

Nazwa modułu (blok przedmiotów):
PODSTAWY REHABILITACJI OSÓB NIEPEŁNOSPRAWNYCH
INTELEKTUALNIE

Kod modułu:
W

yp
eł

ni
a

Z
es

pó
ł K

ie
ru

nk
u

Nazwa przedmiotu:
PODSTAWY REHABILITACJI 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
PRAKTYKA

Wymiar zajęć 15 15

Koordynator przedmiotu / modułu Dr Iwona Kijowska

Prowadzący zajęcia

Cel przedmiotu / modułu

Celem przedmiotu jest wyposażenie studenta w wiedzę, umiejętności i kompetencje
niezbędne do organizowanie właściwych warunków procesu rehabilitacji osób z
niepełnosprawnych intelektualnie oraz ewaluacji jego wyników.

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 wymienia podstawową terminologię używaną w oligofrenopedagogice
K_W01 / 1c

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

K_W08 / 1b

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

K_W09 / 1i

04
opisuje sposoby projektowania i prowadzenia badań diagnostycznych w praktyce
pedagogicznej, poszerzone o odniesienie do odpowiednich etapów edukacyjnych i
uwzględniające specjalne potrzeby edukacyjne uczniów upośledzonych umysłowo

K_W12 / 1f

05 wymienia metody stymulacji, usprawniania i terapii osób upośledzonych umysłowo K_W13 / 1j

 Umiejętności – student:

06
obserwuje, wyszukuje i przetwarza informacje związane ze specjalnymi potrzebami
edukacyjnymi uczniów upośledzonych umysłowo

K_U01 / 2a, 2b

07
rozpoznaje, różnicuje i klasyfikuje specjalne potrzeby edukacyjne uczniów upośledzonych
umysłowo

K_U02 / 2b, 2c

08
dobiera i stosuje metody i środki dydaktyczno-wychowawczo oraz terapeutyczne
adekwatnie do możliwości i potrzeb dzieci i młodzieży upośledzonych umysłowo

K_U09 / 2g
K_U10 / 2b, 2h

 Kompetencje społeczne – student:

09

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 pracy z uczniem upośledzonym umysłowo i jego
rodziną

K_K03 / 3b

TREŚCI PROGRAMOWE
Forma zajęć – WYKŁAD

­ Podstawowe założenia pracy rehabilitacyjnej z osobami upośledzonymi umysłowo. Zasady rehabilitacji. Dobór i
stosowanie w praktyce kształcenia osób upośledzonych umysłowo efektywnych metod rehabilitacji (rewalidacji).

­ Zakres działalności korekcyjnej, wzmacniającej, usprawniającej, kompensującej, diagnostycznej i profilaktycznej.

­ Koncepcje oddziaływania na osoby upośledzone umysłowo.

­ Opieka i edukacja specjalna osób upośledzonych umysłowo.
Forma zajęć – ĆWICZENIA

1. Klasa jako środowisko rehabilitacyjne:

­ oddziaływania (relacje) „nauczyciel – uczeń”

­ oddziaływania (relacje) „uczeń – uczeń”

­ struktura klasy.
2. Szkoła jako środowisko rehabilitacyjne.

3. Jakość życia osób z upośledzeniem umysłowym jako wskaźnik efektywności procesu ich rehabilitacji.

Metody kształcenia

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

Metody weryfikacji efektów kształcenia

Nr efektu kształcenia
z sylabusa

Egzamin pisemny 01- 05

Analiza treści i formy wypowiedzi studentów i ich odbioru przez grupę w trakcie dyskusji 06, 07, 09

Obserwacja działań studenta w trakcie pracy w grupach 07, 08

Przeprowadzenie diagnozy, opracowanie i przygotowanie prezentacji wyników 04

Forma i warunki zaliczenia Egzamin pisemny

Literatura podstawowa

1. Dykcik, W., (2001), Pedagogika specjalna, Poznań: Wyd. Naukowe UAM
2. Sadowska, S., (2006), Jakość życia uczniów z niepełnosprawnością intelektualną

Kraków: Oficyna Wydawnicza Impuls,
3. Sowa, J., Wojciechowski, F., (2002), Proces rehabilitacji w kontekście edukacyjnym,

Rzeszów: Wyd. Oświatowe FOSZE
4. Wyczesany, J. (2002), Pedagogika upośledzonych umysłowo. Wybrane zagadnienia,

Kraków: Oficyna Wyd. Impuls

Literatura uzupełniająca

1. Dykcik, W., Szychowiak, B., (2001), Nowatorskie i alternatywne metody w teorii i
praktyce pedagogiki specjalnej, Poznań: Wyd. Naukowe UAM

2. Kowalik, S. (1989), Upośledzenie umysłowe. Teoria i praktyka rehabilitacji Warszawa:
PWN

3. Włodarski, Z., (1996), Psychologia uczenia się, Warszawa: PWN

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach 15

Samodzielne studiowanie tematyki wykładów 5

Udział w ćwiczeniach audytoryjnych i laboratoryjnych* 15

Samodzielne przygotowywanie się do ćwiczeń* 5

Przygotowanie projektu/eseju/ itp. * 10

Przygotowanie się do egzaminu / zaliczenia 5

Udział w konsultacjach

Inne

ŁĄCZNY nakład pracy studenta w godz. 55

Liczba punktów ECTS za przedmiot 2

Obciążenie studenta związane z zajęciami praktycznymi* 30
1,2 ECTS

Obciążenie studenta na zajęciach wymagających bezpośredniego
udziału nauczycieli akademickich

30
1,2 ECTS

