
 Nazwa modułu (blok przedmiotów):
DIAGNOZA FUNKCJONALNA OSÓB NIEPEŁNOSPRAWNYCH
INTELEKTUALNIE

Kod modułu:
W

yp
eł

ni
a

Z
es

pó
ł K

ie
ru

nk
u

Nazwa przedmiotu:
DIAGNOZA FUNKCJONALNA OSÓB NIEPEŁNOSPRAWNYCH
INTELEKTUALNIE

Kod przedmiotu:

Nazwa jednostki prowadzącej przedmiot / moduł:
INSTYTUT PEDAGOGICZNO-JĘZYKOWY

Nazwa Kierunku: PEDAGOGIKA

Forma studiów:
STACJONARNE

Profil kształcenia:
PRAKTYCZNY

Specjalność:
EDUKACJA WCZESNOSZKOLNA
Z OLIGOFRENOPEDAGOGIKĄ

Rok / semestr:
2/3

Status przedmiotu /modułu:

Język przedmiotu / modułu:

Forma zajęć wykład ćwiczenia
ćwiczenia

laboratoryjne
konwersatorium seminarium

inne
(wpisać jakie?)

Wymiar zajęć 15 30

Koordynator przedmiotu / modułu Dr Iwona Kijowska

Prowadzący zajęcia

 Cel przedmiotu / modułu

Zapoznanie studentów z procedurą opracowywania diagnozy funkcjonalnej w oparciu o
analizę dokumentacji i obserwację ucznia

Wymagania wstępne
Student posiada podstawową wiedzę z zakresu pedagogiki i psychologii
rozwojowej

EFEKTY KSZTAŁCENIA

Odniesienie do
efektów dla
kierunku i

kompetencji
nauczycielskich

Nr Wiedza – student:

01 charakteryzuje główne środowiska wychowawcze, ich specyfikę i procesy w nich zachodzące
K_W10 / 1e

02
omawia procesy komunikowania interpersonalnego i społecznego w działalności pedagogicznej
(dydaktycznej i wychowawczej i opiekuńczej) oraz ich prawidłowości i zakłócenia

K_W08 / 1b

03
opisuje funkcjonowanie uczniów ze specjalnymi potrzebami edukacyjnymi, a szczególnie
uczniów upośledzonych umysłowo

K_W09 / 1h, 1i

 Umiejętności – student:

04
 przeprowadza badania pedagogiczne, dokonując adekwatnego doboru narzędzi
diagnostycznych, przeanalizować wyniki badań prowadzonych przez innych specjalistów oraz
prawidłowo opracować uzyskane wyniki badań

K_U05 / 2e

05 konstruuje indywidualne programy edukacyjno – terapeutyczne oraz realizuje je K_U08 / 2n
K_U10 / 2h

 06
samodzielnie prowadzi dokumentację procesu dydaktyczno – wychowawczego oraz
rewalidacyjno – terapeutycznego służącą ocenie efektów prowadzonych działań.

07
nawiązuje kontakt z osobą poddaną oddziaływaniom dydaktyczno-wychowawczo-opiekuńczym
i rewalidacyjnym oraz jej opiekunami.

K_U07 / 2f

 Kompetencje społeczne – student:

08
pracuje w zespole; potrafi podejmować różnorodne zadania oraz przyjąć rolę lidera K_K08 / 3g

09
wykazuje wrażliwość na problemy osób niepełnosprawnych intelektualnie; jest gotowy do
komunikowania się i współpracy z otoczeniem w celu niwelowania problemów

K_K03 / 3b

10
jest świadomy swoich umiejętności diagnostyczno-komunikacyjnych; dostrzega konieczność
rozwijania ich

K_K01 / 3a

TREŚCI PROGRAMOWE
Forma zajęć – WYKŁAD
1. Diagnoza psychopedagogiczna – ogólne założenia teoretyczne
2. Uwarunkowania procesu diagnostycznego

3. Procedura diagnostyczna
Forma zajęć – ĆWICZENIA
Poznanie i wykorzystanie adekwatnych technik i narzędzi diagnostycznych
Analiza i interpretacja opinii, orzeczenia poradni psychologiczno-pedagogicznej
Opracowywanie diagnozy funkcjonalnej wybranego ucznia

Metody kształcenia

wykład, prezentacja multimedialna, dyskusja, samodzielne dochodzenie do wiedzy, film,
metoda projektów,

Metody weryfikacji efektów kształcenia

Nr efektu kształcenia
z sylabusa

Praca w grupach 02, 03, 04, 05, 08, 09, 10

Zadanie projektowe: diagnoza funkcjonalna 01 - 07

Forma i warunki zaliczenia

Egazmin
Ocena zadania projektowego

Literatura podstawowa

E.Jarosz, E. Wysocka „Diagnoza psychopedagogiczna podstawowe problemy i
rozwiązania”, Wydawnictwo Akademickie „Żak”, Warszawa 2006
„Wczesna interwencja i wspomaganie rozwoju małego dziecka”
pod red. B. Cytowskiej, B. Winczury, Oficyna Wydawnicza „Impuls”, Kraków 2006;/
„Praca w klasie integracyjnej” Renata Fils, Oficyna Wydawnicza „Impuls”, Kraków 2005

Literatura uzupełniająca

„Rewalidacja” czasopismo dla nauczycieli i terapeutów 1(23) 2008 – artykuł D. Bilewicz,...
„Arkusz pomocniczy do gromadzenia informacji potrzebnych dla celów skonstruowania
wielospecjalistycznej diagnozy ucznia o różnym stopniu niepełnosprawności intelektualnej

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach 15

Samodzielne studiowanie tematyki wykładów 3

Udział w ćwiczeniach audytoryjnych i laboratoryjnych* 30

Samodzielne przygotowywanie się do ćwiczeń* 3

Przygotowanie projektu / eseju / itp. * 5

Przygotowanie się do egzaminu / zaliczenia 4

Udział w konsultacjach

Inne

ŁĄCZNY nakład pracy studenta w godz. 60

Liczba punktów ECTS za przedmiot 2

Obciążenie studenta związane z zajęciami praktycznymi* 38
1,5 ECTS

Obciążenie studenta na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich

45
1,8 ECTS

