słownictwo

 poprawna

wymowa i

intonacja,

zbliżona do

wypowiedzi

rodzimych

204

materiału

zapewniających
zrozumienie

wypowiedzi

 dopuszczalne
błędy językowe,

które nie zakłócają

rozumienia

wymowa i
intonacja

 wypowiedź w

pełni zrozumiała

 poprawny wybór
formy i stylu

wypowiedzi

użytkowników

języka

 sporadyczne

błędy językowe,

które nie

zakłócają

komunikacji

 wypowiedź w

całości

zrozumiała

 bezbłędny wybór

formy i stylu

wypowiedzi

KOORDYNATOR PRZEDMIOTU: mgr Izabela Kucharska-Pichlak

205

Pedagogika specjalna

Kierunek Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Pedagogika specjalna

Kod przedmiotu: M0_29_1

Rok akademicki: 2018/2019

Język wykładowy: polski

Semestr realizacji : 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE:

Student powinien mieć ogólną wiedzę z zakresu pedagogiki społecznej, filozofii i socjologii.

CELE PRZEDMIOTU

 Zapoznanie słuchaczy z podstawowymi zagadnieniami teoretycznymi pedagogiki

specjalnej oraz kształcenia i wychowania jednostek z odchyleniami od normy.

 Zapoznanie z zakresem i problematyką pedagogiki specjalnej.

 Zrozumienie sytuacji psychicznej i społecznej dziecka z zaburzeniami rozwoju i

deficytami psychicznymi lub fizycznymi.

Forma zajęć/ Praca własna

Liczba godzin

stacjonarne niestacjonarne

Wykład 15 16

Ćwiczenia 15 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 45 51

RAZEM 75 75

Punkty ECTS 3 3

206

EFEKTY KSZTAŁCENIA

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do

kierunkowych

efektów

kształcenia

w zakresie wiedzy

K/Pd_W01

Zna i rozumie elementarną terminologię używaną w pedagogice i

rozumie jej źródła oraz jej zastosowania w obrębie pokrewnych

dyscyplin naukowych

K/Pd_W06

Ma ogólna wiedzę teoretyczną i praktyczną o rodzajach więzi

społecznych i o rządzących nimi prawidłowościach

w zakresie umiejętności

K/Pd_U01

Potrafi dokonać obserwacji i interpretacji zjawisk społecznych;

analizuje ich powiązania z różnymi obszarami działalności

pedagogicznej

K/Pd_U02

Potrafi wykorzystywać podstawową wiedzę teoretyczną z zakresu

pedagogiki oraz powiązanych z nią dyscyplin w celu analizowania i

interpretowania problemów edukacyjnych, wychowawczych,

opiekuńczych, kulturalnych i pomocowych, a także motywów i

wzorów ludzkich zachowań.

w zakresie kompetencji społecznych

K/Pd_K04

Jest kreatywny w inicjowaniu działań na rzecz interesu publicznego i

społecznego oraz w kształtowaniu postaw prospołecznych

K/Pd_K07

.

Jest zdolny do współpracy i współdziałania z innymi - specjalistami i

niespecjalistami - zarówno podczas pracy indywidualnej jak i

zespołowej

207

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

31. Wprowadzenie do pedagogiki specjalnej

32. Pedagogika specjalna w klasyfikacji nauk – terminologia i miejsce
pedagogiki specjalnej w klasyfikacji nauk; wspólne cele,

współzależność pedagogiki specjalnej i nauk z jej pogranicza –

medycznych, społecznych, prawnych i humanistycznych.
33. Zakres i przedmiot- Subdyscypliny pedagogiki specjalnej. Pojęcie

upośledzenia. Międzynarodowa klasyfikacja upośledzenia (ICD 10)..
Amerykańska klasyfikacja upośledzenia (DSM IV, DSM V). Zasadnicze

założenie pedagogiki specjalnej.

34. Działy pedagogiki specjalnej – Klasyfikacja jednostek z odchyleniami od
normy. Kryteria klasyfikacji. Działy pedagogiki specjalnej w zależności

od rodzaju niepełnosprawności. Problematyka pedagogiki specjalnejw
zakresie opieki nad dzieckiem w okresie wczesnego dzieciństwa.

35. Diagnoza upośledzenia umysłowego – System rozpoznawania
upośledzenia i orzecznictwo. Współczesna organizacja i diagnostyka.

Znaczenie wczesnego rozpoznawania upośledzenia. Weryfikacja

orzeczeń.
36. Rehabilitacja – Pojęcie rewalidacji. Resocjalizacja, reedukacja, terapia

pedagogiczna, wyrównywanie braków. Najważniejsze zasady
rewalidacji. Proces rewalidacji

37. Pedagogika specjalna w aspekcie historycznym – Stosunek do

upośledzonych w starożytności i średniowieczu. Pierwsze szkoły
specjalne w XVIII wieku. Rozwój pedagogiki specjalnej na przełomie

XIX i XX wieku. Maria Grzegorzewska i działalność w zakresie rozwoju
teorii pedagogiki specjalnej. Państwowy Instytut Pedagogiki Specjalnej

w Warszawie, kształcenie kadr. Współczesne czynniki wpływające na

rozwój pedagogiki specjalnej. Wpływ współczesnej techniki na
doskonalenie badań etiologicznych, diagnostycznych i rewalidacyjnych.

Współczesne poglądy na treści i zakres pedagogiki specjalnej.

K/Pd_W01

K/Pd_U17

K/Pd_K07

2

 Szkoła specjalna.

 Zadania szkoły specjalnej - Fundacja szkolnictwa specjalnego w
systemie oświaty i wychowania. Rozwój szkół specjalnych w Polsce –

okres międzywojenny i powojenny.

 Stan szkolnictwa specjalnego w zreformowanym systemie edukacyjnym

– Plany i perspektywy rozwoju. Wpływ reformy szkolnictwa na
edukacje osób niepełnosprawnych.

 ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ z dnia 14 lutego

2017 r. w sprawie podstawy programowej wychowania przedszkolnego
oraz podstawy programowej kształcenia ogólnego dla szkoły

podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną
w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla

branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej

przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły
policealnej (DU RP Warszawa, dnia 24 lutego 2017 r. Poz. 356).

K/Pd_W06

K/Pd_U02

K/Pd_K04

208

Lp. Treści programowe

Symbol

efektów

kształcenia

3

 Pedagogika specjalna szczegółowa

 Oligofrenopedagogika – Przedmiot, treść i zakres oligofrenopedagogiki.

Wyjaśnienia terminologiczne. Pojęcia i klasyfikacja upośledzonych.
Szkoły i zakłady dla upośledzonych umysłowo. Opieka nad

upośledzonymi. Metody współczesnego rozpoznawania.

 Pedagogika resocjalizacyjna – Przedmiot pedagogiki resocjalizacyjnej.

Procesy adaptacyjne w ontogenezie. Strategie adaptacyjne w
ontogenezie – umiejętność adekwatnego reagowania na nowe sygnały,

tworzenie zasobów reagowania. Umiejętność adekwatnego reagowania
na znane sygnały czyli umięjętne korzystanie z zasobów reagowania.

Sfera teleologiczna i aksjologiczna jako wyższe mechanizmy regulacji

stosunków z otoczeniem. Obszary utraty zdolności adaptacyjnych na
różnych poziomach ontogenezy. Infrastruktura resocjalizacyjna,

metody przywracania zdolności adaptacyjnych na różnych poziomach
ontogenezy. Ustawa o postepowaniu z nieletnimi z 1974 roku z

nowelizacjami. Etapy postępowania sadowego wobec nieletnich.
Ddefinicja nieletnich w kontekście postępowania sądowego. Środki

wychowawcze, poprawcze i karne wobec nieletnich. Skuteczność

zakładów poprawczych mierzona poprzez powrotność na drogę
przestępstwa wychowanków zwolnionych w latach 2008 do 2010 oraz

2011- 2015r. Zasady, metody i techniki wychowania resocjalizującego.
Systemy resocjalizacyjne. Historia resocjalizacji.

 Elementy surdopedagogiki – Kształcenie i opieka nad dzieckiem z

wadami słuchu i mowy. Etiologia wad słuchu. Wpływ głuchoty na

rozwój psychiczny dziecka i jego zachowanie się. Szkolnictwo dla dzieci
z wadami słuchu. Dziecko z wadami słuchu w szkole normalnej.

Poradnictwo,

 Elementy tyflopedagogiki – Kształcenie dzieci z wadami wzroku.
Przyczyny wad wzroku. Klasyfikacja. Szkoły i formy pomocy dzieciom.

 Pedagogika terapeutyczna – Cele i zadania pedagogiki terapeutycznej.

Etiologia schorzeń i kalectwa. Wpływ przewlekłej choroby na sytuację
psychiczną, emocjonalną i społeczną dziecka. Formy terapii,

organizacja nauczania przewlekle chorych w zakładach leczniczych.

Dziecko kalekie w szkole normalnej. Integracja – przedszkola- szkoły.

 Pedagogika odmiennych somatycznie – Zaburzenia wzrostu, zakłócenia
ciężaru ciała, deformacja twarzy, interseksualizm.

 Trudności w uczeniu się – Pojęcie i czynniki wpływające na trudności w

uczeniu się. Terminologia, mikrodefekt, deficyt rozwojowy, ociężałość
umysłowa

 Specyficzne trudności w uczeniu się – Pojęcia: dysleksja, dysgrafia,

dysortografia, dyskalkulia. Dzieci z wolnym tempem uczenia się.

 Szczególne przypadki zaburzeń o etiologii genetycznej –

fenyloketonuria, zespół Turnera, zespół Downa, zespół Patua, zespół
Edwardsa, zespół Wolfa-Hirschhorna, zespół Klinefeltera, zespołu XXX,

zespołu XYY, zespołu XXYY. zespół cri du chat (zespół kociego krzyku),
zespół Syropu Klonowego lub ketoacyduria aminokwasów,

K/Pd_U01

K/Pd_K04

METODY KSZTAŁCENIA:

wykład tradycyjny i konwersatoryjny

dyskusja problemowa

przygotowywanie prezentacji

209

PRACA INDYWIDUALNA STUDENTA:

33. zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

34. przygotowanie do ćwiczeń problemowych;

35. przygotowanie do zaliczenia na ocenę

LITERATURA PODSTAWOWA:

1. Korzyk B., Zarębska G.: (2012), Zaburzenia mowy u dzieci upośledzonych umysłowo. W: (red) S.

Lipiński, G. Zarębska. Zaburzenia i deficyty rozwojowe u dzieci i młodzieży. Wyd. KN. Zgierz.

2. Lipiński St.: (2008), Historia resocjalizacji nieletnich, w:Historyczne dyskursy nad pedagogiką

specjalną – ujęciu pedagogicznym, red. D. Baczała., J. Błeszyński., J.Binebesel., Wyd. WSEZ. Łódź

3. Szpak A.: (2012), Dysleksja rozwojowa jako specyficzna trudność w kontekście etiologii, patogenezy
, diagnostyki i terapii. W: (red) S. Lipiński, G. Zarębska. Zaburzenia i deficyty rozwojowe u dzieci i

młodzieży.

4. Zarębska G.: (2012), Deficyty rozwojowe a potrzeby edukacyjne. W: (red) S. Lipiński, G. Zarębska.

Zaburzenia i deficyty rozwojowe u dzieci i młodzieży. Wyd. KN. Zgierz

5. Zarębska G.: (2012), Zaburzenia funkcji percepcyjno-motorycznych u dzieci z lekką
niepełnosprawnością intelektualną w kontekście pracy korekcyjno-kompensacyjnej w szkole

specjalnej.. W: (red) S. Lipiński, G. Zarębska. Zaburzenia i deficyty rozwojowe u dzieci i młodzieży.

Wyd. KN. Zgierz.

LITERATURA UZUPEŁNIAJĄCA:

1. Doroszewska J.: (1981), Pedagogika specjalna. Wyd. Ossolineum . Wrocław

2. Dykcik WŁ.:(2001), Pedagogika specjalna. Wyd. UAM. Poznań.

3. Hulek A.: (1997), Pedagogika rewalidacyjna. Wyd. PWN. Warszawa.

NETOGRAFIA:

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt

kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin

ustny

Egzamin

pisemny

Kolokwiu

m
Projekt

Aktywność na

zajęciach

Praca

pisemna

Zadania e-

learningowe
Inne

K/Pd_W01 x x

K/Pd_W06 x x

K/Pd_U01 x x

K/Pd_U02 x x

K/Pd_K04 x x

K/Pd_K07 x x

KRYTERIA OCENY

Efekt

kształce

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

210

nia

K/Pd_W0

1

Nie zna i nie

rozumie

elementarną

terminologię

używaną w

pedagogice

Zna i rozumie

elementarną

terminologię

używaną w

pedagogice

Zna i rozumie

elementarną

terminologię używaną

w pedagogice i

rozumie jej źródła

Zna i rozumie

elementarną

terminologię używaną w

pedagogice i rozumie jej

źródła oraz jej

zastosowania w obrębie

pokrewnych dyscyplin

naukowych

K/Pd_W0

6

Nie ma ogólnej

wiedzy teoretycznej

o rodzajach więzi

społecznych

Ma ogólna wiedzę

teoretyczną o

rodzajach więzi

społecznych

Ma ogólna wiedzę

teoretyczną i

praktyczną o rodzajach

więzi społecznych

Ma ogólna wiedzę

teoretyczną i

praktyczną o

rodzajach więzi

społecznych i o

rządzących nimi

prawidłowościach

K/Pd_U0

1

Nie potrafi

dokonać

obserwacji i

interpretacji

zjawisk

społecznych;

Potrafi dokonać

obserwacji i

interpretacji zjawisk

społecznych;

Potrafi dokonać

obserwacji i

interpretacji zjawisk

społecznych;

Potrafi dokonać

obserwacji i interpretacji

zjawisk społecznych;

analizuje ich powiązania z

różnymi obszarami

działalności

pedagogicznej

K/Pd_U0

2

. Nie potrafi

wykorzystywać

podstawową

wiedzę

teoretyczną z

zakresu

pedagogiki oraz

powiązanych z nią

dyscyplin w celu

analizowania i

interpretowania

problemów

edukacyjnych,

Potrafi

wykorzystywać

podstawową wiedzę

teoretyczną z

zakresu pedagogiki

oraz powiązanych z

nią dyscyplin w celu

analizowania i

interpretowania

problemów

edukacyjnych,

Potrafi wykorzystywać

podstawową wiedzę

teoretyczną z zakresu

pedagogiki oraz

powiązanych z nią

dyscyplin w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych,

opiekuńczych,

kulturalnych i

pomocowych,

Potrafi wykorzystywać

podstawową wiedzę

teoretyczną z zakresu

pedagogiki oraz

powiązanych z nią

dyscyplin w celu

analizowania i

interpretowania

problemów

edukacyjnych,

wychowawczych,

opiekuńczych,

kulturalnych i

pomocowych, a także

motywów i wzorów

ludzkich zachowań

K/Pd_K0

4

Nie przejawia

kreatywności w

inicjowaniu

działań na rzecz

interesu

publicznego i

społecznego

Jest kreatywny w

inicjowaniu działań

na rzecz interesu

publicznego i

społecznego

Jest bardzo kreatywny

w inicjowaniu działań

na rzecz interesu

publicznego i

społecznego

Jest bardzo kreatywny i

twórczy w inicjowaniu

działań na rzecz interesu

publicznego i

społecznego oraz w

kształtowaniu postaw

prospołecznych

211

K/Pd_K0

7

 Nie jest zdolny do

współpracy i

współdziałania z

innymi

Jest zdolny do

współpracy i

współdziałania z

innymi -

specjalistami i

niespecjalistami

Jest zdolny do

współpracy i

współdziałania z

innymi - specjalistami i

niespecjalistami

Jest zdolny do współpracy

i współdziałania z innymi -

specjalistami i

niespecjalistami - zarówno

podczas pracy

indywidualnej jak i

zespołowej

KOORDYNATOR PRZEDMIOTU: dr hab. Stanisław Lipiński prof. AHE

212

Pedagogika pracy z elementami higieny i bezpieczeństwa pracy

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Pedagogika pracy z elementami higieny i bezpieczeństwa pracy

Kod przedmiotu: MO_29_2

Rok akademicki: 2018/2019

Język wykładowy: polski

Zalecany semestr studiów: 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

WYMAGANIA WSTĘPNE

Wymagana jest ogólna wiedza z zakresu szkoły średniej

CELE PRZEDMIOTU

Uświadomienie interdyscyplinarnego charakteru pedagogiki pracy.

 Wyposażenie studentów w podstawy wiedzy teoretycznej, w tym terminologii stosowanej w

pedagogice pracy.

 Wskazanie tendencji rozwojowych dyscypliny pedagogicznej w kontekście integracji

europejskiej.

 Rozwijanie umiejętności zarządzania informacją i zastosowania teorii w praktyce.

 Kształtowanie umiejętności samokształcenia.

EFEKTY KSZTAŁCENIA

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne niestacjonarne

Wykład

Ćwiczenia

Projekt 60 32

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 40 68

RAZEM 100 100

Punkty ECTS 4 4

213

Symbol

efektów

kształcenia

Opis zamierzonych efektów kształcenia

Odniesienie do

efektów kształcenia

dla kierunku

W zakresie wiedzy

W01 Definiuje pojęcia z zakresu pedagogiki pracy . K_W01,K_W03,

W02
 Posiada podstawy zakres wiedzy zawodoznawczej i elementy

BHP
K_W03,K_W17

W03

Ma wiedzę na temat projektowania ścieżki własnego rozwoju

zawodowego

K_W03, K_W05

W zakresie umiejętności

U01 Zarządza informacją zawodową i stosuje w praktyce K_U02, K_U09

U02 Potrafi pracować w zespole (projekt) K_U13,K_U27

 W zakresie kompetencji społecznych

K01
Rozumie potrzebę ciągłego dokształcania zawodowego i

rozwoju osobistego
K_K01, K_02

K02

Jest gotowy indywidualnie i zespołowo z innymi specjalistami

do podejmowania wyzwań zawodowych

K_K01,K_K07

TREŚCI PROGRAMOWE

Lp. Treści programowe
Symbol efektów

kształcenia

1

Interdyscyplinarny charakter pedagogiki pracy, analiza porównawcza

W01, W02, W03,

2
Środowisko pracy - jego elementy i znaczenie, bezpieczeństwo.

W01, W02,

3

Człowiek-pracownik jako najważniejszy element środowiska pracy.

W01, W02, W03

4

Praca jako źródło zaspokojenia potrzeb społecznych-dyskusja.

W01, W02, W03,

5

Poradnictwo zawodowe jako obszar pedagogiki pracy

W01, W02,

6
Planowanie kariery edukacyjno-zawodowej W01, W02, W03

7
Kształcenie zawodowe w Polsce a europejski rynek pracy.

W01, W02,

8
Strategie kształcenia ustawicznego w dokumentach UE.

W01, W03

9
Kwalifikacje i kompetencje zawodowe W01, W02, W03,

214

10

Przyczyny patologii w procesie pracy i możliwości im zapobiegania.

W01, W02,

11
Kształtowanie relacji pracowniczych.

W01, W03,

12

Polityka rynku pracy.

W01, W02, W03

13

Autorytet przełożonego, typy liderów pracy-kategorie przywództwa.

W01, W02,

14
Równość szans na rynku pracy a zjawisko niepełnosprawności.

W01, W02,

15
Nowe paradygmaty w pedagogice pracy w Unii Europejskiej. W01, W03,

METODY KSZTAŁCENIA (wykład, wykład konwersatoryjny, klasyczna metoda problemowa, dyskusja

dydaktyczna, metoda projektowa, metoda warsztatowa, burza mózgów,

Wykład

Metoda projektów

PRACA INDYWIDUALNA STUDENTA (Zapoznanie się z literaturą przedmiotu i/lub dodatkowymi

materiałami; Przygotowanie projektów; Przygotowanie się do zaliczenia

*zapoznanie się z literaturą przedmiotu

* przygotowanie do zaliczenia

* przygotowanie i realizacja projektu

LITERATURA PODSTAWOWA:

Armstrong M.:(2003) Zarządzanie zasobami ludzkimi. Oficyna Wydawnicza, Kraków

Sołtysińska G.:(2003) Szkolny doradca zawodowy, KOWEZ Warszawa

Tadeusiewicz G. (2010) Pedagogika pracy, skrypt, AHE, PUW, Łódź

LITERATURA UZUPEŁNIAJĄCA:

 ABC poradnictwa w szkole (2008) , wyd. zbiorowe, KOWEZiU, Warszawa

 Lelińska K. (w2006) Zawodoznawstwo w planowaniu kariery OHP, Warszawa,

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt Aktywność
na

Praca
pisemna

Zadania e-
learningowe

Inne

215

zajęciach

W01-3 + +

U01-2 + +

K01-2

+
+

KRYTERIA OCENY

Efekt

kształce

nia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie potrafi

zdefiniować

podstawowych

pojęć,

Student potrafi

zdefiniować

wybiórczo

podstawowe pojęcia,

Student definiuje oraz

rozumie podstawowe

pojęcia,

Student definiuje oraz

perfekcyjnie rozumie

podstawowe pojęcia

W02

Student nie ma

wiedzy na temat

podstaw wiedzy

zawodoznawczej i

bhp

Student ma

cząstkową wiedzę

na temat podstaw

zawodoznawstwa i

bhp

Student ma

pogłębioną

i uporządkowaną

wiedzę na temat

podstaw

zawodoznawstwa i

bhp

Student ma wyjątkowo

pogłębioną i

uporządkowaną wiedzę

na temat podstaw

zawodoznawstwa i bhp

W03

Student nie ma

wiedzy na temat

projektowania

ścieżki własnego

rozwoju

zawodowego

Student ma

elementarną wiedzę

na temat

projektowania

ścieżki własnego

rozwoju

zawodowego

Student ma dobrą

wiedzę na temat

projektowania ścieżki

własnego rozwoju

zawodowego

Student ma wysoki

poziom wiedzy na temat

projektowania ścieżki

własnego rozwoju

zawodowego

U01-

U02

Student nie potrafi
zarządzać

informacją

zawodową
stosować wiedzy

teoretycznej w
praktyce, pracuje

tylko indywidualnie

Student potrafi w

niewielkim stopniu

zarządzać informacją

zawodową i

stosować wiedzę

teoretyczną w

praktyce, praca w

zespole oceniania

średnio.

Student potrafi w

zadowalającym

stopniu zarządzać

informacją zawodową

i stosuje wiedzę w

praktyce, dobrze

pracuje w zespole

Student potrafi w

pełnym zakresie

zarządzać informacją

zawodową i stosuje

wiedzę teoretyczną w

praktyce, efektywnie

pracuje w zespole

K01 - K02

Student nie

rozumie potrzeby
ciągłego

dokształcania

zawodowego i

Student w niewielkim

stopniu posiada

świadomość potrzeby

ciągłego

Student posiada

świadomość potrzeby

ciągłego dokształcania

zawodowego i rozwoju

Student posiada

wyjątkowo wysoką

świadomość w zakresie

potrzeby ciągłego

216

rozwoju osobistego
i podejmowania

nowych wyzwań

dokształcania

zawodowego i

rozwoju osobistego i

podejmowania

nowych wyzwań

osobistego i

podejmowania nowych

wyzwań

dokształcania

zawodowego i rozwoju

osobistego i

podejmowania nowych

wyzwań

Koordynator przedmiotu: dr Grażyna Tadeusiewicz

217

Ochrona własności intelektualnej

Kierunek: Pedagogika

Wydział Zamiejscowy w Sieradzu

Profil ogólnoakademicki

Studia stopnia pierwszego

Nazwa przedmiotu: Ochrona własności intelektualnej

Kod przedmiotu: MO_30_1

Rok akademicki: 2018/2019

Język wykładowy: Polski

Semestr studiów: 6

LICZBA PUNKTÓW ECTS I ICH ROZKŁAD Z UWZGLĘDNIENIEM POSZCZEGÓLNYCH FORM PRACY

STUDENTA:

Forma zajęć/ Praca własna
Liczba godzin

stacjonarne Niestacjonarne

Wykład

Ćwiczenia 15 8

Projekt

Seminarium

Warsztaty

Laboratorium

E-learning

Studenckie praktyki zawodowe

Praca własna studenta 10 17

RAZEM 25 25

Punkty ECTS 1 1

WYMAGANIA WSTĘPNE:

Student powinien posiadać:

1. Umiejętności w zakresie korzystania z informacji dotyczących ochrony własności intelektualnej z

uwzględnieniem uregulowań prawnych.

2. Wiedzę teoretyczną oraz umiejętności praktyczne z zakresu ochrony własności intelektualnej.

CELE PRZEDMIOTU

1. Podstawowym celem przedmiotu jest zapoznanie studentów z podstawową wiedzą z

zakresu ochrony własności intelektualnej i prawa autorskiego oraz omówienie wybranych

zagadnień z tego zakresu. Celem przedmiotu jest także przygotowanie studenta do

właściwego cytowania źródeł w trakcie pisania pracy licencjackiej i innych prac w trakcie

trwania studiów.

2. Zaznajomienie studentów z problematyką dotyczącą plagiatu.

218

3. Przygotowanie studentów do samodzielnej analizy omawianych zagadnień.

4. Kształtowanie umiejętności praktycznych studentów w zakresie ochrony własności

intelektualnej.

EFEKTY KSZTAŁCENIA

Symbol
efektów

kształcenia

Opis zamierzonych efektów kształcenia

Student, który zaliczył przedmiot:

Odniesienie

do
kierunkowych

efektów
kształcenia

w zakresie wiedzy

W01

Student posiada znajomość definicji i regulacji prawnych dotyczących

ochrony własności intelektualnej. Student pojmuje naturę własności

intelektualnej.

K/Pd_W14

W02
Posiada wiedzę teoretyczną i praktyczną na temat ochrony własności

intelektualnej i prawa autorskiego.
K/Pd_W19

w zakresie umiejętności

U01

Jest przygotowany do samodzielnego odnajdowania regulacji prawnych
z zakresu ochrony własności intelektualnej i prawa autorskiego oraz ich

praktycznego zastosowania.

K/Pd_U08

U02
Student potrafi zastosować zdobytą wiedzę w praktyce w zakresie

ochrony własności intelektualnej i prawa autorskiego.
K/Pd_U18

w zakresie kompetencji społecznych

K01

Rozumie potrzebę stałego aktualizowania i poszerzania zdobytej wiedzy

i umiejętności oraz permanentnego monitorowania zmian w omawianym
zakresie.

K/Pd_K03

TREŚCI PROGRAMOWE

Lp. Treści programowe

Symbol

efektów

kształcenia

1

 Pojęcie ochrony własności intelektualnej. Rozwój ochrony dóbr

niematerialnych w ujęciu historycznym.
 Międzynarodowy i krajowy aspekt ochrony własności intelektualnej. Geneza i

miejsce współczesnego prawa autorskiego i praw pokrewnych.

 Związek ochrony własności intelektualnej z polityką konkurencji, zwalczaniem
bezrobocia, innowacyjnością i wzrostem gospodarczym.

 Przedmiot i podmioty prawa autorskiego, podstawowe definicje.

W01, W02,
U01, K01,

2

 Prawa osobiste twórców do chronionych utworów.

 Pojęcie i podstawowy katalog praw majątkowych oraz pola eksploatacji
utworu. Licencja. Postacie naruszenia autorskich praw osobistych i

majątkowych - pojęcie plagiatu, piractwa, bazy danych.

 Pojęcie i zasady dozwolonego użytku prywatnego i publicznego z utworu.

 Prawa bibliotek i szkół. Prawidłowe cytowanie źródeł.

W01, WO2,
UO1, U02,

K01

3

 Szczególna ochrona programów komputerowych, wizerunku i korespondencji.

 Ochrona wynalazków, znaków towarowych i wzorów przemysłowych.
Wspólnotowy znak towarowy.

 Cywilne i karne zasady odpowiedzialności za naruszenie praw własności

intelektualnej.

W01, W02,

U01, U02, ,

K01

219

METODY KSZTAŁCENIA:

 wykład tradycyjny i konwersatoryjny,

 dyskusja dydaktyczna,

 ćwiczenia problemowe

PRACA INDYWIDUALNA STUDENTA:

 zapoznanie podstawową i uzupełniającą literaturą przedmiotu,

 przygotowanie ćwiczeń problemowych;

 przygotowanie do zaliczenia na ocenę.

LITERATURA PODSTAWOWA:

1. Barta J., Markiewicz R., Prawo autorskie, Wolters Kluwer, Warszawa 2010
2. Golat R., Prawo autorskie i prawa pokrewne. Podręcznik, C.H. Beck, Warszawa 2006

3. A. Szewc, G. Jyż, Prawo własności przemysłowej, C.H. Beck, Warszawa 2003

LITERATURA UZUPEŁNIAJĄCA:

1. Karpowicz A., Poradnik prawa autorskiego. Poradnik, Wyd. ABC, Warszawa 2005
2. Fijałkowski T., Prawo własności przemysłowej. Prawa autorskie i prawa pokrewne. Poradnik, Wyd.

Hanka, Warszawa 2001

METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

Efekt
kształcenia

Metoda weryfikacji efektów kształcenia

Egzamin
ustny

Egzamin
pisemny

Kolokwium Projekt
Aktywność na

zajęciach
Praca

pisemna
Zadania e-

learningowe
Inne

W01 – W02 x x

U01 – U02 x x

K01 x x

KRYTERIA OCENY

Efekt kształcenia

Na ocenę 2

Na ocenę 3

Na ocenę 4

Na ocenę 5

W01

Student nie ma

podstawowej wiedzy
z zakresu ochrony

własności
intelektualnej i

prawa autorskiego,

nie potrafi
przedstawić żadnych

definicji i terminologii
z tego zakresu.

Student na ogólną

wiedzę na temat
ochrony własności

intelektualnej i prawa
autorskiego, przy

definiowaniu pojęć

popełnia nieistotne
błędy.

Student ma dobre

rozeznanie co do istoty,
z zakresu ochrony

własności intelektualnej
i prawa autorskiego zna

kilka różnych definicji.

Student zna istotę z

zakresu ochrony
własności

intelektualnej i prawa
autorskiego na

poziomie bardzo

dobrym oraz potrafi
wymienić różne

teorie i wskazać na
podstawowe różnice

w tych podejściach.

W02
Student nie zna
wiedzy teoretycznej

Student w stopniu
ogólnym posiada wiedzę

Student dobrze zna i
potrafi wskazać zasady

Student bardzo
dobrze zna i

220

K01

Student nie

rozumie potrzeby

samodzielnego

doskonalenia

nabytej wiedzy i

umiejętności i nie

potrafi działać w

sposób kreatywny.

Student ogólnie

rozumie potrzebę

samodzielnego

doskonalenia nabytej

wiedzy i umiejętności i

stara się działać w

sposób kreatywny.

Student dobrze

rozumie potrzebę

samodzielnego

doskonalenia nabytej

wiedzy i umiejętności i

działa w sposób

kreatywny.

Student bardzo

dobrze rozumie

potrzebę

samodzielnego

doskonalenia

nabytej wiedzy i

umiejętności i działa

w sposób

kreatywny.

KOORDYNATOR PRZEDMIOTU: dr Rafał Sikba

z zakresu ochrony
własności

intelektualnej i
prawa autorskiego.

Student nie potrafi

wskazać
podstawowych

zasad.

teoretyczną z zakresu
ochrony własności

intelektualnej i prawa
autorskiego Popełnia

sporadyczne błędy.

z zakresu ochrony
własności intelektualnej

i prawa autorskiego.

wskazuje na różne
zasady z zakresu

ochrony własności
intelektualnej i prawa

autorskiego.

U01

Student nie potrafi

dokonać nawet

prostej analizy

stanów

faktycznych, ani

wskazać istotnych

podobieństw i

różnic między nimi.

Student potrafi

przeprowadzić jedynie

najprostsze analizy

stanów faktycznych

dotyczących z zakresu

ochrony własności

intelektualnej i prawa

autorskiego. Student

umie wskazać jedynie

podstawowe

podobieństwa i różnice

oraz ich najbardziej

podstawowe

zastosowanie.

Student potrafi

przeprowadzić

poprawne ale pobieżne

analizy stanów

faktycznych. Student

umie wskazać istotne

podobieństwa i różnice

między

poszczególnymi

teoriami oraz ich

zastosowanie w

praktyce.

Student potrafi

przeprowadzić

rozbudowaną

analizę stanów

faktycznych.

wskazać szerokie

podobieństwa i

różnice między oraz

ich zastosowanie w

praktyce.

U02

Student nie potrafi

wyjaśnić żadnego

problemu

praktycznego.

Student potrafi

wyjaśniać jedynie

ogólne problemy przy

tym odwołując się do

podstawowych

koncepcji, popełnia

nieliczne błędy.

Student potrafi

wyjaśniać konkretne

podstawowe problemy,

odwołując się do

podstawowych

koncepcji.

Student potrafi w

sposób

wyczerpujący

wyjaśniać konkretne

podstawowe

problemy,

swobodnie

odwołując się do

odpowiednich

koncepcji.

