
 Nazwa modułu (blok przedmiotów):

METODYKA JĘZYKA POLSKIEGO

Kod modułu:
W

y
p

eł
n

ia
 Z

es
p

ó
ł

K
ie

ru
n

k
u

Nazwa przedmiotu: METODYKA JĘZYKA POLSKIEGO Kod przedmiotu:

Nazwa jednostki prowadzącej przedmiot / moduł:

INSTYTUT PEDAGOGICZNO-JĘZYKOWY

Nazwa kierunku:

PEDAGOGIKA

Forma studiów:

STACJONARNE

Profil kształcenia:

PRAKTYCZNY

EDUKACJA WCZESNOSZKOLNA,

EDUKACJA WCZESNOSZKOLNA

Z OLIGOFRENOPEDAGOGIKA

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 Barbara Jabłońska

Prowadzący zajęcia mgr Barbara Jabłońska, mgr Iwona Ksionek

Cel przedmiotu / modułu

­ Rozwijanie umiejętności nauczania ortografii, gramatyki i

interpunkcji.

­ Zapoznanie z kryteriami oceny programów nauczania i

podręczników szkolnych, ich analiza oraz ocena przydatności.

Wyrabianie krytycznego, merytorycznego spojrzenia na

różnorodność propozycji programowych w wyborze

właściwego pakietu edukacyjnego.

­ Poznanie i identyfikacja ucznia zdolnego oraz zaznajomienie ze

specyfiką jego pracy.

­ Uświadomienie studentom znaczenia wykorzystywania programów

komputerowych w obszarze edukacji polonistycznej.

­ Doskonalenie warsztatu pracy nauczyciela. Stosowanie ciekawych,

urozmaiconych form ćwiczeń w czytaniu, pisaniu i opracowywaniu

tekstów oraz nowatorskich metod pracy w edukacji polonistycznej.

­ Nabywanie umiejętności diagnozowania trudności ucznia w

obszarze polonistycznym oraz dostosowania wymagań

edukacyjnych do indywidualnych potrzeb uczniów.

­ Kształtowanie umiejętności konstruowania scenariuszy zajęć w

zakresie edukacji polonistycznej i jej integracji z innymi obszarami

edukacji.

Wymagania wstępne

Student zna sposoby bogacenia zasobu leksykalnego ucznia stosowane

w realizacji ćwiczeń w mówieniu i pisaniu. Samodzielnie konstruuje

scenariusze zajęć, wykorzystując wiedzę teoretyczną i praktyczną

dotyczącą podstawowych form wypowiedzi uczniów edukacji

wczesnoszkolnej. Student dysponuje wiedzą z zakresu pedagogiki,

dydaktyki, metodyki języka polskiego nabytą w toku dotychczasowych

studiów.

EFEKTY KSZTAŁCENIA

Odniesienie do

efektów dla

kierunku i

kompetencji
nauczycielskich

Nr Wiedza – student:

01

- rozpoznaje i charakteryzuje różnorodne formy ćwiczeń gramatycznych,

ortograficznych i interpunkcyjnych i tłumaczy znaczenie tych ćwiczeń dla

wielostronnego poznania i rozwoju kompetencji językowych,

- zna metody i zasady nauczania ortografii, gramatyki i interpunkcji,

K_W03/1c

02
wskazuje algorytm postępowania podczas przeprowadzania ćwiczeń

ortograficznych,
K_W13/1j

03
omawia rolę i znaczenie prawidłowego doboru zakresu treści gramatycznych,

ortograficznych i interpunkcyjnych do każdego poziomu edukacyjnego,
K_W05/1a

04

zna czynniki wpływające na zaburzenia procesu interpersonalnego komunikowania

się związane z błędnym stosowaniem zasad gramatycznych, ortograficznych,

interpunkcyjnych,

K_W08/1b

05

- posiada wiedzę na temat uczniów z trudnościami w nauce czytania i pisania oraz

uczniów szczególnie uzdolnionych,

- rozpoznaje uczniów o specjalnych potrzebach edukacyjnych i wskazuje działania

naprawcze dla dzieci z trudnościami w nauce podczas procesu dydaktyczno-

wychowawczego,

K_W09/1h,1i

wybiera z różnych metod nauczania sekwencje najbardziej korzystne do planowania

zajęć w edukacji polonistycznej, a metody nauczania dostosowuje do stylów uczenia

się,

K_W11/1d

06
porównuje tradycyjne zasady i metody nauczania gramatyki, ortografii i interpunkcji

ze współczesnymi uwarunkowaniami ubożenia językowego,
K_W14/1d

07

zna kryteria oceny programów nauczania, umie je analizować i oceniać pod kątem

przydatności w pracy dydaktyczno – wychowawczej oraz dostosować do własnej

koncepcji niezależnego, krytycznego i twórczego nauczyciela,

K_W15/1g

08

proponuje optymalne rozwiązania dotyczące organizacji pracy na lekcji zgodnie

z możliwościami i potrzebami ucznia z przestrzeganiem zasad bezpieczeństwa i

higieny pracy,

K_W19/5a

09

wskazuje dydaktyczne, interaktywne gry komputerowe i programy multimedialne

wykorzystywane w procesie kształcenia i wychowania zawierające odpowiednie dla

edukacji wczesnoszkolnej poznawcze i kształcące treści polonistyczne, zapewniające

większą skuteczność nauczania .

 K_W16/1k

 Umiejętności- student:

10
dokonuje obserwacji i interpretacji działalności dydaktyczno-wychowawczej

podczas praktyk pedagogicznych i innych kontaktów z dziećmi,
K_U01/2a,2b

11

- potrafi przeprowadzić kontrolę czytania i porównać wyniki ze wskaźnikami

poprawności,

- dokonuje analizy kompetencji językowych tekstów i wypowiedzi, uwzględniając

specyfikę języka dziecka,

K_U02/2b,2c

12

- projektuje scenariusze zajęć, uwzględniając warunki do samodzielnego

poszukiwania przez uczniów sposobów rozwiązywania problemów, działania,

odkrywania i uczenia się,

- konstruuje arkusz sprawdzający umiejętność cichego czytania ze zrozumieniem

- prawidłowo dobiera i opracowuje zestawy ćwiczeń z ortografii, gramatyki i

interpunkcji,

K_U03/2c

13

diagnozuje uczniów szczególnie uzdolnionych i uczniów z trudnościami w czytaniu i

pisaniu - włada dużym repertuarem sposobów postępowania pedagogicznego w

zakresie umiejętności pracy z uczniem o SPE w obszarze polonistycznym,

K_U03/2e

14

stosuje w wypowiedziach ustnych i pisemnych właściwą terminologię z obszaru

edukacji polonistycznej i wykorzystuje ją w różnorodnych sytuacjach

pedagogicznych,

K_U06/2b,4b

15
sporządzi projekt grupowy tryptyku zajęciowego z edukacji polonistycznej

zintegrowanej z innymi obszarami edukacyjnymi,
K_U09/2g

16 właściwie analizuje i sprawiedliwie ocenia efekty pracy swojej i innych, K_U12/2l

17

samodzielnie zdobywa wiedzę i umiejętności z wykorzystaniem nowoczesnych

technologii informatycznych oraz wykorzystuje je do prezentacji samodzielnie

opracowanych zagadnień,

K_U04/2d

18

- dobiera właściwe środki, skuteczne metody, odpowiednie formy pracy w realizacji

projektów z edukacji polonistycznej,

- przyporządkowuje odpowiednie działania do zadań dydaktycznych i

wychowawczych w obrębie edukacji polonistycznej oraz posiada kompetencje

pozwalające na ich realizację,

K_U10/2b,2h

19

wzbogaca warsztat pracy nauczyciela o atrakcyjną realizację treści nauczania dzięki

wybranym przez siebie narzędziom(programy, podręczniki, materiały dodatkowe) w

obrębie indywidualnych predyspozycji ucznia,

K_U11/2i,2j

20

potrafi dokonać analizy zadań edukacyjnych w opracowanych przez siebie

scenariuszach, wskazać momenty wymagające działań naprawczych lub modyfikacji

dla podnoszenia efektów pracy,

K_U08/2n

21

koordynuje celowość i okresowość wykorzystania programów komputerowych,

interaktywnych gier i zabaw wskazując na poznawcze i kształcące treści

polonistyczne umożliwiające uczniom szybsze opanowanie wiadomości i

umiejętności,

K_U14/5b

 Kompetencje społeczne – student:

22

jest zorientowany w zakresie opanowanej wiedzy i stosowanych umiejętności z

obszaru polonistycznego, zna swoje słabe strony i posiada wewnętrzną motywację

do pracy i doskonalenia zawodowego,

K_K01/3a

23

- wyraża opinię na temat swojej wiedzy, diagnozowania umiejętności szkolnych

uczniów, prowadzenia systematycznej kontroli i dokonywania sprawiedliwej oceny

- zwraca uwagę na konieczność przestrzegania zasad etyki zawodowej,

K_K04/ 3d,3e

24
dostrzega zagrożenia płynące z niewłaściwego, uzależniającego wpływu programów

multimedialnych i gier komputerowych na rozwój dziecka,
K_K05/3b

25
poszukuje swego niepowtarzalnego stylu nauczania, tworzącego przestrzeń dla

aktywności uczniów, empatycznego stosunku do dzieci, ich potrzeb i problemów.
K_K03/3b

TREŚCI PROGRAMOWE

Forma zajęć – WYKŁAD

Brak

Forma zajęć – ĆWICZENIA

­ Metodyka nauczania gramatyki, ortografii, interpunkcji.

­ Praca z uczniem o specjalnych potrzebach edukacyjnych.

­ Kontrola i ocena efektów pracy ucznia pod kątem umiejętności słuchania, mówienia, czytania, pisania

oraz pracy twórczej.

­ Analiza oraz kryteria oceny i przydatności programów nauczania i podręczników szkolnych.

­ Programy komputerowe w nauczaniu języka polskiego.

­ Warsztat pracy nauczyciela w edukacji polonistycznej.

Metody kształcenia

METODY PODAJĄCE (wykład z prezentacją multimedialną, objaśnienie, praca z tekstem)

METODY PROBLEMOWE (wykład problemowy, dyskusja, metody aktywizujące)

METODY EKSPONUJĄCE (uczenie się przez przeżywanie, płyty CD z wypowiedziami dzieci)

METODY PRAKTYCZNE (ćwiczenia przedmiotowe)

Metody weryfikacji efektów kształcenia

Nr efektu kształcenia

z sylabusa

Ocena cząstkowa: indywidualne rozwiązywanie zadań w ramach ćwiczeń i pracy

samodzielnej w domu, test typu „wejściówka”, test prawda/fałsz, przygotowanie

zestawu ćwiczeń ortograficznych, gramatycznych i interpunkcyjnych, arkusza

sprawdzającego zrozumienie treści

01,02,05,07,09,11,12,13,

16,17,21,22

Ocena formująca: praca w zespołach dyskusyjnych, praca binarna, projekt grupowy

scenariusza zajęć i bloku tematycznego

02,03,04,05,06,07,08,09,

10,11,12,14,18,19,20,21,

23,24

Ocena podsumowująca: kolokwium, prezentacja multimedialna, opracowanie tryptyku

zajęciowego, prowadzenie portfolio,
01,02,05

07,13,14,15,17,18,19,

Forma i warunki

zaliczenia

EGZAMIN USTNY

- sprawdzenie znajomości treści przedmiotu (50%),

 - zadania ćwiczeniowe (25%),

- prowadzenie portfolio (materiały metodyczne, zeszyt kaligrafii) (25%)

Literatura podstawowa

­ Bałachowicz J., Rozwój kompetencji uczniów klas niższych w rozumieniu

tekstu. W:J. Kida (red.), Kształcenie języka dziecka w młodszym wieku

szkolnym, Rzeszów 1997

­ Czelakowska D., Metodyka edukacji polonistycznej dzieci w wieku

wczesnoszkolnym, Impuls, Kraków 2010

­ Czelakowska D., Twórczość a kształcenie języka dziecka w wieku

wczesnoszkolnym, Impuls, Kraków 1996

­ Klus – Stańska D., (red.) Edukacja polonistyczna na rozdrożach, Olsztyn

1999

­ Lenartowska K., Świętek W., Praca z tekstem w klasach I-III, WSiP,

Warszawa 1982

Literatura uzupełniająca

­ Adamek J., Projektowanie i modelowanie edukacji zintegrowanej, Impuls,

Kraków 2002

­ Dagiel M., Dziecko wobec wieloznaczności utworu literackiego, czyli o

nabywaniu doświadczeń w wzmaganiach z wierszem „Problemy wczesnej

edukacji”, 2006, nr 2(4)

­ Klus – Stańska D., W nauczaniu początkowym inaczej, Warszawa 1996

­ Kulpa J., Więckowski R., Metodyka nauczania języka polskiego w klasach

początkowych, WSiP, Warszawa 1983

­ Lenartowska K., Świętek W., Lektura w klasach I-III, WSiP, Warszawa 1987

­ Papuzińska J., Inicjacje literackie. Problemy pierwszych kontaktów dziecka

z książką, WSiP, Warszawa 1981

­ Papuzińska J., Dziecko w świecie emocji literackich, Warszawa 1996

­ Wybrane artykuły z czasopism pedagogicznych

­ Żuchowska W., Oswajanie ze sztuką słowa: początki edukacji literackiej,

Warszawa 1992

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach -

Samodzielne studiowanie tematyki wykładów -

Udział w ćwiczeniach audytoryjnych i

laboratoryjnych
*

30

Samodzielne przygotowywanie się do ćwiczeń
*
 20

Przygotowanie projektu / eseju / itp.
 *
 15

Przygotowanie się do egzaminu / zaliczenia 5

Udział w konsultacjach 5

Inne

ŁĄCZNY nakład pracy studenta w godz. 75

Liczba punktów ECTS za przedmiot 3

Obciążenie studenta związane z zajęciami

praktycznymi
*

65

2,6 ECTS

Obciążenie studenta na zajęciach wymagających

bezpośredniego udziału nauczycieli akademickich

30+5=35

1,4 ECTS

