
 Nazwa modułu (blok przedmiotów):
MOWA DZIECKA Z NIEPEŁNOSPRAWNOŚCIĄ INTELEKTUALNĄ

Kod modułu:
W

yp
eł

ni
a

Z
es

pó
ł K

ie
ru

nk
u

Nazwa przedmiotu:
MOWA DZIECKA Z NIEPEŁNOSPRAWNOŚCIĄ INTELEKTUALNĄ

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:
2/4

Status przedmiotu /modułu:
OBOWIĄZKOWY

Język przedmiotu / modułu:
POLSKI

Forma zajęć wykład ćwiczenia
ćwiczenia

laboratoryjne
konwersatorium seminarium

inne
(wpisać jakie?)

Wymiar zajęć 30

Koordynator przedmiotu / modułu Mgr Magdalena Angielczyk

Prowadzący zajęcia Mgr Magdalena Angielczyk

Cel przedmiotu / modułu

- Zapoznanie studentów z pojęciem i klasyfikacją wad mowy charakterystycznych
dla upośledzeń

- Ukazanie zależności między upośledzeniem umysłowym a opóźnionym
rozwojem mowy

- Wykształcenie umiejętności różnicowania mowy dziecka w normie rozwojowej i
upośledzonego umysłowo

- Rozwijanie umiejętności dokonywania obserwacji mowy osób z różnorodnymi
odchyleniami intelektualnymi

Wymagania wstępne Słuchacz posiada podstawową wiedzę na temat okresów rozwoju mowy dziecka

EFEKTY KSZTAŁCENIA

Odniesienie do

efektów dla kierunku

i kompetencji
nauczycielskich

Nr Wiedza – student:

01
zna podstawową terminologię stosowana w logopedii w odniesieniu do zaburzeń mowy
osób upośledzonych umysłowo

K_W03 / 1c

02
wymienia i opisuje prawidłowości rozwoju mowy i jej patologii w odniesieniu do osób
upośledzonych umysłowo

K_W05 / 1a
K_W09 /1h, 1i

 zna rodzaje zaburzeń mowy u osób upośledzonych umysłowo

 Umiejętności – student:

03
obserwuje, wyszukuje i przetwarza informacje związane z problemami logopedycznymi
osób upośledzonych umysłowo

K_U01 / 2a,2b

04
wskazuje przyczyny powstawania zaburzeń mowy u osób upośledzonych umysłowo K_U02 / 2b

K_U03/2e

05 opisuje i klasyfikuje nieprawidłowości w mówieniu u osób upośledzonych umysłowo K_U09 / 2g

 Kompetencje społeczne – student:

06

wykazuje świadomość swoje wiedzy i konieczność jej poszerzania w zakresie
identyfikowania i rozumienia problemów osób upośledzonych z zaburzeniami mowy oraz
gotowość do komunikowania się i współpracy ze środowiskiem osób z upośledzeniem
umysłowym

K_K01 / 3a
K_K08 / 3g

07
podejmuje działania dotyczące współpracy ze środowiskami wspierającymi pracę na rzecz
osób upośledzonych umysłowo i ich rodzin i

K_07 / 3d, 3g

Forma zajęć – WYKŁAD

­ Charakterystyka rozwoju mowy w poszczególnych stopniach upośledzeń.

­ Rodzaje wad mowy towarzyszące upośledzeniom umysłowym.

­ Zaburzenia uczenia się osób upośledzonych umysłowo.

­ Umiejętność obserwacji mowy osoby upośledzonej umysłowo.

­ Rozpoznawanie opóźnionego rozwoju mowy na tle upośledzenia umysłowego
Forma zajęć – ĆWICZENIA

Metody kształcenia Prezentacja multimedialna, objaśnienia, ćwiczenia przedmiotowe, opis przypadku

Metody weryfikacji efektów kształcenia Nr efektu kształcenia

Ocena cząstkowa: indywidualne rozwiązywanie zadań w ramach ćwiczeń (na zajęciach oraz

domowych)

02, 06

Ocena formująca: praca w zespołach 04, 07

Ocena podsumowująca: test z pytaniami otwartymi i wyboru 01, 03, 05

Forma i warunki zaliczenia Zaliczenie z oceną

Literatura podstawowa

- Gałkowski T., Jastrzębowska G.(red.) Logopedia – pytania i odpowiedzi.
Interdyscyplinarne podstawy logopedii T. 1, Wydawnictwo Uniwersytetu Opolskiego,
Opole 2003

- Gałkowski T., Jastrzębowska G.(red.) Logopedia – pytania i odpowiedzi. Zaburzenia
komunikacji językowej u dzieci i osób dorosłych, T. 2, Wydawnictwo Uniwersytetu
Opolskiego, Opole 2003

- Gałkowski T., Tarkowski Z., Zaleski T.(red.) Diagnoza i terapia zaburzeń mowy,
Wydawnictwo UMCS, Lublin 1993

- Minczakiewicz E. M., Mowa- rozwój-zaburzenia-terapia, Wydawnictwo Naukowe
Akademii Pedagogicznej, Kraków 1997

- Styczek I., Logopedia,. Państwowe Wydawnictwa Naukowe, Warszawa 1983
Literatura uzupełniająca

- Borkowska A. R., Domańska Ł. (red.) Neuropsychologia kliniczna dziecka,
Wydawnictwo Naukowe PWN, Warszawa 2007

- Kendall P.C., Zaburzenia okresu dzieciństwa i adolescencji, GWP, Gdańsk 2004

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach 15

Samodzielne studiowanie tematyki wykładów 5

Udział w ćwiczeniach audytoryjnych i laboratoryjnych*

Samodzielne przygotowywanie się do ćwiczeń*

Przygotowanie projektu / eseju / itp. * 5

Przygotowanie się do egzaminu / zaliczenia 5

Udział w konsultacjach

Inne

ŁĄCZNY nakład pracy studenta w godz. 30

Liczba punktów ECTS za przedmiot 1 ECTS

Obciążenie studenta związane z zajęciami
praktycznymi*

5
0,2 ECTS

Obciążenie studenta na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich

15
0,6 ECTS

