
W
y

p
eł

n
ia

 Z
es

p
ó

ł
K

ie
ru

n
k

u

Nazwa modułu (bloku przedmiotów):

PRAKTYKA NAUCZYCIELSKA W SZKOLE/PLACÓWCE

SPECJALNEJ

Kod modułu:

Nazwa przedmiotu:

PRAKTYKA NAUCZYCIELSKA W SZKOLE/PLACÓWCE

SPECJALNEJ

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 laboratorium projekt seminarium

inne

PRAKTYK

A

Wymiar

zajęć
 30

Koordynator przedmiotu /

modułu
Dr Iwona Kijowska

Prowadzący zajęcia

Cel przedmiotu / modułu

 poznanie organizacji pracy różnych typów szkół i placówek dla dzieci z

upośledzeniem umysłowym

 poznanie organizacji i przebiegu zajęć dydaktycznych, wychowawczych,

rehabilitacyjnych w szkołach i placówkach specjalnych

 poznanie specyfiki pracy dydaktyczno – wychowawczej oligofrenopedagoga

oraz struktury organizacyjnej szkoły,

Wymagania wstępne Znajomość zagadnień ze specjalności : oligofrenopedagogika

EFEKTY KSZTAŁCENIA

Nr Opis efektu kształcenia

Odniesienie do

efektów dla

kierunku i

kompetencji

nauczycielskich

 Wiedza – student:

01
charakteryzuje podstawowe teorie dotyczące wychowania i kształcenia, wie jak je

zastosować w praktyce;
K_W03 / 1c

K_K14 / 1d

02
omawia funkcjonowanie dziecka niepełnosprawnego intelektualnie w różnych

środowiskach wychowawczych, a szczególnie w szkole i grupach internackich;
K_W07 / 1e

K_W10 / 1e

03 zna metodykę pracy dydaktyczno-wychowawczej oligofrenopedagoga. K_W13 / 11j

 Umiejętności – student:

04
obserwuje, wyszukuje i przetwarza informacje związane z problemami dzieci i

uczniów z niepełnosprawnością intelektualną
K_U01 / 2a

05

wskazuje specyficzne aspekty pracy oligofrenopedagoga, wypowiada się na ich

temat; omawia konieczność przestrzegania zasad i reguł etycznych w pracy z osobą

niepełnosprawną intelektualnie

K_U06/2b

K_U13 / 2f, 2k

K_U12/2l

06
nawiązuje i podtrzymuje kontakt z dzieckiem i uczniem niepełnosprawnym

intelektualnie przestrzegając zasady bezpieczeństwa i higieny pracy.
K_U07 / 2f

K_U18/7a

 Kompetencje społeczne – student:

07

ma świadomość poziomu swojej wiedzy merytorycznej i metodycznej w zakresie

pracy z osobami niepełnosprawnymi intelektualnie, rozumie potrzebę ciągłego

rozwoju zawodowego i osobistego

K_K01 / 3a

08
ma świadomość rzetelnej pracy oligofrenopedagoga, w tym konieczności

przestrzegania zasad etyki zawodu nauczyciela
K_K04 / 3d

TREŚCI PROGRAMOWE

Wykład

Ćwiczenia

­ zapoznanie się ze specyfiką szkoły lub placówki, w której odbywa się praktyka;

­ konsultacje z pedagogiem, psychologiem, logopedą, rehabilitantem;

­ obserwacja i analiza struktury i przebiegu zajęć wychowawczych, dydaktycznych i innych form pracy z

uczniem z niepełnosprawnością intelektualną w szkole lub w placówce;

­ obserwacja komunikacji interpersonalnej i społecznej w grupie; wskazywanie źródeł zaburzeń bądź

zakłóceń w komunikacji;

­ obserwacja pracy nauczyciela w zakresie integrowania działań dydaktyczno-wychowawczych,

opiekuńczych, terapeutycznych i pomocowych;

­ poznawanie możliwości intelektualnych, percepcyjno-motorycznych, zainteresowań, zdolności oraz

wstępne diagnozowanie zaburzeń i dysfunkcji dzieci/uczniów;

­ opracowanie wyników z co najmniej jednej diagnozy eduklacyjnej;

­ aktywne uczestnictwo w dyskusjach na temat hospitowanych zajęć;

­ podejmowanie prób samodzielnego formułowania celów zajęć wychowawczych i lekcji, dobierania

odpowiednich metod i form pracy z grupą/klasą/jednostką oraz metod i form nauczania;

­ ćwiczenie umiejętności opracowywania poszczególnych fragmentów zajęć wychowawczych i ogniw lekcji

oraz racjonalnego wykorzystania czasu lekcji; animowanie aktywności grupy;

­ asystowanie nauczycielowi podczas przygotowywania różnych form zajęć, współudział w ich

prowadzeniu;

­ doskonalenie umiejętności zsynchronizowania w toku zajęć wychowawczych i lekcji czynności

nauczyciela i uczniów;

­ dobór i stosowanie różnorodnych metod, technik nauczania i pomocy dydaktycznych dostosowanie ich do

potrzeb i możliwości uczniów;

­ samoocena i autorefleksja;

­ prowadzenie dokumentacji praktyki.

Laboratorium

Projekt

Literatura podstawowa

- Baranowicz K., Pozadydaktyczne efekty edukacji integracyjnej dzieci

niepełnosprawnych, Wydawnictwo Uniwersytetu Łódzkiego, Łódź, 2006

- Bers R., Rose R., Jak zaplanować pracę z dziećmi o specjalnych potrzebach

edukacyjnych, APS, Warszawa 2002

- Chrzanowska I., Z badań nad ocenianiem uczniów szkół podstawowych dla

upośledzonych umysłowo w stopniu lekkim, WSPS, Warszawa 1997

- Kosińska, A., Polak, A., Żiżka, D., (1999), Uczę metoda ośrodków pracy,

Warszawa: WSiP

- Mikrut, A., Wyczesany, J.(2001), Elementy metodyki nauczania początkowego

dzieci upośledzonych umysłowo, Kraków: Wyd. Naukowe AP

Literatura uzupełniająca - Gruszczyk- Kolczyńska E., Dzieci ze specyficznymi trudnościami w uczeniu

się matematyki, WSiP, Warszawa, 2004.

Metody kształcenia Praktyka nauczycielska w szkołach / placówkach specjalnych

Metody weryfikacji efektów kształcenia

Nr efektu

kształcenia

Obserwacja zajęć w szkołach i placówkach specjalnych, 01-08

Forma i warunki zaliczenia

Aby uzyskać zaliczenie, student musi odbyć 30h praktyki, przedstawić wypełnione

Zaliczenie z

oceną

arkusze obserwacyjne, samodzielnie przygotować i przeprowadzić kilka zajęć

wychowawczych i lekcji bądź ich fragment oraz dokonać ich pisemnej ewaluacji.

Nauczyciel –opiekun nadzorujący praktykę studenta w danej szkole czuwa nad

prawidłowym przebiegiem praktyki i dokonuje oceny pracy studenta z uwzględnieniem

różnorodnych kryteriów.

Ostateczna ocena za praktykę wystawiana jest przez opiekuna praktyk IPJ PWSZ na

podstawie opinii nauczyciela z placówki oraz treści merytorycznej dokumentacji

przedstawionej przez studenta.

Podstawa zaliczenia przedmiotu

 Przeprowadzenie w całości lub części 3 godz. zajęć dydaktyczno-wychowawczo-

rewalidacyjnych

 propozycja oceny opiekuna w placówce

 uzupełniony dzienniczek praktyk z opinią nauczyciela – opiekuna w placówce

oraz samooceną studenta,

 sprawozdanie z przebiegu praktyki.

NAKŁAD PRACY STUDENTA

 Liczba godzin

Udział w wykładach

Samodzielne studiowanie tematyki wykładów

Udział w ćwiczeniach audytoryjnych i laboratoryjnych
*

30

Samodzielne przygotowywanie się do ćwiczeń
*
 3

Przygotowanie projektu / eseju / itp.
 *

Przygotowanie się do egzaminu / zaliczenia

Udział w konsultacjach 3

Inne

ŁĄCZNY nakład pracy studenta w godz. 36

Liczba punktów ECTS za przedmiot 1

Liczba p. ECTS związana z zajęciami praktycznymi
*

33

1,3 ECTS

Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału

nauczycieli akademickich

30

1,2 ECTS

