
1

 Załącznik nr 2

do zarządzenia nr 179 Rektora Uniwersytetu Śląskiego w Katowicach

z dnia 19 listopada 2012 r.

LITERATURA

I TREŚCI

PROGRAMOWE

STUDIÓW

PODYPLOMOWYCH

EDUKACJA

WCZESNOSZKOLNA

I WYCHOWANIE

PRZEDSZKOLNE

2

ZAŁOŻENIA ORGANIZACYJNO-PROGRAMOWE

Opis zakładanych efektów kształcenia na studiach podyplomowych

Nazwa studiów: Studia Podyplomowe Edukacja Wczesnoszkolna i Wychowanie

 Przedszkolne.

Typ studiów: kwalifikacyjne: pedagogiczne

Efekty kształcenia dla studiów podyplomowych

Edukacja Wczesnoszkolna i Wychowanie Przedszkolne

Obszar kształcenia w zakresie nauk humanistycznych i społecznych

WIEDZA

ma poszerzoną, nowoczesną wiedzę o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice przedmiotowej i metodologicznej;

o relacjach w stosunku do innych nauk

W_1

ma uporządkowaną, pogłębioną wiedzę z zakresu edukacji wczesnoszkolnej

i przedszkolnej, która obejmuje podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej

W_2

ma uporządkowaną, pogłębioną wiedzę (metodyczną) z zakresu różnych obszarów

edukacyjnych specyficznych dla etapu edukacji wczesnoszkolnej i przedszkolnej oraz

o podmiotach, środkach, metodach, formach i warunkach realizacji celów kształcenia

W_3

zna i rozumie w sposób pogłębiony metody dokonywania diagnozy dziecka – w tym jego

dojrzałości szkolnej i przedszkolnej oraz interpretowania uzyskanych wyników

W_4

ma poszerzoną wiedzę na temat sposobów nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi i pozaprzedszkolnymi (rodzicami,

instytucjami oświatowo-wychowawczymi, kulturalnymi itp.)

W_5

ma pogłębioną wiedzę o przepisach prawnych dotyczących systemu

 oświaty oraz statusu zawodowego nauczyciela i pracy z dziećmi

w edukacji wczesnoszkolnej i przedszkolnej; w pracy pedagoga

szkolnego w świetlicy szkolnej i środowiskowej

W_6

UMIEJĘTNOŚCI

umie wyszukiwać, analizować, oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją, kontrolą i oceną zajęć

3

edukacyjnych w klasach I_III i w przedszkolu, poznawaniem motywów i wzorów zachowań

dzieci i rodziców

U_1

potrafi zaplanować, zorganizować (dobrać typowe i nowatorskie dla edukacji

wczesnoszkolnej i przedszkolnej środki, metody, formy i warunki kształcenia),

skontrolować i ocenić pracę i wyniki pracy dzieci (w tym – dzieci o specjalnych potrzebach

edukacyjnych)

U_2

ma umiejętności badawcze umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki badań, prognozować procesy

rozwojowe

U_3

umie zaplanować, zrealizować oraz skontrolować i ocenić własną pracę nauczyciela

edukacji wczesnoszkolnej i przedszkolnej; podjąć autonomiczne działania zmierzające do

rozwijania zdolności i kierowania własną karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej

U_4

umie posługiwać się na wysokim poziomie najnowszą technologią informacyjną

w nauczaniu dzieci

U_5

KOMPETENCJE SPOŁECZNE

ma świadomość ważności podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej w klasach I-III i w przedszkolu

K_1

wykazuje gotowość współpracy z innymi osobami z różnych środowisk w związku

z planowaniem i realizacją projektów edukacyjnych (w tym specjalistami wspierającymi

proces dydaktyczno-wychowawczy w edukacji wczesnoszkolnej i przedszkolnej)

K_2

umie dokonywać samokontroli i samooceny w związku ze sformułowanym i podjętym

przez siebie zadaniem; rozumie potrzebę ciągłego doskonalenia się i rozwoju

K_3

ma świadomość misji zawodu nauczyciela w przekazywaniu wiedzy, umiejętności, postaw

i tradycji – regionalnej, polskiej i europejskiej (dziedzictwa kulturowego)

K_4

4

Sylabus/Moduł 1.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka edukacji wielo- i międzykulturowej

z wychowaniem obywatelskim

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi i

pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.)

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_4 : ma świadomość misji zawodu nauczyciela

w przekazywaniu wiedzy, umiejętności, postaw i tradycji –

5

regionalnej, polskiej i europejskiej (dziedzictwa

kulturowego);

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowe, działania praktycznego,

podające

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Aktywność i zaangażowanie w trakcie zajęć,

samodzielność w realizacji zagadnień szczegółowych.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Społeczeństwo wielokulturowe i jego powinności wobec

dziecka (wielokulturowość źródłem kształtowania się

podmiotowych perspektyw, wielokulturowe tradycje

kultury polskiej).

2. Funkcje i zadania wychowania przedszkolnego

i edukacji wczesnoszkolnej w społecznościach

wielokulturowych (tożsamość, wspólnotowość, relacje

międzyludzkie, wychowanie obywatelskie).

3. Sposoby, metody i drogi wychowania interkulturowego.

Program uwrażliwiania kulturowego, metody, formy

organizacyjne.

4. Gry i zabawy pogłębiające wiedzę o sobie i innych;

uczące, jak pogłębić relacje z ludźmi.

5. Projektowanie sytuacji edukacyjnych wspomagających

rozwój i kształtowanie się tożsamości, wspólnotowości -

przeprowadzenie i ewaluacja opracowanego projektu

zajęć.

Wykaz literatury obowiązkowej
i uzupełniającej

Ambrosewicz – Jacobs: Tolerancja jak uczyć siebie i innych.

Kraków 2003

Czerniejewska I. (red.): Antydyskryminacja na co dzień. Poznań

2005, Wyd. Stowarzyszenie „Jeden Świat”.

Czykwin E., Misiejuk D. (red.): Dwujęzyczność i dwukulturowość

6

w perspektywie psychopedagogicznej. Białystok 1998, „Trans

Humana”.

Juszczyk A.: Prawda i mity o problemach uchodźców. Projekt

„Być czy nie być…uchodźcą?” Kraków 2007, Wyd.

Stowarzyszenie „Jeden Świat”.

Karpowicz A.: Projekt „Być czy nie być…uchodźcą?” Warszawa

2007, Wyd. Stowarzyszenie „Jeden Świat”.

Każdy inny, wszyscy równi…Pakiet edukacyjny. Pomysły, źródła,
metody i zajęcia w nieformalnej edukacji międzykulturowej
młodzieży i dorosłych. Warszawa 2003, Wyd. Harcerskie Biuro
Wydawnicze „Horyzonty”.
Lewowicki T., Szczurek-Boruta A., Grabowska B. (red.):

Przemiany społeczno-cywilizacyjne a edukacja szkolna –

problemy rozwoju indywidualnego i kształtowania się tożsamości.

Cieszyn – Warszawa - Kraków 2005, Oficyna Wydawnicza

„Impuls”.

Lewowicki T., Ogrodzka – Mazur E., Szczurek – Boruta A. (red.):
Edukacja międzykulturowa w Polsce i na świecie. Katowice 2000,
Wyd. UŚ.
Lewowicki T., Szczurek –Boruta A. (red.): Szkoła na

pograniczach. Katowice 2000, Wyd.UŚ.

Luvmour J. i B., Weistar D.i T., Kara A.iA.: Wszyscy wygrywamy.
Gry i zabawy uczące, jak pogłębić relacje z innymi ludźmi.
Gdańsk 2003 GWP
Nikitorowicz J. (red.): Edukacja międzykulturowa – w kręgu
potrzeb, oczekiwań i stereotypów. Białystok 1996, Wyd. „Trans
Humana”.
Nikitorowicz: Kreowanie tożsamości dziecka. Wyzwania edukacji

międzykulturowej. Gdańsk 2005, GWP.

Retter H.: Komunikacja codzienna w pedagogice. Gdańsk 2005,

GWP.

Speck O.: Być nauczycielem. Trudności wychowawcze w czasie
zmian społeczno – kulturowych. Gdańsk 2005, GWP.

Sylabus/Moduł 2.

Nazwa przedmiotu/modułu
kształcenia*)

Etyka

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki w systemie nauk oraz jej

specyfice przedmiotowej i metodologicznej; o relacjach

w stosunku do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę (metodyczną)

z zakresu różnych obszarów edukacyjnych specyficznych

dla etapu edukacji oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

7

W_4: ma poszerzoną wiedzę na temat biologicznych,

psychologicznych, społecznych, filozoficznych podstaw

kształcenia i wychowania; rozumie istotę funkcjonalności

i dysfunkcjonalności, harmonii i dysharmonii, normy

i patologii

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych, poznawaniem

motywów i wzorów zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji środki, metody, formy i warunki

kształcenia), skontrolować i ocenić pracę i wyniki pracy

dzieci (w tym – dzieci o specjalnych potrzebach

edukacyjnych);

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym

tworzeniem własnej koncepcji pracy pedagogicznej;

K_2 : prawidłowo identyfikuje i rozstrzyga dylematy

związane z wykonywaniem zawodu nauczyciela;

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć wykłady

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy

10 godzin wykładów

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poglądowa, problemowa

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Aktywność i zaangażowanie w trakcie zajęć, samodzielność

w studiach zagadnień.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Etyka jako dyscyplina aksjologiczna. Główne
stanowiska metaetyczne: emotywizm, naturalizm,
intuicjonizm.
2. Zarys dziejów etyki – główne stanowiska etyczne.
2.1. Platona koncepcja dobra.

8

2.2. Szczęście i możliwość jego osiągnięcia wg
Arystotelesa
2.3. Hedonizm cyrenaików i Epikura. Epikurejska droga
do szczęścia.
2.4. Koncepcja dobra św. Augystyna. Wola jako źródło
zła.
2.5. Wolność a dobro w ujęciu Descartes’a.
2.6. Subiektywizacja dobra w etyce Hume’a
2.7. Obowiązek i prawo moralne wg Kanta
2.8. Utylitaryzm w etyce
3. Materialna etyka wartości
3.1. Kształtowanie się pojęcia wartości: od idei Platona,
przez uczucie moralne wg Hume’a, do koncepcji uczuć
intencjonalnych w fenomenologii.
3.2. Wartość i dobro, wartość a dobra. Predykatywne
i atrybutywne znaczenie dobra. Wartości poza dobrem.
Różne pojęcia wartości.
3.3. Wartość a fakt. Sądy opisowe i oceniające:
zagadnienie treści empirycznej.
3.4. Podstawowa charakterystyka wartości: fundament
bytowy, znak, jakość i jej odmiany, hierarchiczność.
3.5. Rodzaje wartości: wartości dóbr, hedoniczne,
witalne, poznawcze, estetyczne, moralne.
3.6. Wartości moralne a dobra: relacje łączące wartości
moralne z dobrami i autonomiczność sfery moralnej. Próby
utylitarnego i hedonicznego ujęcia wartości moralnych.
Życie jako wartość witalna a wartości moralne. Związki
wartości poznawczych i estetycznych z moralnymi.
3.7. Hierarchiczność wartości: wysokość i moc wartości;
wskaźniki wysokości wartości. Powinność wartości:
obowiązywanie, atrakcyjność i normatywność. Konflikt
wartości i sposoby jego rozwiązywania.
3.8. Poznawania wartości: rola rozumu i uczuć.
Przeżycie intencjonalne jako sposób poznawczego ujęcia
wartości. Źródła zafałszowania świata wartości: złudzenie
aksjologiczne i resentyment.
3.9. Zagadnienie sposobu istnienia wartości: spór
subiektywizmu z obiektywizmem w pojmowaniu wartości.
Wartości jako transcendentalia.
3.10. Urzeczywistnienie wartości – dobro moralne
a wartość zrealizowana. Zagadnienie aksjologicznego
charakteru rzeczywistości.
4. Oceny i normy moralne
4.1. Ocena. Pojęcie oceny. Treść empiryczna
i emocjonalna ocen. Trafność ocen.
4.2. Norma. Pojęcie normy. Rodzaje i uzasadnianie norm.
Słuszność norm.
4.3. Klasyfikacja norm moralnych.
1. W
artości, oceny i normy w kształceniu.
5.1. Sposoby badania wartości w pedagogice.
5.2. Dobro i zło w dziecięcym świecie.
5.3. Wzorce osobowe nauczyciela i ucznia.

Wykaz literatury obowiązkowej
i uzupełniającej

Literatura podstawowa:

9

Hildebrand D. von, Fundamentalne postawy moralne. W: D. von

Hildebrand, J.A. Kłoczowski, J. Paściak, J. Tischner, Wobec

wartości. Poznań 1982.

Ingarden R., O odpowiedzialności i jej podstawach ontycznych.

W: tenże, Książeczka o człowieku. Kraków 1973.

Morszczyńska U., Morszczyński W., Aksjologiczne barwy

dziecięcego świata. W: K. Denek, U. Morszczyńska, W.

Morszczyński, S. Michałowski, Dziecko w świecie wartości. T. 1.

Kraków 2003.

Ossowska M., Podstawy nauki o moralności. Red. P.J.

Smoczyński. Wrocław – Warszawa – Kraków 1994.

Stróżewski W., O stawaniu się człowiekiem (kilka myśli

niedokończonych). W: tenże, W kręgu wartości. Kraków 1992.

Tatarkiewicz W., O bezwzględności dobra. W: tenże, Droga do

filozofii. Warszawa 1971; lub: tenże, Dobro i oczywistość. Lublin

1989.

Tatarkiewicz W., Pojęcie wartości, czyli co historyk filozofii ma do
zakomunikowania historykowi sztuki. W: tenże, Dobro i
oczywistość. Lublin 1989; lub: tenże, Parerga. Warszawa 1978.

Vardy P., Grosch P., Etyka. Poglądy i problemy. Przeł. J.

Łoziński. Poznań 1995.

W kręgu dobra i zła. Teksty klasyczne z etyki. Od Sokratesa do

Kanta. Red. E. Podrez. Warszawa 1993.

W kręgu dobra i zła. Wybrane teksty z etyki współczesnej od

Hegla do Levinasa. Red. E. Podrez. Warszawa 1994.

Literatura pomocnicza:

Buczyńska-Garewicz H., Znak i oczywistość. Warszawa 1981.

Cichoń W., Świat wartości i sposoby jego poznawania. W: Z teorii

poznania i filozofii wartości. Red. W.Stróżewski Wrocław 1978.

Czyżowski T., Czym są wartości? W: tenże, Filozofia na rozdrożu.

(Analizy metodologiczne.) Warszawa 1965.

Edukacja aksjologiczna. T 1: Wymiary – kierunki –

uwarunkowania. Red. K. Olbrycht. Katowice 1994.

Edukacja aksjologiczna. T 2: Odpowiedzialność pedagoga. Red.

K. Olbrycht. Katowice 1995.

Galewicz W., N.Hartmann. Warszawa 1987.

Galewicz W., Analiza dobra. Kraków 1988.

Gołaszewska M., Istota i istnienie wartości. Studium o

wartościach estetycznych na tle sytuacji aksjologicznej.

Warszawa 1990.

Hospers J., Główne teorie metaetyczne. Przeł. E. Klimowicz. W:

Metaetyka. Red. I. Lazari-Pawłowska. Warszawa 1975.

Ingarden R., Czego nie wiemy o wartościach. W: tenże: Studia z

10

estetyki. T. 3. Warszawa 1970.

Ossowska M., Normy moralne. Próba systematyzacji. Warszawa

1970.

Papp A., Teorie metaetyczne. Przeł. E.Klimowicz. W: Metaetyka.

Red. I.Lazari-Pawłowska. Warszawa 1975.

Picht G., Pojęcie odpowiedzialności. Przeł. K. Michalski. W:

tenże, Odwaga utopii. Warszawa 1981.

Puzynina J., Słowo – wartość – kultura. Lublin 1997.

Ricoeur P., Osoba: struktura etyczna i moralna. Przeł. J.
Fenrychowa. W: Zawierzyć człowiekowi. Księdzu Józefowi
Tischnerowi na sześćdziesiąte urodziny. Kraków 1991.

Tatarkiewicz W., O szczęściu. Warszawa 1970.

Węgrzecki A., Scheler. Warszawa 1975. [s.36-72]

Z fenomenologii wartości. Red. W.Galewicz. Kraków 1988.

Sylabus/Moduł 3.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy prawne i organizacyjne oświaty, wprowadzenie

w problematykę praw dziecka

Język przedmiotu/modułu
kształcenia*)

język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki w systemie nauk oraz jej

specyfice przedmiotowej i metodologicznej; o relacjach

w stosunku do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji oraz o podmiotach,

środkach, metodach, formach i warunkach realizacji celów

kształcenia;

W_4: ma poszerzoną wiedzę na temat biologicznych,

psychologicznych, społecznych, filozoficznych podstaw

kształcenia i wychowania; rozumie istotę funkcjonalności

i dysfunkcjonalności, harmonii i dysharmonii, normy

i patologii

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych, poznawaniem

motywów i wzorów zachowań dzieci i rodziców;

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci

U_4: umie zaplanować, zrealizować oraz skontrolować

i ocenić własną pracę nauczyciela edukacji

11

wczesnoszkolnej i przedszkolnej; podjąć autonomiczne

działania zmierzające do rozwijania zdolności i kierowania

własną karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym

tworzeniem własnej koncepcji pracy pedagogicznej;

K_3: umie dokonywać samokontroli i samooceny w
związku ze sformułowanym i podjętym przez siebie
zadaniem; rozumie potrzebę ciągłego doskonalenia się
i rozwoju;

K_2 : prawidłowo identyfikuje i rozstrzyga dylematy
związane z wykonywaniem zawodu nauczyciela;

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć wykłady

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poglądowa, poszukująca

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Aktywność i zaangażowanie w trakcie zajęć,

samodzielność w studiowaniu wybranych zagadnień.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1 Pojęcie prawa

2 Źródła prawa w polskim systemie konstytucyjnym

3 Podstawowe uregulowania zawarte w konwencji
o prawach dziecka

4 Prawne podstawy funkcjonowania systemu oświaty

a) system oświaty i jego zadania

b) szkoły publiczne i niepubliczne

c) obowiązek nauki, szkolny, wychowania przedszkolnego

d) nadzór w oświacie, nadzór pedagogiczny

5 Zarządzanie szkołami

12

a) powierzanie funkcji dyrektora szkoły, jego uprawnienia

i obowiązki

b) rada pedagogiczna

c) społeczne organy w systemie oświaty

6 Sytuacja prawna nauczycieli

a) obowiązki nauczycieli

b) wymagania kwalifikacyjne

c) nawiązanie, zmiana i rozwiązanie stosunku pracy

d) awans zawodowy nauczycieli

e) warunki pracy i wynagrodzenia

 f) uprawnienia socjalne

Wykaz literatury obowiązkowej
i uzupełniającej

Literatura podstawowa:

Homplewicz J., Polskie prawo szkolne. Warszawa 1984

Homplewicz J., Zarządzanie oświatą. Fundacja

Innowacyjna, Warszawa 1993

Komorowski T., Prawo oświatowe w praktyce, Poznań

2000

Literatura uzupełniająca:

Leoński Z., Materialne prawo administracyjne, C.H. Beck,

Warszawa 2000

Nowacki J., Tobor Z., Wstęp do prawoznawstwa, Katowice

1996

Wronkowska S., Zmierczak M. (red.), Kompendium wiedzy

o społeczeństwie, państwie i prawie, Warszawa, Poznań

1995

Akty prawne

Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997
r.

Konwencja o prawach dziecka (Dz. U. 1991 nr 120, poz.
526)

Ustawa o systemie oświaty z dnia 7 września 1991 (z
późniejszymi zmianami).

Ustawa z dnia 26 stycznia 1982 – Karta nauczyciela (z
późniejszymi zmianami).

Kodeks postępowania administracyjnego

Rozporządzenia wykonawcze do w/w ustaw

Uwaga! Przy analizie wymienionych aktów prawnych

należy uwzględnić aktualny stan prawny.

13

Sylabus/Moduł 4.

Nazwa przedmiotu/modułu
kształcenia*)

Diagnoza i terapia logopedyczna

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada po7głębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne potrafi analizować, wyjaśniać wyniki badań,

prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej w

klasach I-III i w przedszkolu;

gotowość_2: wykazuje gotowość współpracy z innymi
osobami z różnych środowisk w związku z planowaniem
i realizacją projektów edukacyjnych (w tym specjalistami
wspierającymi proces dydaktyczno-wychowawczy
w edukacji wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

14

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju;

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poszukująca, dyskusja, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Udział w zajęciach i praca pisemna.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Etapy w logopedycznym postępowaniu diagnostycznym

2. Przeprowadzenie badania podstawowego i uzupełniającego

3. Terapia logopedyczna- przykłady ćwiczeń oddechowych,

usprawniających aparat mowy i ćwiczenia głosek

Wykaz literatury obowiązkowej
i uzupełniającej

Jastrzębowska G.: Podstawy teorii i diagnozy logopedycznej.

Opole 1998, Wyd. U.O.

Demel G.: Minimum logopedyczne nauczyciela przedszkola.

Warszawa 1996, Wyd.WSiP

BochniarzA.: Gdy masz dziecko z wadą wymowy. 1998r.

Styczek I.: Badanie i kształtowanie słuchu fonematycznego.

Wyd.WSiP

Tarkowski Z.: Jąkanie. Warszawa 1999, wyd. PWN.

Sylabus/Moduł 5.

Nazwa przedmiotu/modułu
kształcenia*)

Literatura dziecięca i film

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolne

j i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

15

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci o

specjalnych potrzebach edukacyjnych);

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_4: ma świadomość misji zawodu nauczyciela
w przekazywaniu wiedzy, umiejętności, postaw tradycji –
regionalnej, polskiej i europejskiej (dziedzictwa
kulturowego);

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

16

Stosowane metody
dydaktyczne

Poszukujące, aktywne, pogadanka, poglądowa, dyskusja,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Czynny udział w zajęciach, indywidualna prezentacja na

wybrany temat.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Edukacja filmowa i literacka jako komponenty edukacji

kulturalnej

2. Edukacja filmowa oraz literacka w praktyce (przed)szkolnej

3. Rola, funkcje literatury w życiu dziecka

4. Inicjacje czytelnicze jako forma „oswajania” dziecka ze

światem wartości moralnych i systemem pojęć

5. Warunki efektywnej pracy z tekstem kultury w grupie dzieci

(wykorzystanie tekstu do realizacji określonych celów

wychowawczo- dydaktycznych)

Wykaz literatury obowiązkowej
i uzupełniającej

Frycie S., Współczesna nauka o literaturze dla dzieci i młodzieży

i jej przedstawiciele, Piotrków Trybunalski 1996, Wyd. WSP w

Piotrkowie Trybunalskim.

Kielar M.: Rola filmu animowanego w pracy wychowawczo-

dydaktycznej przedszkola. Warszawa 1978, WSiP.

Krasoń K., Malowany most. Wiersze Brzechwy i Tuwima dla

dzieci, Kraków 2000, Wydawnictwo Edukacyjne.

Literatura i sztuka a wychowanie, red. J.Kida, Rzeszów 2001,

Wyd. Uniwersytetu Warszawskiego.

Peters J.L.M, Edukacja filmowa. Warszawa 1965, Wydawnictwo

Artystyczne i Filmowe.

Samulczyk-Pawluk T., Edukacja teatralna w szkole podstawowej,

Kraków 2005,Wydawnictwo „Impuls”.

Szczepańska M., Edukacja kulturalna dziecka w wieku

przedszkolnym, Kraków 2000, Wydawnictwo „Impuls”.

Szefler E., Kompetencje czytelnicze uczniów w młodszym wieku

szkolnym. Stan obecny-szanse-możliwości. Bygdoszcz 2003, T. I

i II, Wydawnictwo Akademii Bydgoskiej im. K. Wielkiego.

Wiedza o literaturze a edukacja, red. T. Michałowska, Z.Goliński,

Jarosiński Z., Warszawa 1996, Wyd. IBL

Sylabus/Moduł 6.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawa i metodyka edukacji przyrodniczej i ekologicznej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

17

kompetencje społeczne) przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_4: ma świadomość misji zawodu nauczyciela

w przekazywaniu wiedzy, umiejętności, postaw tradycji –

regionalnej, polskiej i europejskiej (dziedzictwa

kulturowego);

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i

5 godzin wykładów, 10 godzin ćwiczeń

18

słuchaczy*

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, pogadanka, poglądowa, dyskusja,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Aktywna obecność na zajęciach; metodyczne opracowanie
zajęć z edukacji środowiskowej (zaliczeniowe projekty
słuchaczy).

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Nauczanie zintegrowane a edukacja środowiskowa.
Współczesne tendencje zmian przedszkolnej
i wczesnoszkolnej edukacji środowiskowej
i ekologicznej. Dookolny świat życia dziecka
wyznacznikiem zintegrowanego układu treści nauczania.

2. Zadania edukacji ekologicznej i zasady nauczania-
uczenia się w edukacji środowiskowej.

3. Cele i treści edukacji środowiskowej (ekologicznej) na
poziomie zintegrowanego kształcenia przedszkolnego
i wczesnoszkolnego.

4. Postawy człowieka wobec natury a typy edukacji
ekologicznej.

5. Edukacja ekologiczna – podstawowe aspekty
teoretyczne i możliwości praktycznego budowania
postawy proekologicznej.

6. Ekosystemy leśny i łąkowy jako przykłady środowisk
najczęściej wykorzystywanych w edukacji
środowiskowej małego dziecka.

7. Podstawowe pojęcia przyrodnicze (krajobraz, świat
roślin, świat zwierząt, wody, gleby, słońce, powietrze,
rozwój organizmu, zmienność organizmów, …)
i ekologiczne (ekologia, populacja, biocenoza,
ekosystem, biosfera, równowaga ekologiczna, nisza
ekologiczna).

8. Kompetencje zawodowe nauczyciela kształcenia
środowiskowego. Nauczyciel jako inicjator i wzór
zachowań proekologicznych.

9. Metody wyzwalania aktywności ucznia i ich efektywność
dydaktyczna w procesie nauczania przyrody. Praktyczne
przykłady zastosowania wybranych metod (metoda
problemowa, ćwiczeniowa, obserwacja przyrodnicza,
eksperyment, pomiar).

10. System ochrony przyrody w Polsce w świetle
„Agendy 21“ – globalnego programu działań przyjętego
na „Szczycie Ziemi“ w Rio de Janeiro w 1991 roku.
Klasyczne i nowe formy ochrony przyrody.
Różnorodność biologiczna – wieloaspektowe rozumienie
bioróżnorodności, sposoby jej ochrony i znaczenie.

11. Ochrona środowiska – sozologia – i sposoby
kształcenia sozologicznego w kl. I-III.

19

12. Mechanizm powstawania postawy ekologicznej
i świadomości ekologicznej w procesie edukacji
ekologicznej najmłodszych. Komponenty postawy
ekologicznej. Elementy i cechy świadomości
ekologicznej wg Henryka Skolimowskiego.

13. Kształtowanie postaw ekologicznych u dzieci
w klasach początkowych. Schemat rozwijania postawy
ekologicznej u dzieci – tzw. schody ekologiczne. Rola
bioregionu i wycieczek „bioregionalnych”.

14. Filozofia dialogu a edukacja ekologiczna (M. Buber,
A. Schweitzer). Edukacja do dialogu z przyrodą. Idea
poszanowania (rewerencji) życia Alberta Schweitzera.

15. Świat wartości dziecka i wartości ekologiczne –

możliwości ich wydobywania, dostrzegania, rozumienia
i życia według wartości. Wychowanie do ekowartości.
Etyczne wyznaczniki edukacji ekologicznej.

Wykaz literatury obowiązkowej
i uzupełniającej

Cichy D.(red.): Edukacja środowiskowa, ‘Agenda 21’ —

realizacja zadań edukacyjnych. Warszawa 1998, Instytut

Badań Edukacyjnych.

Cichy D. (red.): Edukacja środowiskowa w szkole i

społeczności lokalnej: praca zbiorowa. Warszawa 2007,

Wyższa Szkoła Pedagogiczna ZNP, Instytut Badań

Edukacyjnych.

Domka L.: Dialog z przyrodą w edukacji dla ekorozwoju.

Warszawa – Poznań 2001, PWN.

Domka L.: Rozwijanie kompetencji ekologicznych w

nauczaniu integralnym. „Życie Szkoły“ 1999, nr 9.

Dymara B., Michałowski S., Wollman-Mazurkiewicz L.:

Dziecko w świecie przyrody. Kraków 1998, Oficyna

Wydawnicza Impuls.

Frątczak J.: Świadomość ekologiczna dzieci, młodzieży i

dorosłych w aspekcie edukacji szkolnej i nieszkolnej.

Bydgoszcz 1995, WSP.

Frątczakowie E., J.: Doświadczenie jako podstawowa

metoda edukacji ekologicznej uczniów w klasach I-III.

„Nauczanie Początkowe“ 1991/92, nr 2.

Frątczakowie E.J.: Treści ekologiczne i ich realizacja w

nauczaniu uczniów klas I-III. „Nauczanie Początkowe“

1995/96, nr 1.

Häfner M.: Ochrona środowiska. Księga ekotestów do

pracy w szkole i w domu. Kraków 1993, Polski Klub

Ekologiczny.

Kalinowska A.: Ekologia – wybór na nowe stulecie.

Warszawa 2003, Agencja Reklamowo Wydawnicza.

Kitlińska-Pięta H.: Program zintegrowanej edukacji

20

wczesnoszkolnej w klasach I-III —

Z Ekoludkiem w szkole. Warszawa 1999, Wyd. Edukacyjne

Zofii Dobkowskiej.

Knaflewska J., Siemionowicz M.: Przyroda polska. Poznań

brak r. wyd., Wydawnictwo Podsielski, Raniowski i Spółka.

Korbel J.(red.): Edukacja ekologiczna. Bielsko-Biała 1991,

Stacja Edukacji Ekologicznej „Pracownia na Rzecz

Wszystkich Istot“.

Parlak M.: Edukacja ekologiczna w procesie kształcenia

wczesnoszkolnego. Warszawa 2005, Wyd. Ped. ZNP.

Paśko J.: Kształtowanie postaw proekologicznych uczniów

klas I-III szkoły podstawowej., Kraków 2001, WN Akademii

Pedagogicznej.

Pawłowski I., Kozak Z.: Edukacja ekologiczna. (W:)

Neldowski B.(red.): Alternatywna pedagogika

humanistyczna. Warszawa 1990.

Polska Strategia Edukacji Ekologicznej. „Przyroda Polska“

1996, nr 2.

Różańska A.: Wymiar bioregionalny edukacji ekologicznej.

(W:) Lewowicki T., Szczurek-

Boruta A.(red.): Szkoła na pograniczach. Katowice 2000,

Wyd. Uniwersytet Śląski.

Różańska A.: Etyczne wyznaczniki świadomości

ekologicznej młodzieży na pograniczu polsko-czeskim.

„Ruch Pedagogiczny” 2001, nr 3-4.

Sawicki M.: Edukacja środowiskowa w klasach I-III szkoły

podstawowej. Warszawa 1997, Wyd. Semper.

Soida D.: Bądź mistrzem – przyjacielem, czyli edukacja

ekologiczna na wesoło. Kraków 1995, Regionalny Ośrodek

Edukacji Ekologicznej w Krakowie.

Stasica M.: 160 pomysłów na nauczanie zintegrowane w kl.

I-III. Przyroda. Kraków 2000, Wyd. Impuls.

Stawiński W.: Dydaktyka biologii i ochrony środowiska.

Warszawa-Poznań 2000, Wyd. Naukowe PWN.

Tuszyńska L.: Edukacja ekologiczna dla nauczycieli i

studentów. Warszawa 2006, WSP TWP w Warszawie.

Zioło I.: Edukacja środowiskowa na poziomie nauczania

zintegrowanego. Kraków 2002, WN Akademii

Pedagogicznej.

21

Sylabus/Moduł 7.

Nazwa przedmiotu/modułu
kształcenia*)

Teoria i metodyka wychowania przedszkolnego

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: ma umiejętności badawcze umożliwiające poznanie
dzieci, ich specyficzne potrzeby edukacyjne oraz potrafi
analizować, wyjaśniać wyniki badań, prognozować procesy
rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

22

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju ;

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin wykładów, 10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

4

Stosowane metody
dydaktyczne

Podająca, poszukujące, aktywne, pogadanka, poglądowa,

dyskusja, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność na zajęciach (minimum 80%)

Aktywność na ćwiczeniach (podczas pracy w zespołach

ćwiczeniowych)

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną – z ćwiczeń

Egzamin - z całości przedmiotu

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Treść przedmiotu obejmuje szereg zagadnień
związanych z następującymi obszarami funkcjonowania
przedszkola: założenia i treści współczesnego
wychowania przedszkolnego. Cele i zadania edukacji
przedszkolnej. Metody i formy pracy z dziećmi w wieku
przedszkolnym. Cele, funkcje, treści programowe
z zakresu obowiązujących obszarów edukacji
przedszkolnej.

2. Dojrzałość i gotowość szkolna. Przygotowanie do nauki
czytania i pisania.. Środki dydaktyczne. Podstawa
programowa wychowania przedszkolnego, programy
wychowania przedszkolnego.

3. Wybrane akty prawne działalności przedszkola.
Planowanie pracy wychowawczo – dydaktycznej
w przedszkolu. Dokumentacja nauczyciela przedszkola.
Kariera i awans zawodowy nauczyciela przedszkola.
Współpraca przedszkola ze środowiskiem rodzinnym
i lokalnym dziecka (pedagogizacja rodziców).
Alternatywne formy edukacji przedszkolnej.

Wykaz literatury obowiązkowej
i uzupełniającej

Kasacova B.: Edukacja dzieci w wieku przedszkolny,

Katowice 2007, Wyd. UŚ.

Lubowiecka J.: Przystosowanie psychospołeczne dziecka

do przedszkola, Warszawa 2000, WSiP.

Watoła A.: Komputerowe wspomaganie procesu

kształtowania gotowości szkolnej dzieci sześcioletnich,

23

Toruń 2007, Wyd. Adam Marszałek.

Kędzior – Niczyporuk E. (red.): Wprowadzenie do

pedagogiki zabawy, Lublin, 2003, Wyd. Klanza.

Wasilak A. (red.): Zabawy z chustą, Lublin, 2002, Wyd.

Klanza.

Wilgocka-Okoń B.: Gotowość szkolna dzieci sześcioletnich.

Warszawa 2003, Wyd. Akademickie „Żak”.

Jarosz E.: Wybrane obszary diagnozowania

pedagogicznego, Katowice 2002,Wyd. UŚ.

Elsner D.: Stwórzmy wspaniałe przedszkole, Chorzów,

1997, Wyd. BTiW Mentor.

Kwiatowska M.: Podstawy pedagogiki przedszkolnej,

Warszawa 1985, WSiP.

Sylabus/Moduł 8.

Nazwa przedmiotu/modułu
kształcenia*)

Edukacja teatralna z metodyką

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

24

o specjalnych potrzebach edukacyjnych);

U_5 :umie posługiwać się na wysokim poziomie najnowszą

technologia informacyjną w nauczaniu dzieci

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_4: ma świadomość misji zawodu nauczyciela
w przekazywaniu wiedzy, umiejętności, postaw tradycji –
regionalnej, polskiej i europejskiej (dziedzictwa
kulturowego);

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność na zajęciach, zaliczenie zajęć praktycznych

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Ćwiczenia indywidualne i grupowe – rozwijają

umiejętność współpracy, partnerstwa obserwacji siebie

i świata zewnętrznego, koncentracji uwagi, a także

budują swego rodzaju bazę pomysłów do wykorzystania

od zaraz.

2. Ćwiczenia teatralne - wszelkiego rodzaju zabawy

i ćwiczenia indywidualne, w parach i zespołowe,

rozwijające wyobraźnię, pomysłowość, inwencję

twórczą, umiejętność perspektywicznego myślenia,

25

uczące świadomego wykorzystania gestu, rytmu,

dźwięku, słowa, znaku teatralnego, świadomości

przestrzeni i planowania własnych sekwencji ruchowych.

Wszystko stanowi podstawę pracy teatralnej z dziećmi.

3. Formy pracy teatralnej z dziećmi; teatr dziecięcy a teatr

dla dzieci.

Wykaz literatury obowiązkowej
i uzupełniającej

Way Brian: Drama w wychowaniu dzieci i młodzieży.

Warszawa 1990, WSiP

Jachimska Małgorzata (Opracowanie): Grupa bawi się i

pracuje. Wałbrzych 1994, UNUS

Górecki Leon: Teoria i metodyka ćwiczeń ruchowych

aktora. Warszawa 1985, Centralny Ośrodek

Upowszechniania Kultury;

Tomaszewska Ewa: Teatr zabawy, [w]: Edukacja

kulturalna. Wybrane obszary, pod red. K. Olbrycht,

Wydawnictwo Uniwersytetu Śląskiego, Katowice 2004, s.

129-149.

Wieczorkiewicz Bronisław: Sztuka mówienia. Warszawa

1998, ART-PROGRAM

Sylabus/Moduł 9.

Nazwa przedmiotu/modułu
kształcenia*)

Metodyka edukacji technicznej i informatycznej

w przedszkolu i klasach I-III

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

26

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju;);

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

8 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Aktywny udział w zajęciach.

Przygotowanie prezentacji na wybrany temat z techniki

związany z treściami ćwiczeń.

Przygotowanie konspektu lekcji z uwypukleniem treści

technicznych. .

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

27

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Cele i zadania nauczania przedmiotu.
2. Środowisko techniczne człowieka: dom, mieszkanie,

miejsce pracy
i zabawy, miasto, wieś.

3. Informacja techniczna oraz elementy kultury
technicznej i kultury pracy.

4. Materiałoznawstwo i technologia
o Papieru, drewna, metali, tworzyw sztucznych,

ceramiki, materiałów włókienniczych, artykułów
żywnościowych

5. Tok lekcyjny.
6. 7. Scenariusz lekcji z uwypukleniem treści technicznych

o Omówienie przykładowych konspektów
lekcji

o Pisanie konspektów oraz wzorcowych prac.

Wykaz literatury obowiązkowej
i uzupełniającej

Literatura podstawowa:

Literatura uzupełniająca:

Aytüre-Scheele Z.: Origami, sztuka składania papieru, Warszawa
1992, MARBA CROWN LTD.

Barff U. Robótki z papieru i tektury, Warszawa 2005, Delta W-Z

Dąbrowski A., Praca technika w klasach I-III, Warszawa 1986,
WSiP

Furmanek W., Walat W.: Przewodnik metodyczny dla nauczycieli
techniki-informatyki : klasa 4 szkoły podstawowej , Rzeszów
2002, "Fosze"

Furmanek W., Walat W.: Przewodnik metodyczny dla nauczycieli
techniki-informatyki: klasa 5 szkoły podstawowej, Rzeszów 2005,
"Fosze"

Furmanek W., Walat W.: Przewodnik metodyczny dla nauczycieli
techniki-informatyki : klasa 6 szkoły podstawowej, Rzeszów
Cop.2006, "Fosze"

Kunachowicz H., Czarnowska-Misztal E.: Podstawy żywienia
człowieka, Warszawa 1995, WsiP

Madej J.: Ceramika w edukacji szkolnej – poradnik metodyczny
dla nauczycieli, Kraków 2002, Oficyna Wydawnicza „Impuls”

Meyer R.: Dom stan surowy, Warszawa 1998, Kalliope

Meyer R.: Dom instalacje i urządzenia techniczne, Warszawa
2000, Kalliope

Meyer R.: Dom prace wykończeniowe we wnętrzu, Warszawa
2000, Kaliope

Łubkowska K., Zgrychowa I.: Zrobimy to sami, Warszawa 1987,
WSiP

Seweryn S., Sielczak J. Praca-technika w klasach I-III. Zadania z
żywienia i włókiennictwa, Warszawa 1982, WSiP

Programy nauczania techniki w szkole podstawowej.

„Edukacja ogólnotechniczna inaczej” – czasopismo

28

(dwumiesięcznik)

Sylabus/Moduł 10.

Nazwa przedmiotu/modułu
kształcenia*)

Innowacyjne koncepcje w wychowaniu przedszkolnym

i edukacji wczesnoszkolnej w Polsce i na świecie

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5: ; umie posługiwać się na wysokim poziomie

najnowszą technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

29

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 5 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Udział w zajęciach (90% obecności).

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Istota integracji w edukacji przedszkolnej

i wczesnoszkolnej - różne płaszczyzny integracji,

różnorodne rodzaje informacji docierających do dziecka

i przetwarzanych przez niego w toku działania

edukacyjnego.

2. Wybrane koncepcje edukacyjne, akcentujące aktywność

poznawczą i twórczość dzieci (nauczyciel i uczeń jako

podmiot i przedmiot kształcenia w koncepcji W. Kojsa,

C. Freineta, R. Łukaszewicza, B. Dymary).

3. Nowe podstawy programowe (do wychowania

przedszkolnego i dla edukacji wczesnoszkolnej)

w kontekście znanych i nowych koncepcji

pedagogicznych

Wykaz literatury obowiązkowej
i uzupełniającej

Denek K.: O nowy kształt edukacji. Toruń 1998,

Wydawnictwo Edukacyjne „Akapit” s.c.

Dymara B.(red.): Seria Nauczyciele – nauczycielom.

(Dziecko w świecie sztuki, Dziecko w świecie marzeń,

Dziecko w świecie przyrody, Dziecko w świecie rodziny,

Dziecko w świecie szkoły,Dziecko w świecie matematyki,

Dziecko w świecie muzyki,Dziecko w świecie pokus,

Dziecko w świecie współdziałania, Dziecko w świecie

tradycji, Dziecko w świecie zabawy…)

30

Freinet C. : O szkołę ludową. Pisma wybrane. (Wybór i

oprac. A.Lewin, H.Semenowicz).) Wrocław – Warszawa-

Kraków-Gdańsk 1976, Zakład Narodowy im. Ossolińskich.

Wyd. PAN.

Kojs W.: Nauczyciel i uczeń – podmiot i przedmiot

kształcenia szkolnego. W: Kształcenie, wychowanie i

opieka w obliczu przemian. Raport Nr 6. Funkcjonowanie

szkoły w zakresie kształcenia. (Kształcenie dla rozwoju.)

Poznań – Cieszyn 1991, Ośrodek Analiz Społeczno –

Gospodarczych „Wektory Gospodarki” S.A.

Kojs W.: O kształtowaniu pojęć i przekonań. W: Edukacja

jutra. V Tatrzańskie Seminarium Naukowe. (red.) K.Denek,

T.M.Zimny. Częstochowa 1999, Wydawnicza Agencja

Promocji Nauki i Kultury MENOS s.c.

Kojs W.: O podmiocie i przedmiocie edukacji. W: Kultura –

Język – Edukacja. T.1.I(red.)R.Mrózek, Katowice

1995,Wyd.UŚ.

Łukaszewicz R.: Edukacja z wyobraźnią, czyli jak

podróżować bez map. Wrocław 1994, Wydawnictwo

Uczelniane UW.

Filipiak E., Smolińska-Rębas H.: Od Celestyna Freineta do

edukacji zintegrowanej. W poszukiwaniu modelu wczesnej

edukacji, czyli o tym, jak organizować sytuacje edukacyjne

wyzwalające aktywność własną dziecka. Bydgoszcz 2000,

Wydawnictwo Uczelniane WSP.

Oelszlaeger B.: Jak uczyć uczenia się. Środki i metody

kształcenia samokontroli i samooceny w edukacji

wczesnoszkolnej. Kraków 2007, „Impuls”.

Aktualne programy edukacyjne i przewodniki metodyczne z

wychowania przedszkolnego i zintegrowanej edukacji

wczesnoszkolnej.

Sylabus/Moduł 11.

Nazwa przedmiotu/modułu
kształcenia*)

Komunikacja interpersonalna z dzieckiem w wieku

przedszkolnym i wczesnoszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

31

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5; umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

32

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Udział w 90% zajęć,

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Komunikacja jako podstawowy element kontaktu
z uczniem i

2. i pracy zespołowej.
3. Komunikacja werbalna (skuteczne odbieranie

i wysyłanie informacji, efektywne słuchanie, parafraza,
odzwierciedlenie, przeszkody w komunikowaniu się).

4. Komunikacja niewerbalna (sztuka nawiązywania
kontaktów - praca z ciałem i głosem, wywierania
pozytywnego wrażenia, skuteczne łagodzenie konfliktów
„mowa ciała „).

5. Ćwiczenia integrujące grupę (techniki rozwijające
współdziałanie polepszające porozumiewanie się
i wytwarzające właściwy klimat emocjonalny,
kształtujący zaufanie do członków grupy).

6. Ćwiczenia w rozwiązywaniu konfliktów w przedszkolu
i szkolee. Znaczenie negocjacji i

7. mediacji.
8. Kształtowanie kompetencji społecznych dzieci poprzez

zabawy i ćwiczenia.

Wykaz literatury obowiązkowej
i uzupełniającej

Albrecht K.: Inteligencja społeczna. Gliwice 2007,

Wydawnictwo Helion

Argyle M. : Psychologia stosunków międzyludzkich.

Warszawa 1991, PWN

Aronson E. : Człowiek – istota społeczna . Warszawa

1978, PWN

Balawajder K. : Konflikty interpersonalne. Katowice

1992, Uniwersytet Śląski

Bobrzyk J.: Jak tworzyć rozmawiając. Skuteczność

rozmowy. Warszawa 1995, PWN

Chełpa S.Witkowski T. : Psychologia konfliktów.

Warszawa 1995, WSiP

Cooper Pamela J. : Sprawne porozumiewanie się. 114

scenariuszy ćwiczeń z mówienia i słuchania.Warszawa

1991, Wydawnictwo CDON

Faber A., Maslich E.: Jak mówić, żeby dzieci nas

słuchały, jak słuchać, żeby dzieci do nas mówiły. Poznań

33

1993, Wydawnictwo Media Rodzina of Poznań.

Garczyński S. : Rozmawiać? Tak, ale jak ? Warszawa

1993, WSiP

Goleman D.: Inteligencja społeczna. Poznań 2007,

Wydawnictwo Rebis

Grzesiuk L. : Style komunikacji interpersonalnej.

Warszawa 1992, Wydawnictwo Uniwersytetu

Warszawskiego

Hamer H.: Rozwój umiejętności społecznych. Jak

skutecznie dyskutować i współpracować. Warszawa

1999, Wyd. Veda

Johnson D.: Umiejętności interpersonalne i

samorealizacja. Warszawa 1985, PTP

Korporowicz L. : Osobowość i komunikacja w

społeczeństwie transformacji. Warszawa 1996, Instytut

Kultury

Pease A. : Język ciała – Jak czytać myśli ludzi z ich

gestów. Kraków 1993, Wydawnictwo Gemini

Rosenberg M.: Edukacja wzbogacająca życie.

Warszawa 2006, Wyd. Jacek Santorski & Co

Rosenberg M.: Porozumienie bez przemocy. O języku

serca. Warszawa 2003, Wyd. Jacek Santorski & Co

Śnieżyński M.: Sztuka dialogu, teoretyczne założenia a

szkolna rzeczywistość. Kraków 2005, Wyd. AP Kraków

Wiszniewski A. : Jak przekonująco mówić i przemawiać.

Wrocław – Warszawa 1996, Wydawnictwo TEXT

Wright H. : Sztuka porozumiewania się. Warszawa 1996,

Świat Książki,

„Jak żyć z ludźmi” – Program profilaktyczny dla młodzieży (MEN –

1988)

Berne E.: W co grają ludzie ?. Psychologia stosunków

międzyludzkich. Warszawa 1997, Wydawnictwo Naukowe

PAN

Sylabus/Moduł 12.

Nazwa przedmiotu/modułu
kształcenia*)

Formy pracy z dzieckiem w wychowaniu przedszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

34

(wiedza, umiejętności,
kompetencje społeczne)

przedmiotowej i metodologicznej; o relacjach w stosunku do

innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę (metodyczną)

z zakresu różnych obszarów edukacyjnych specyficznych

dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników ;

Umiejętności: U_1: umie wyszukiwać, analizować, oceniać,

selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i

35

dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, zabawa,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

na podstawie udziału w zajęciach – 90%

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

Najczęściej stosowane formy pracy z dziećmi

w przedszkolu w świetle nowej podstawy programowej:

1. Zabawa podstawową formą pracy z dzieckiem
w przedszkolu.

- rodzaje zabaw

- formy zabaw

- zaplecze materialne zabawy

- cele zabawy

- przygotowanie i rola nauczyciela

2. Zajęcia organizowane – dydaktyczne

- rodzaje zajęć

- formy zajęć

- przygotowanie merytoryczne i metodyczne zajęć

- cele organizowania zajęć z dziećmi

- zadania nauczyciela

3. Spacery wyjścia wycieczki

- rodzaje wycieczek, wyjść spacerów

- praktykowane formy wycieczek, wyjść i spacerów

- przygotowanie metodyczne i organizacyjne

wycieczek

- cele organizowania tego typu zajęć

- zadania nauczyciela i innych osób

współorganizujących

4. Uroczystości organizowane w przedszkolach

- rodzaje uroczystości

- formy uroczystości

- zaplecze materialne i organizacyjne

- rola nauczyciela i współpraca z innymi osobami

36

w organizacji uroczystości

5. Czynności higieniczne i samoobsługowe

- rodzaje czynności higienicznych i samoobsługowych

w przedszkolu

- zaplecze materialne

- zadania nauczyciela i innych pracowników

przedszkola

6. Kontakty interpersonalne w grupie

- rodzaje kontaktów interpersonalnych w grupie

- postawa i zadania nauczyciela i innych

pracowników

Wykaz literatury obowiązkowej
i uzupełniającej

Szuman S.: Psychologia wychowawcza wieku dziecięcego.

Warszawa 1973, WSiP

 Kszystoszek Z.: Zabawa praca i wychowanie w

przedszkolu. Warszawa 1982

Dudzińska I.: O współżyciu dziecka w grupie. Warszawa

1970

Bartal A., Nitsch C.: Zabawy dla maluchów2003r. Jedność

Vopel K.W.: Witajcie nogi. Gry i zabawy ruchowe dla dzieci

od 3 do 6 lat. Część od 1-5. Kielce 2004

Komińska K.: Śpiewające brzdące. Część od 1 do 10.

Poznań 2003

Vialles K.: 100 zabaw dla dzieci 3 letnich. Wrocław 2000

Każde dziecko to potrafi. Części od 1 do 8. Delta 1997

Gruszczyk-Kolczyńska E., Zielińska E.: Dziecięca

matematyka. Warszawa 1997, WSiP

Gruszczyk-Kolczyńska E., Zielińska E.: Zajęcia

dydaktyczno-wychowawcze dla dzieci, które rozpoczną

naukę w szkole. 2009, Edukacja Polska Sp.z o.o

Gruszczyk-Kolczyńska E.: Wspomaganie dziecka w

skupieniu uwagi i zapamiętywaniu Warszawa 2005, WSiP

Dziurzyńska T., Ratańska H., Stójkowa E.: Na słoneczne i

deszczowe dni. Warszawa 1998, WSiP

Kondziałka G.: Praktyczny poradnik kierownika wycieczek

szkolnych. Katowice 2002, OUPiS

Krzyżanek J.: Dzieciaki z Ulicy Tulipanowej czyli prawa

małych i dużych. Kielce 2008

37

Sylabus/Moduł 13.

Nazwa przedmiotu/modułu
kształcenia*)

Wykład monograficzny

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: K_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_4: umie zaplanować, zrealizować oraz skontrolować

i ocenić własną pracę nauczyciela edukacji

wczesnoszkolnej i przedszkolnej; podjąć autonomiczne

działania zmierzające do rozwijania zdolności i kierowania

własna karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi

38

proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

K_4: ma świadomość misji zawodu nauczyciela w

przekazywaniu wiedzy, umiejętności, postaw, tradycji –

regionalnej, polskiej i europejskiej (dziedzictwa

kulturowego).

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I, II, III

Forma realizacji zajęć wykład

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

9 godziny wykładu

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

6

Stosowane metody
dydaktyczne

Podająca, poglądowa, dyskusja,

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Praca pisemna

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

A.

1. Rodzina i jej funkcje w starożytności (Sumerowie,

Izraelici, Hellenowe, Rzymianie i pierwsze wieki

chrześcijaństwa.

2. Średniowiecze i czasy nowożytne.

3. Wiek XIX i czasy najnowsze (rodzina i jej funkcje na tle

przeobrażeń industrializacji).

B.

Zainteresowania kulturą ludową w Polsce (głównie w dobie

romantyzmu, regionalizm, ludoznawstwo, wyodrębnienie

się etnologii, podstawowe pojęcia).

Problematyka dziedzictwa kulturowego w szkole do 1995 r.

39

Dziedzictwo kulturowe w regionie – założenia programowe.

Wielokulturowość a mała ojczyzna, region i Polska.

Dziedzictwo kulturowe w programach nauczania

początkowego, języka polskiego, historii i wychowania.

Współpraca z instytucjami kulturalnymi.

1. Tożsamość, tożsamość jednostkowa i zbiorowa.
Tożsamość etniczno-kulturowa – interpretacja definicji
i stanowisk. Dylematy tożsamości w ponowoczesnym
świecie

2. Pogranicze jako wielokulturowa przestrzeń – definicje,
rodzaje, zakres.

3. Kultura na pograniczach państwowych i etniczno-
kulturowych – dyfuzja, przenikanie wzorów
kulturowych.

4. Historyczne i nowoczesne pogranicza Europy –
podobieństwa i różnice.

5. Polskie pogranicza: wschodnie, zachodnie
i południowe- ich specyfika i zróżnicowanie.

6. Dylematy tożsamości Europy Środkowo-Wschodniej-
czy istnieje Europa Środkowa z odrębną tożsamością
kulturową.

7. Wielowymiarowość tożsamości mieszkańców
pograniczy: poliwalencja kulturowa i niejednorodna
tożsamość etniczna, narodowa- „trzeci człowiek”.

8. Tożsamość pograniczy w badaniach socjologicznych,
pedagogicznych i antropologicznych.

C.

Rola kultury w rozwoju dziecka w wieku przedszkolnym i

wczesnoszkolnym.

- Edukacja kulturalna jako wychowanie do wartości.

- Cele i zadania edukacji kulturalnej – ujęcia polskie

i międzynarodowe (programy UNESCO).

- Edukacja kulturalna w głównych środowiskach

wychowawczych (rodzina, przedszkole, szkoła,

instytucje kulturalno-wychowawcze, media,

Kościoły).

- Współczesne tendencje i doświadczenia w edukacji

kulturalnej dziecka.

Wykaz literatury obowiązkowej
i uzupełniającej

Wykłady mają charakter autorski i oparte zostały na

licznych publikacjach z zakresu historii społecznej, prawa i

historii kultury np.:

I.

Aries Philippe: Historia dzieciństwa, Gdańsk 1995.

Badinter E.: Historia miłości macierzyńskiej, Warszawa

40

1998.

Bardach J., Leśnodorski B., Pietrzak M ., Historia państwa i
prawa polskiego, Warszawa

 1985, PWN.

Bielicki M., Zapomniany świat Sumerów, Warszawa 1969.

Carcopino J., Życie codzienne w Rzymie w okresie

rozkwitu cesarstwa, przełożyła

 M. Pąkcińska, Warszawa 1960, PIW.

Jurewicz O., Winniczuk L., Starożytni Grecy i Rzymianie w

życiu prywatnym i państwowym,

 Warszawa 1973.

Korany K., Powszechna historia państwa i prawa, t. I, II, III,

Warszawa 1965, PWN.

Pierrard P., Historia Kościoła katolickiego, tłum. T.

Szafrański, Warszawa 1984, IW PAX

Zyzik M., Małżeństwo w prawie muzułmańskim, Warszawa

2003, Dom Wydawniczy Elipsa

Żbikowski A., Żydzi, Wrocław 1997, Wydawnictwo

Dolnośląskie

II.

- Dziedzictwo kulturowe w regionie – założenia
programowe –Warszawa: MEN 1995

- Karta Regionalizmu Polskiego

- Bednarek S. (red.), Edukacja regionalna – dziedzictwo
kulturowe w zreformowanej szkole. Wrocław 2000.

Wokół problemów tożsamości, red. A. Jawłowska,

Warszawa 2001,

Granice na pograniczach, red. J. Kurczewska, H. Bajor,

Warszawa 2005,

Edensor T., Tożsamość narodowa, kultura popularna i

życie codzienne, Kraków 2004,

Szyfer A., Ludzie pogranicza, Kulturowe uwarunkowania

osobowości, Poznań 2005,

Sadowski A., Pogranicze polsko-białoruskie. Tożsamość

mieszkańców, Białystok 1995,

Kłoskowska A., Kultury narodowe u korzeni, Warszawa

41

1996,

Babiński G., Pogranicze polsko-ukraińskie. Etniczność,

zróżnicowanie religijne, tożsamość, Kraków 1997,

Bokszański Z., Tożsamość, interakcja, grupa, Łódź 1989,

Dylematy tożsamości europejskich pod koniec tysiąclecia,

red. J. Mucha, W. Olszewski, Toruń 1997,

Rusek H., Religia i polskość Zaolzia, Kraków 2002,

Bauman Z., Płynna nowoczesność, Warszawa 2005,

III.

Encyklopedia Pedagogiczna, opr. W. Pomykało. hasło:

Pedagogika kultury

 Warszawa 1993. Fundacja Innowacja

Gołembski Franciszek, Kulturowe aspekty integracji

europejskiej. Warszawa 2008, Wydawnictwa Akademickie i

Profesjonalne.

Idzikowski Bogdan, Narkiewicz-Niedbalec Ewa (red.)

Edukacja kulturalna dzieci i młodzieży. Kongres Kultury

Polskiej 2000. Zielona Góra 2000.

Jankowski Dzierżymir (red.), Edukacja kulturalna w życiu

człowieka. Kalisz 1999, Uniwersytet im. A. Mickiewicza,

Instytut Pedagogiczno-Artystyczny

Jankowski Dzierżymir (red.), Edukacja kulturalna i

aktywność artystyczna. Poznań 1996, Wydaw.. Naukowe

UAM

Olbrycht Katarzyna (red) Edukacja kulturalna – wybrane

obszary. Katowice 2004, Wydaw.. Uniwersytetu Śląskiego

Olbrycht Katarzyna, E. Konieczna, J. Skutnik, (red.)

Upowszechnianie kultury – wyzwaniem dla edukacji

kulturalnej. Toruń 2008 Wyd. A. Marszałek i Wyd.

Uniwersytetu Śląskiego

Olbrycht K., Edukacja kulturalna dziecka – zapomniany

obszar edukacyjny (w druku)

42

Lewowicki Tadeusz, Ogrodzka-Mazur Ewa, Gajdzica Anna,

(red.), Świat wartości i edukacja międzykulturowa.

Cieszyn-Warszawa 2003.

Słowińska Sylwia, Edukacja kulturalna w Polsce i w

Niemczech. Inspiracje – propozycje – koncepcje. Kraków

2007, Oficyna Wydawnicza Impuls

Sylabus/Moduł 14.

Nazwa przedmiotu/modułu
kształcenia*)

Psychologia rozwoju dziecka w wieku przedszkolnym

i wczesnoszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym

43

tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr I

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 6 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poszukujące, aktywne, poglądowa, dyskusja,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Zaangażowanie, aktywność na zajęciach (90%obecności);

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1.Charakterystyka okresu przedszkolnego oraz

towarzyszących mu zmian rozwojowych:

- rozwój somatyczny,
- aktywność ruchowa,
- rozwój procesów poznawczych,
- rozwój funkcji symbolicznej,
- dziecięce teorie umysłu,
- funkcje językowe i komunikacyjne,
- rozwój społeczny i emocjonalny,
- moralność dziecka,
- rozwój osobowości.

2.Wiek wczesnoszkolny – późne dzieciństwo, młodszy wiek

szkolny:

- ogólna charakterystyka zmian w młodszym
wieku szkolnym;

44

- zadania rozwojowe stojące przed dzieckiem;
- rozwój procesów poznawczych;
- rozwój rozumowania moralnego;
- model rozwoju moralnego wg J. Piageta;
- kształtowanie się sfery działania – dziecko

jako sprawca działań;
- kształtowanie się umiejętności społecznych;
- rozwój osobowości.

3. Podstawowe trudności występujące w okresie

przedszkolnym i wczesnoszkolnym:

- Zaburzenia hiperkinetyczne (zespoły
nadpobudliwości psychoruchowej) –
etiopatogeneza, objawy osiowe, diagnoza
różnicowa, metody pracy z dzieckiem
z ADHD;

- Zaburzenia zachowania – opozycyjno-
buntownicze zaburzenia zachowania –
etiopatologia, symptomatologia oraz formy
pomocy;

- specyficzne zaburzenia mowy i języka;
- specyficzne zaburzenia rozwoju

umiejętności szkolnych;
specyficzne zaburzenia rozwoju funkcji motorycznych.

Wykaz literatury obowiązkowej
i uzupełniającej

Przetacznik-Gierowska M., Tyszkowa M.: Psychologia

rozwoju człowieka. Warszawa 2002, Wydawnictwo

Naukowe PWN.

Harwas-Napierała B., Trempała J. (red.): Psychologia

rozwojowa człowieka. Charakterystyka okresów życia

człowieka. Warszawa 2002, Wydawnictwo Naukowe PWN.

Bryant P.E., Colman A.M. (1997): Psychologia rozwojowa.

Poznań (......) , Zysk i S-ka.

Birch A., Malim T.: Psychologia rozwojowa w zarysie.

Warszawa 2004, Wydawnictwo Naukowe PWN.

Przetacznik- Gierowska M., Makkiełło- Jarża G.:

Psychologia rozwojowa i wychowawcza wieku dziecięcego.

Warszawa 1985, WSiP.

Kutscher M., Attwood T., Wolff R.: Dzieci z zaburzeniami

łączonymi. ADHD, trudności w nauce, zespół Aspergera,

zespół touretta, depresja dwubiegunowa i inne zaburzenia.

Warszawa 2005, Wydawnictwo K. E. LIBER.

Sylabus/Moduł 15.

Nazwa przedmiotu/modułu
kształcenia*)

Metodyka pracy wychowawczej w przedszkolu i edukacji

wczesnoszkolnej

Język przedmiotu/modułu
kształcenia*)

Język polski

45

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci o

specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest

Semestr II

46

realizowany

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność na 90% zajęć.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Praca pisemna na temat wybranych problemów

wychowawczych, ich diagnozy i sposobów niwelowania.

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Współczesna problematyka wychowania dzieci
w wieku przedszkolnym i wczesnoszkolnym.

2. Potrzeby dzieci i sposoby ich zaspokajania.
Diagnozowanie potrzeb dziecka.

3. Patologie wychowania i ich przyczyny. Problemy
dziecka, problemy rodziny, problemy grupy
rówieśniczej.

4. Znaczenie komunikacji interpersonalnej nauczyciel –
uczeń w budowaniu efektywnego środowiska
wychowawczego.

5. Specyfika pracy nauczyciela – wychowawcy małego
dziecka, współpraca z rodziną.

6. Programy wychowawcze szkoły, nauczycieli,
indywidualne – konstruowanie, cechy dobrego
programu, ewaluacja.

7. Praca z uczniem wymagającym większej uwagi
wychowawczej (diagnoza wychowanka, wspieranie
i wzbudzanie motywacji, opracowywanie założeń pracy
wychowawczej, narzędzia ewaluacji oddziaływań
wychowawczych).

8. Praca z zespołem klasowym (integracja klasy,
diagnoza grupy klasowej, role indywidualne w klasie,
wychowanie przez współpracę, konflikt i negocjacje,
mediacje, relacje wychowawcy z wychowankami).

9. Klasa w środowisku szkolnym (samorządność w klasie,
współpraca z innymi nauczycielami, rodzicami,
instytucjami, stowarzyszeniami jako partnerami pracy
wychowawczej nauczyciela).

Wykaz literatury obowiązkowej
i uzupełniającej

Brammer L.M.: Kontakty służące pomaganiu. Procesy i

umiejętności. Warszawa 1984, PTP

Corey M.S., Corey G. : Grupy. Zasady I techniki grupowej

47

pomocy psychologicznej. Warszawa 1995, PTP

Czerepaniak-Walczak M.: Szkolny program wychowania.

„Problemy opiekuńczo-wychowawcze” nr 9/1999

Fontana D.: Psychologia dla nauczycieli. Poznań 1998,

Wydawnictwo Zysk i S-ka

Gordon T.: Wychowanie bez porażek w praktyce.

Warszawa 1994, Instytut Wydawniczy PAX

Grupa bawi się i pracuje. Zbiór grupowych gier i ćwiczeń

psychologicznych. Opracowanie M. Jachimska, Oficyna

Wydawnicza UNUS 1994

Hamer H.: Klucz do efektywności nauczania. Warszawa

1994, Wyd. Veda.

Hart S., Hudson V.K.: Empatyczna klasa. Relacje, które

pomagają w nauce. Warszawa 2006, CMPP-P

Michalska I., Michalski G.: Siła jest w tobie. Kraków 1994,

Impuls.

Miksza M.: Żyć, ale jak? ABC o mnie, o tobie, o nas.

Kraków 1994, Impuls.

Namysłowska: Terapia rodzin. Warszawa 2000, . IPiN

Ostrowska K.: W poszukiwaniu wartości. Ćwiczenia z

uczniami. Gdańsk 2000, GWP.

Paris S.G., Ayres L.R.: Stawanie się refleksyjnym uczniem i

nauczycielem. Warszawa 1997, WSiP

Rosenberg M.B.: Porozumienie bez przemocy. O języku

serca. Warszawa 2003, Wydawnictwo Jacek Santorski

Rylke H., Klimowicz G.: Szkoła dla ucznia. Jak uczyć życia
z ludźmi? Warszawa 1992, WSiP.

Rylke H.: Pokolenie zmian. Czego boją się dorośli?
Warszawa 1999, WSiP;

Rylke H.: W zgodzie z sobą i z uczniem. Warszawa 1993,

WSiP.

Tarnowski J.: Jak wychowywać? Warszawa 1993,

Wydawnictwa Akademii Teologii Katolickiej.

Tarnowski J.: Poznać siebie, zrozumieć innych. Wrocław

1996, Oficyna Współczesna.

Thomson P.: Sposoby komunikacji interpersonalnej.

Poznań 1998, Wyd. Zysk i S-ka

Tuohy D.: Dusza szkoły. O tym, co sprzyja zmianie i

rozwojowi. Warszawa 2002, Wydawnictwo Naukowe PWN

48

Sylabus/Moduł 16.

Nazwa przedmiotu/modułu
kształcenia*)

Warsztat pracy nauczyciela wychowawcy

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna i rozumie w sposób pogłębiony metody

dokonywania diagnozy dziecka – w tym jego dojrzałości

szkolnej i przedszkolnej oraz interpretowania uzyskanych

wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

49

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poszukujące, aktywne, poglądowa, dyskusja, zabawa,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Zaliczenie z oceną

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Podstawą do zaliczenia będzie wykonany przez słuchaczy

projekt zajęć praktycznych z wykorzystaniem wybranej

teorii kształcenia dziecka na poziomie edukacji

wczesnoszkolnej i przedszkolnej.

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Teorie kształcenia w edukacji wczesnoszkolnej
i przedszkolnej jako podstawa budowania programu
oraz projektowania zajęć z dziećmi młodszymi.

2. Historia i możliwości zastosowania metody projektów
(charakterystyka, rodzaje, sposoby wykorzystania).

3. Praktyczne budowanie zajęć z wykorzystaniem
projektów edukacyjnych.

Prezentacja i omówienie projektów. Wskazówki do

praktycznej realizacji.

Wykaz literatury obowiązkowej
i uzupełniającej

Chałas K.: Metoda projektów i jej egzemplifikacja w

praktyce. Warszawa 2000, Nowa Era

Gołebniak B. (red.): Uczenie metodą projektów. Warszawa

2002, WSiP.

Goźlińska E.: Propozycja metodyczna. Co warto wiedzieć

na temat metody projektów. Zawodowiec 1999 nr 2

Helm J.H., Katz L.G.: Mali badacze. Metoda projektu w

edukacji elementarnej. Warszawa 2003, WSiP.

Klus-Stańska D.: W nauczaniu początkowym inaczej.

Scenariusze lekcji. Kraków 2003, Impuls

Piekarski J., B. Śliwerski (red.): Edukacja alternatywna.

50

Nowe teorie, modele badań i reformy. Kraków 2000,

Oficyna Wydawnicza „Impuls”.

Śliwerski B. (red.): Nowe konteksty (dla) edukacji

alternatywnej XXI wieku. Kraków 2001, Oficyna

Wydawnicza „Impuls”.

Sylabus/Moduł 17.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka edukacji plastycznej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę
o miejscu

i znaczeniu pedagogiki wczesnoszkolnej i przedszkolnej
w systemie nauk oraz jej specyfice przedmiotowej
i metodologicznej o relacjach w stosunku do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę (metodyczną)

z zakresu różnych obszarów edukacyjnych specyficznych
dla

etapu edukacji wczesnoszkolnej i przedszkolnej oraz

o podmiotach, środkach, metodach, formach i warunkach

realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania
diagnozy

dziecka – w tym jego dojrzałości szkolnej i przedszkolnej

oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować, oceniać,

selekcjonować i wykorzystywać informacje z różnych

źródeł w związku z przygotowaniem, realizacją, kontrolą
i oceną zajęć edukacyjnych w klasach I_III i w przedszkolu,
poznawaniem motywów i wzorów zachowań dzieci
i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe
i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej
środki, metody, formy i warunki kształcenia), skontrolować
i ocenić pracę i wyniki pracy dzieci (w tym – dzieci
o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze
umożliwiające poznanie dzieci, ich specyficzne potrzeby
edukacyjne oraz potrafi analizować, wyjaśniać wyniki
badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej w

klasach I-III i w przedszkolu;

51

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny w związku
ze sformułowanym i podjętym przez siebie zadaniem;
rozumie potrzebę ciągłego doskonalenia się i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poglądowa, poszukująca, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Zaangażowanie, aktywność, otwartość w realizacji zadań

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

Treści programowe wykładów

1. Metodyka jako nauka pedagogiczna. Założenia

metodyki plastyki. Historia nauczania rysunku.

Koncepcje kształcenia w edukacji plastycznej.

2. Fazy rozwoju twórczości plastycznej dzieci

i młodzieży. Ocena prac plastycznych uczniów.

3. Elementy procesu dydaktycznego. Program

nauczania, jego konstrukcja. Założenia edukacji

plastycznej dziecka w przedszkolu i w edukacji

wczesnoszkolnej. Warsztat pracy z dzieckiem.

4. Cele i założenia edukacji plastycznej dziecka.

Analiza programów nauczania.

5. Podstawowe wiadomości z wiedzy o sztuce. Środki

plastyczne i ich funkcje w pracy. Funkcja

terapeutyczna zajęć plastycznych.

Treści programowe ćwiczeń

Program nauczania, jego konstrukcja, założenia i cele,

52

treści edukacji plastycznej, scenariusze zajęć z dziećmi,

ocena prac plastycznych dziecka, analiza dzieła sztuki,

wykonanie prac plastycznych w różnorodnych technikach

plastycznych.

Wykaz literatury obowiązkowej
i uzupełniającej

Andrukowicz W.: Edukacja integralna. Kraków 2000, Impuls.

Bruner J.: O poznaniu. Szkice na lewą rękę. Warszawa 1984, PIW.

Dryden G., Vos J.: Rewolucja w uczeniu. Poznań 2000, Wyd. Moderski i S-ka.

Dymara B. (red.): Dziecko w świecie sztuki. Kraków 1996, Impuls.

Leżańska W.: Przedszkole jako środowisko wychowania estetycznego. Warszawa 1990, WSiP.

Lowenfeld V., Brittain W. L.: Twórczość a rozwój umysłowy dziecka. Warszawa 1977, PWN.

Nęcka E.: Proces twórczy i jego ograniczenia. Kraków 1995, Impuls.

Pełzowski A. red.): Plastyka w klasach I-III szkoły podstawowej. Warszawa 1978.

Popek S. (red.): Metodyka nauczania plastyki w klasach początkowych. Warszawa 1984, WSiP.

Read H.: Wychowanie przez sztukę. Wrocław 1975, Ossolineum.

Szmidt K. J.: Pedagogika twórczości. Gdańsk 2007, GWP.

Szuman S.: Sztuka dziecka. Psychologia twórczości rysunkowej. Warszawa 1990, WSiP.

Szuścik U.: Kształtowanie percepcji wzrokowej jako stymulator działań plastycznych dziecka.

Cieszyn 1999, Filia UŚ w Cieszynie.

Szuścik U.: Autorski program nauczania plastyki w klasach I-III szkoły podstawowej. Zatwierdzony

do użytku szkolnego przez MEN. Warszawa 2000, Muza Szkolna.

Szuścik U.: Znak werbalny a znak plastyczny w twórczości rysunkowej dziecka. Katowice 2006,

Wyd. UŚ.

Literatura uzupełniająca

Bobrowska-Nowak W.: Historia wychowania przedszkolnego. Warszawa 1978, WSiP.

Cybulska-Piskorek J.: Twórczość plastyczna dziecka w wieku przedszkolnym Warszawa 1976, WSiP.

Dudzińska I. (red.): Metodyka wychowania w przedszkolu. Warszawa 1976, WSiP.

Goleman D.: Inteligencja emocjonalna. Poznań 1997, Media Rodzina.

Kościelecki S.: Współczesna koncepcja kształcenia plastycznego Warszawa 1975, PWN.

Limont W.: Synektyka a zdolności twórcze. Toruń 1994.

Limont W.: Analiza wybranych mechanizmów wyobraźni twórczej. Toruń 1996, UMK.

Misiurska A.: Kalendarz plastyczny w przedszkolu. Warszawa 1993, WSiP.

Natorff A., Wasiluk K.: Wychowanie plastyczne w przedszkolu. Warszawa 1990, WSiP.

Oster G. D., Gould P.: Rysunek w psychoterapii. Gdańsk 2000, GWP.

Szuman S.: O sztuce i wychowaniu estetycznym. Warszawa 1965, PZWS.

Trojanowska A.: Dziecko i plastyka. Warszawa 1982, WSiP.

Waloszek D.: Edukacja dzieci w wieku przedszkolnym. Zielona Góra 1996, UZ.

Wojnar I.: Teoria wychowania estetycznego. Warszawa 1984, PWN.

Wygotski L. S.: Znak i narzędzie w rozwoju dziecka. Warszawa 1978, PWN.

53

Sylabus/Moduł 18.

Nazwa przedmiotu/modułu
kształcenia*)

Wybrane metody i techniki formowania ceramiki

artystycznej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

54

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

9 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poglądowa, rozmowa, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Na podstawie udziału w zajęciach - 80%.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Zagadnienia warsztatowe łączone są z problematyką

artystyczną i użytkową (funkcjonalną) i dotyczą

ceramicznych realizacji na płaszczyźnie i w przestrzeni.

2. Ćwiczenia realizowane są w oparciu o autorskie projekty

słuchaczy i dotyczą małej płaskorzeźby (broszka) oraz

małej formy naczyniowej (czarka).

3. Realizacja programu oparta jest o ćwiczenia praktyczne.

Są one poprzedzane pokazem i wprowadzeniem

teoretycznym, wyjaśniającym cele i założenia

proponowanych ćwiczeń.

Wykaz literatury obowiązkowej
i uzupełniającej

Chaviera J.: Wielka księga ceramiki. Łódź 1996, Galaktyka.

Ros, Frigda: Ozdoby z ceramiki – pomysły, techniki,

materiały. Warszawawa 2003, Świat Książki.

Mattison S.: Podręcznik ceramika. Warszawa 2006, Arkady

Sylabus/Moduł 19.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka zajęć muzyczno-ruchowych

w przedszkolu i edukacji wczesnoszkolnej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

55

kompetencje społeczne) do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

56

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

3

Stosowane metody
dydaktyczne

Podająca, poglądowa, poszukująca, waloryzacyjna,

dyskusja, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Udział w zajęciach - 50%.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Omówienie celów wychowania muzycznego

a) rozwój zainteresowań muzycznych

b) kształcenie zdolności muzycznych
i muzykalności

c) funkcje muzyki

2. Zapoznanie z treściami wychowania muzycznego

3. Rodzaje metod

4. Formy aktywności muzycznej (omówienie i praktyczna

realizacja)

a) śpiew i piosenka (głos dziecka i jego kształcenie,

repertuar, kryteria wyboru, uczenie

i wykorzystywanie piosenek)

b) gra na instrumentach (gestodźwięki, instrumenty

perkusyjne o nieokreślonej i określonej wysokości

dźwięku)

c) ruch z muzyką (ćwiczenia i zabawy rytmiczne

i ogólnorozwojowe, przedstawienie formy

muzycznej, zabawy ze śpiewem, tańce narodowe

i regionalne, interpretacja ruchowa utworów)

d) twórcza aktywność muzyczna (improwizacje

wokalne poddane dyscyplinie rytmicznej

i melodycznej, kształtowanie formy muzycznej,

umuzycznienie opowiadań, muzyka i poezja)

e) słuchanie muzyki (repertuar przeznaczony do

śpiewania, sposoby zbliżenia dzieciom muzyki

artystycznej.

5. Omówienie zapisu dźwięków i rytmu

6. Przykładowe scenariusze zajęć oraz próby

samodzielnego ich konstruowania

Wykaz literatury obowiązkowej
i uzupełniającej

Lipska E., Przychodzińska M.: Muzyka w nauczaniu

57

początkowym. Warszawa 1991, WSiP

Stasińska K.: 120 lekcji muzyki w klasach I- III. Warszawa

1995, WSiP

Malko D.: Metodyka wychowania muzycznego w

przedszkolu. Warszawa 1998, WSiP

Krzyżowska T.: Zabawy z piosenką. Katowice 1995, Wyd.

Amtel

Danel- Bobrzyk H.: Jak słuchać muzyki w klasach I- III.

Katowice 1995, Wyd. UŚ

Burowska Z.: Słuchanie i tworzenie muzyki w szkole.

Warszawa 1980, WSiP

Komorowska M.: Dziecięca orkiestra perkusyjna.

Warszawa 1978, WSiP

Lawrowska R.: Muzyka i ruch. Warszawa 1988, WSiP

Sylabus/Moduł 20.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka edukacji zdrowotnej i ruchowej

(wychowanie fizyczne)

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

58

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

3

Stosowane metody
dydaktyczne

Podająca, poglądowa, poszukująca, dyskusja, działania

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Na podstawie udziału w zajęciach (90% obecności).

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Wprowadzenie w problematykę pedagogiki zdrowia.

2. Wdrożenie do zachowań prozdrowotnych / aktywność

ruchowa, model spędzania wolnego czasu, troska

o zdrowie swoje i innych, kształtowanie odporności

psychicznej /.

59

3. Ochrona, ratowanie i doskonalenie zdrowia.

4. Zasady zdrowego odżywiania się.

5. Kształtowanie czynności samoobsługowych,

nawyków higienicznych i kulturalnych.

6. Relacje międzyludzkie. Prawidłowe relacje dziecka

z dziećmi, dorosłymi i rodziną. Poczucie własnej

wartości, dawanie i przyjmowanie wsparcia.

Zachowanie asertywne.

7. Zagrożenia życia społecznego i formy pomocy.

8. Miejsce wychowania fizycznego w przedszkolu

i w szkole.

9. Wpływ zabaw ruchowych i gier sportowych na rozwój

dziecka.

10. Udział dzieci z wadami postawy ciała i narządu ruchu

w zajęciach ruchowych.

11. Kształtowanie sprawności morfo-funkcjonalnej,

kondycyjnej i koordynacyjnej.

12. Umiejętności rekreacyjno-sportowe: zabawy

ruchowe, tańce, mini gry sportowe, gimnastyka

Wykaz literatury obowiązkowej
i uzupełniającej

Demel M.: O wychowaniu zdrowotnym. PZWS, Warszawa

1968

Demel M.: Pedagogika zdrowia. WSiP, Warszawa 1980

Herbert M.: Rozwój społeczny ucznia. G.W.P., Gdańsk

2004

Karski J.B.(i in.).:Promocja zdrowia.SANMEDIA, Warszawa

1994

Wentlandtowa H.: Oświata zdrowotna. PZWL, Warszawa

1980

Woynarowska B.,Sokołowska M.: Ścieżka edukacyjna-

edukacja prozdrowotna i promocja zdrowia w szkole.

K.O.W.E.Z., Warszawa 2001

Wrześniewski K.: Styl życia a zdrowie. Instyt.Psychol. PAN,

Warszawa 1993

Literatura uzupełniająca : książki psychol. wydane przez

Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004,

2006, Wychowanie fizyczne :

Demel M.,Skład A. Teoria wychowania fizycznego. PWN,

Warszawa 1986

Gniewkowski W., Właźnik K.: Wychowanie fizyczne. WSiP,

Warszawa 1990

Maszczak T.: Metodyka wychowania fizycznego. Wyd.

AWF, Warszawa 2004

Osiński W.:Zarys teorii wychowania fizycznego. Wyd.AWF,

60

Poznań 2002

Przewęda R.: Rozwój somatyczny i motoryczny. WSiP,

Warszawa1991

Strzyżewski S.: Proces kształcenia i wychowania w kulturze

fizycznej.WSiP, W-wa1991

Sulisz S.: Wychowanie fizyczne w kształtowaniu

zintegrowanym. WSiP, Warszawa 2000

Literatura uzupełniająca :

Bondarowicz M.: Zabawy w grach sportowych. WSiP,

Warszawa 2003, wyd. 4

Grabowski H.: Teoria fizycznej edukacji. WSiP S.A.,

Warszawa 1999

Hurlock E.B.: Rozwój dziecka. PWN, Warszawa 1985

Właźnik K.: Wychowanie fizyczne w klasach 1-3.

Przewodnik dla nauczyciela. JUKA, Łódź 9196

Właźnik K.: Przewodnik metodyczny dl nauczycieli.

Wychowanie fizyczne w przedszkolu. Wyd. JUKA, Łódź

1994

Czasopisma : „Wychowanie fizyczne i zdrowotne”,

Promocja zdrowia. Nauki społeczne i medyczne:

„Kultura fizyczna”, „Lider”.

Sylabus/Moduł 21.

Nazwa przedmiotu/modułu
kształcenia*)

Modele pracy zintegrowanej w wychowaniu przedszkolnym

i edukacji wczesnoszkolnej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

61

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

3

Stosowane metody
dydaktyczne

Dyskusja, poglądowa, praca z podręcznikiem, poszukujące,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez

Udział w zajęciach 90% obecności.

62

słuchaczy

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Wprowadzenie w tematykę. Zarys koncepcji
promujących rozwój dziecka. Model pracy. Integracja.
Przegląd wybranych modeli i koncepcji: M. Montessori,
C.Freinet, szkoła Steinerowska, Summerhill,,
Wrocławska Szkoła Przyszłości, Szkoła Łejery,
koncepcja B. Dymarowej i td.

2. Metoda projektów - model klasyczny. Metoda story–line
– zajęcia fabularyzowane na podstawie epizodyczne
skonstruowanej opowieści. WeebQest – metoda
projektu w oparciu o Internet.

3. Model konstruktywizmu społecznego na podstawie
szkolnictwa w Holandii - z doświadczeń empirycznych
m. Lorek. Konstruktywistyczna perspektywa w edukacji
wczesnoszkolnej. Nauczyciel konstruktywista.

4. Model edukacji w grupach różnowiekowych na
podstawie Szkół i Przedszkoli Fundacji Elementarz.
Program pracy w grupach mieszanych wiekowo – M.
Lorek
Modele kształcenia kompetencji na przykładzie czytania
za zrozumieniem.

Wykaz literatury obowiązkowej
i uzupełniającej

Lubomirska K. (red.): Edukacja elementarna. Podstawy
teoretyczne. Wyd. CODN, Warszawa 2005

Kwieciński Z., Śliwierski B.: Pedagogika Wyd. Naukowe
PWN, Warszawa 2006

Okoń W.: Dziesięć szkół alternatywnych, WSIP, Warszawa
1999

Halm J., Katz L.: Mali badacze. Metoda projektu w edukacji
elementarnej, Wyd. CODN, Warszawa 2003

Królikowski J. Projekt edukacyjny, Wyd. CODN, Warszawa
2001

Karolak W.: Projekt edukacyjny – projekt artystyczny,
WSHE, Łódź 2004

Napiórkowska Z.: Samorządna organizacja życia klasy. Z
doświadczeń freinetowskich. Wyd. Impuls, Kraków 2002

Guz S.: Metoda Montessori w przedszkolu i szkole, Wyd.
UMCS, Lublin 2006

Montessori M.: Domy dziecięce, Wyd. Żak, Warszawa 2005

Stain B: Teoria i praktyka pedagogiki M. Montessori w
szkole podstawowej, Wyd. Jedność, Kielce 2003

Carlgen F.: Wychowanie do wolności. Pedagogika R.
Stainera, Wyd. GENESIS, Gdynia 1994

Dryden G., J. Vos J.: Rewolucja w uczeniu, wyd. Zysk i S-
ka , Poznań 2003

Misiorna E., Ziętkiewicz E.: Zintegrowana edukacja w

63

klasach I-III. Poznań 1999,WOM. Lorek M.:
„Elementariusz”. Kształcenie zintegrowane. Program pracy
w klasach I-III. Katowice 1999, Wyd. Marii Lorek.

Lorek M.: Mały Elementariusz. Program pracy z grupą

różnowiekową. Wyd. Fundacji Elementarz, Katowice 2008

Sylabus/Moduł 22.

Nazwa przedmiotu/modułu
kształcenia*)

Profilaktyka i terapia zaburzeń emocjonalnych dziecka

w wieku przedszkolnym i wczesnoszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

64

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, dyskusja, poglądowa, poszukujące,

waloryzacyjna, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Praca pisemna (na podstawie aktywnego udziału w

zajęciach).

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Psychologiczne uwarunkowania rozwoju emocjonalno-

społecznego dzieci i młodzieży – prawidłowości

i zakłócenia.\

2. Czynniki /mechanizmy/ zewnątrz- i wewnątrzsterowne

regulacji zachowań emocjonalno-społecznych dzieci

i młodzieży - konsekwencje psychospołeczne,

wychowawcze i edukacyjne ze względu na pełnione role

społeczne oraz realizowane zadania edukacyjne

i rozwojowe dziecka

3. Diagnoza potrzeb opiekuńczo-wychowawczych,

społecznych i edukacyjnych dziecka o zaburzonym

rozwoju emocjonalno-społecznym w wieku

przedszkolnym i wczesnoszkolnym; wybrane metody

pomocy profilaktycznej i wsparcia

psychopedagogicznego. Deprywacja potrzeb

65

emocjonalnych dziecka i jej konsekwencje

4. Klasyfikacja zaburzeń emocjonalnych i zachowania

społecznego (lęki, zaburzenia nastroju, reakcje protestu,

wyparcia, deprywacje sensomotoryczne, zachowania

nadpobudliwe i bierne społecznie, zachowania

agresywne, afektywne, przemoc, tendencje samobójcze,

zaburzenia odżywiania, zakłócenia procesów

poznawczych – kłopoty w nauce i odbiorze świata) -

proponowane formy i metody terapii

5. Praca z dzieckiem przedszkolnym a uczniem – główne

czynniki różnicujące. Uczeń „trudny” czy zaburzony

w klasie szkolnej?

Wybrane metody wsparcia psychopedagogicznego; zakres

działań profilaktycznych, korekcyjno-kompensacyjnych

i terapeutycznych (indywidualne i sytuacyjno-zadaniowe

uwarunkowania form pomocy w sytuacjach

wychowawczych i edukacyjnych).

Wykaz literatury obowiązkowej
i uzupełniającej

Brutt D.: Bajki, które leczą. Gdańsk 2006. GWP

A. Carr: Depresja i próby samobójcze młodzieży. Sposoby

przeciwdziałania i reagowania. Gdańsk 2005. GWP

Czeredecka B.: Analiza pedagogiczna zaburzeń w

zachowaniu dzieci i młodzieży. Warszawa 2003

Dąbrowska-Jabłońska M.(red.): Terapia dzieci i młodzieży:

metody i techniki pracy

psychopedagogicznej. Kraków 2006

Doliński A.: Teoretyczno-metodyczne aspekty korekcji

zachowania: program profilaktyczny. Zielona Góra 2004

Garson R.C. i in.: Psychologia zaburzeń. Gdańsk 2003.

GWP

Greene R. W.: Terapia dzieci impulsywnych: model

rozwiązywania problemów przez współpracę. Kraków 2008

Howart R.: Jak pokonywać problemy behawioralne dzieci i

młodzieży. Warszawa 2005

Kołakowski A. (red.): Dziecko nadpobudliwo w szkole:

objawy i formy pomocy. Warszawa 2005

Kozłowska A.: Jak pomagać dziecku z zaburzeniami życia

emocjonalnego. Warszawa 1996

Krasowska A.: Profilaktyka na co dzień: jak wychowywać

dziecko z zaburzeniami zachowania. Warszawa 2003

Oatley K., Jenkins J.M.: Zrozumieć emocje. Warszawa

2003. PWN

66

Opolska T.: Dziecko nadpobudliwe: program korekcyjny.

Warszawa 2001

Prekop I., Szwed-Kledzik Ch.: Propozycje zajęć

wychowawczych z elementami socjoterapii. Poznań 1997

Urban B.: Dewiacje wśród młodzieży. Uwarunkowanie i

profilaktyka. Kraków 2001. UJ.

Rollings S., Heyne D.: Niechęć do szkoły. Jak pomóc

dziecku, które opuszcza lekcje i wagaruje. Gdańsk 2004.

Socjoterapia – jako forma pomocy psychopedagogicznej

dzieciom z trudnościami adaptacyjnymi, z nieśmiałością i

zaburzonym obrazem własnej osoby. Warszawa 2001

Święcicka M.: Dzieci z zaburzeniami emocjonalnymi.

Warszawa 1999

Wolańczyk T.: Zaburzenia emocjonalne i behawioralne

młodzieży szkolnej w Polsce. Warszawa 2002

Sylabus/Moduł 23.

Nazwa przedmiotu/modułu
kształcenia*)

Wspomaganie dziecka ze specjalnymi potrzebami

edukacyjnymi

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

67

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Dyskusja, poglądowa, podająca, poszukujące, działania

praktycznego.

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność na zajęciach.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Pojęcie specjalnych potrzeb edukacyjnych. Proces

kształcenia specjalnego a system wychowania

i kształcenia specjalnego oraz jego formy (segregacyjna,

częściowo segregacyjna, integracyjna, indywidualna).

Elementy składowe systemu kształcenia i wychowania

68

specjalnego.

2. Diagnoza, poznanie różnych narzędzi diagnostycznych

– zajęcia w formie warsztatów.

3. Formy kształcenia integracyjnego w Polsce i na świecie.

Dziecko niepełnosprawne w szkole integracyjnej. Uczeń

niepełnosprawny w szkole ogólnodostępnej. Cele

i strategie ich realizacji w procesie kształcenia

integracyjnego.

4. Proces uczenia się. Fazy uczenia się. Uczenie się

i nauczanie dziecka z niepełnosprawnością intelektualną

(lekko, głębiej), wadami sensorycznymi, przewlekle

chorego.

5. Konstruowanie i ewaluacja programów pracy z uczniem

innym – zajęcia w formie warsztatów

Wykaz literatury obowiązkowej
i uzupełniającej

Edukacja i wsparcie społeczne osób z

niepełnosprawnością w wybranych krajach europejskich.

Red. J. Wyczesany, Z. Gajdzica. Kraków 2005, Wyd.

Impuls.

Edukacja uczniów z głębokim upośledzeniem umysłowym.

Przewodnik dla nauczycieli. Red. M. Orkisz, J. Piszczek.

Warszawa 2000, Wyd. MEN.

Elementy metodyki nauczania początkowego dzieci

upośledzonych umysłowo. Red. A. Mikrut, J. Wyczesany.

Kraków 1998, Wyd. AP.

Gajdzica Z.: Kształcenie specjalne. T. Pilch (red.): Nowa

Encyklopedia Pedagogiczna, t. 2. Red. W. Dykcik, B.

Szychowiak. Warszawa 2003, Wyd. Żak, s. 901-903.

Nowatorskie i alternatywne metody w praktyce pedagogiki

specjalnej. Przewodnik metodyczny. Poznań 2001, Wyd.

UAM.

Terapia i ewaluacja osób z autyzmem. Wybrane

zagadnienia. Red. D. Danielewicz, E. Pisula. Warszawa

2003, Wyd. MEN.

Witkowski T.: Podręcznik do inwentarza prac Gunzburga

do oceny postępu w rozwoju społecznym (upośledzonych

umysłowo). Warszawa 1988, Wyd. PWN.

Wyczesany J, Gajdzica Z.: Uwarunkowania edukacji i

rehabilitacji uczniów o specjalnych potrzebach w rozwoju.

Kraków 2006, Wyd. AP

69

Sylabus/Moduł 24.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka edukacji polonistycznej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_4: zna i rozumie w sposób pogłębiony metody

dokonywania diagnozy dziecka – w tym jego dojrzałości

szkolnej i przedszkolnej oraz interpretowania uzyskanych

wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

U_5; umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji

70

wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 15 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

4

Stosowane metody
dydaktyczne

Podająca, poglądowa, praca z podręcznikiem, dyskusja,

poszukujące, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Udział w zajęciach (90% obecności).

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

Tematyka wykładowa i ćwiczeniowa potraktowane zostały
łącznie. Program kursu zakłada, iż ćwiczenia służą
egzemplifikacji, rozszerzeniu i utrwaleniu tematyki
wykładowej.
1) Treści podstawowe w polonistycznej edukacji

wczesnoszkolnej (kompetencje ortofoniczne dzieci;
słuchanie i słyszenie – szkoła jako miejsce, gdzie się
(nie)wymaga umiejętności słuchania)

2) Wprowadzanie do nauki czytania
3) Wprowadzenie do nauki pisania
4) Opis i analiza wybranych metod nauki czytania

(metody analityczno-syntetyczne; wybrane autorskie
metody nauki czytania)

5) Opis i analiza metod nauki pisania (pismo i pisanie
w polonistycznej edukacji wczesnoszkolnej; jakość
pisma w dobie komputerowego edytorstwa)

6) Wprowadzanie litery (metody i techniki)
7) Kształcenie literackie (struktura dzieła literackiego

adresowanego do odbiorcy dziecięcego)
8) Wybrane metody pracy z tekstem lirycznym
9) Wybrane metody pracy z tekstem epickim.
10) Rozwój i doskonalenie kompetencji tekstotwórczych

(wybrane formy wypowiedzi – od tekstów
„standardowych” do tekstów twórczych); tekst jako

71

całościowy przekaz, skonstruowany w różnych
systemach znakowych (od tekstu werbalnego do tekstu
niewerbalnego).

Wykaz literatury obowiązkowej
i uzupełniającej

Czelakowska D., Twórczość a kształcenie języka dzieci w

wieku wczesnoszkolnym, Kraków 1996, „Impuls”.

Dymara B., Wczesnoszkolna edukacja literacka, Kraków

1996, Oficyna Wydawnicza „Impuls”.

Edukacja polonistyczna i literatura, red. W. Sawrycki,

M.Wróblewski, Toruń 2009, Wyd. „Adam Marszałek”

Janus-Sitarz A. (red.), Doskonalenie warsztatu polonisty,

Kraków 2006, Universitas.

 Manano R. J., Dannter D. E., Trudna sztuka pisania i

czytania, Gdańsk 2004, GWP.

Nowoczesność i tradycja w kształceniu

literackim.Podręcznik do ćwiczeń z metodyki języka

polskiego, red. B. Myrdzik, Lublin 2000, Wyd. Uniwersytetu

Marii Curie-Skłodowskiej.

Ungeheuer-Gołąb A., Tekst poetycki w edukacji estetycznej

dziecka. O metodzie ekspresywnego wykonania utworów

poetyckich, Rzeszów 2007,Wydawnictwo Uniwersytetu

Rzeszowskiego.

Wybrane zagadnienia edukacji polonistycznej, red. H.

Kurczab, U.Kopeć, E.Kozłowska, Rzeszów 2002, Wyd.

Uniwersytetu Rzeszowskiego

Sylabus/Moduł 25.

Nazwa przedmiotu/modułu
kształcenia*)

Diagnozowanie sytuacji i potrzeb dziecka

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

72

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5; umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Poglądowa, dyskusja, projekt, poszukujące.

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność na zajęciach (90%), aktywność, znajomość

literatury.

73

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Podstawy diagnozy psychopedagogicznej.

2. Uwarunkowania procesu diagnostycznego.

3. Podstawowe techniki diagnostyczne w pedagogice

i psychologii.

4. Główne obszary diagnozy psychopedagogicznej.

Założenia teoretyczne i metodologiczne.

5. Diagnoza środowiska wychowawczego rodziny.

6. Diagnoza wybranych problemów funkcjonowania

dziecka w przedszkolu i w szkole: diagnoza dojrzałości

szkolnej, diagnoza funkcjonowania dziecka w rolach

przed- i szkolnych, diagnoza dysleksji rozwojowej,

diagnoza sytuacji społecznej w klasie szkolnej.

7. Techniki projekcyjne w psychopedagogicznym

diagnozowaniu sytuacji rodzinnej, przedszkolnej

i szkolnej

Wykaz literatury obowiązkowej
i uzupełniającej

1. Bielewicz G., Zioło B.: Kwestionariusz badania
mowy. Kraków 2006, Impuls.
2. Jarosz E., Wysocka E.: Diagnoza
psychopedagogiczna – podstawowe problemy
i rozwiązania. Warszawa 2006, Wydawnictwo Akademickie
„Żak”.
3. Jarosz E.: Wybrane obszary diagnozowania
pedagogicznego. Katowice 2001, Wyd. UŚ.
4. Kawula S.: Diagnozowanie potrzeb opiekuńczo-
wychowawczych środowiska rodzinnego. Toruń 1978,
UMK.
5. Dąbrowski Z., Gałaś M.: Diagnozowanie potrzeb
opiekuńczo-wychowawczych i kulturalnych środowiska.
Toruń 1980, UMK.
6. Lepalczyk I., Badura J.(red.): Elementy diagnostyki
pedagogicznej. Warszawa 1987, PWN.
7. Lisowski A.: Badanie potrzeb społecznych.
Warszawa 1996, Interart.
8. Marzec-Holka K.: Wybrane zagadnienia diagnostyki
pedagogicznej. Bydgoszcz 1990, WSP.
9. Szabelska.: Szkolna prodiagnoza dziecka
krzywdzonego w rodzinie. Kraków 2007, Impuls.
10. Sztumski J.: Wstęp do metod i technik badań
społecznych. Katowice 2005, Śląsk” Wydawnictwo
Naukowe.
11. Tomczak J., Ziętara R.: Kwestionariusz diagnozy i
narzędzia badawcze w terapii pedagogicznej. Kraków
2006, Impuls.
Ziemski S.: Problemy dobrej diagnozy. Warszawa 1973,

WP.

74

Sylabus/Moduł 26.

Nazwa przedmiotu/modułu
kształcenia*)

Metodyka edukacji wczesnoszkolnej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_2: ma uporządkowaną, pogłębioną wiedzę z zakresu

edukacji wczesnoszkolnej i przedszkolnej, która obejmuje

podstawowe pojęcia z zakresu teorii i praktyki edukacyjnej;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: ma umiejętności badawcze umożliwiające poznanie

dzieci, ich specyficzne potrzeby edukacyjne oraz potrafi

analizować, wyjaśniać wyniki badań, prognozować procesy

rozwojowe;

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

75

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów, 10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

4

Stosowane metody
dydaktyczne

Podająca, poglądowa, dyskusja, projekt, poszukujące,

działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność na zajęciach.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną – z ćwiczeń

Egzamin - z całości przedmiotu

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Cele i założenia edukacji wczesnoszkolnej. Metody i

formy pracy z dzieckiem.

2. Program nauczania, treści. Podręcznik i jego funkcje.

3. Z historii nauczania w klasach I-III szkoły podstawowej..

Nauczanie w szkołach eksperymentalnych, związanych

z ideą Nowego Wychowania, w pierwszej połowie XX

wieku.

Koncepcja utylitaryzmu dydaktycznego J. Dewey’a.

Metody projektów J. Stewensona i W. H. Kilpatricka.

Metoda ośrodków zainteresowań O. Declory.

Koncepcja K. Linkego.

Metody kompleksów w początkach szkoły radzieckiej.

Koncepcje edukacyjne C. Freineta.

4. Teoriopoznawcze, pedagogiczne i psychologiczne

podstawy edukacji wczesnoszkolnej.

5. Wybrane metody i procedury organizacyjne edukacji

76

wczesnoszkolnej.

6. Wybrane współczesne polskie koncepcje edukacji

wczesnoszkolnej (B. Suchodolski i J. Walczyna, Ł.

Muszyńska, M. Cackowska, M. Jakowicka, H. Sowińska,

E. Misiorna, E. Filipiak i H. Smolińska-Rębas, D. Klaus-

Stańska, W. Andrukowicz, M. Sielatycki, K. Duraj-

Nowakowa i in.).

7. Modele edukacji wg programu „Nowa Szkoła” (modele:

jednoprzedmiotowy, wieloprzedmiotowy,

międzyprzedmiotowy, integracji treści, integracji wokół

problemów, integracji wokół umiejętności kluczowych).

8. Kompetencje nauczyciela edukacji wczesnoszkolnej

Wykaz literatury obowiązkowej
i uzupełniającej

Andrukowicz W., Edukacja integralna. Kraków 2001.

Cackowska M., Integralny system nauczania. Cz. 1 – 4.

Kielce 1992 – 1994.

Dydaktyka w dobie przemian edukacyjnych. Red. K.

Denek, F. Bereźnicki. Szczecin 1999.

Edukacja jutra. Red. K. Denek, T. M. Zimny. Częstochowa

2001.

Kosetka H., Kuźma J., Teoretyczne i praktyczne aspekty

kształcenia zintegrowanego. Kraków 2000.

Kształcenie wczesnoszkolne na przełomie tysiącleci. Red.

K. Puślecki. Warszawa 2000.

Parafiniuk-Sowińska J., Przemiany w polskich programach

wczesnoszkolnej edukacji. Szczecin 2000.

Puślecki W., Po trzech latach zintegrowanej edukacji.

Kraków 2003.

Literatura do ćwiczeń

Dereń A., Grondas M., Sielatycki M., Społowicz G.,

Wasiak-Kowalska E., Program Nowa Szkoła. Integracja

międzyprzedmiotowa. Warszawa 1999.

Filipiak E., Smolińska-Rębas H., Od Celestyna Freineta do

edukacji zintegrowanej. Bydgoszcz 2000.

Kamińska J., Ocenianie osiągnięć uczniów w edukacji

wczesnoszkolnej. Gdańsk 1999.

Klaus-Stańska D., W nauczaniu początkowym inaczej.

Kraków 1999.

Rau K., Chodoń J., Ocenianie opisowe a rozwój dziecka.

Poznań 1999.

Więckowski R., Planowanie pracy pedagogicznej

nauczyciela. „Życie Szkoły” 2000, nr 9.

77

Współczesne przemiany edukacji wczesnoszkolnej. Red.

M. Jakowicka. Zielona Góra 1995

Sylabus/Moduł 27.

Nazwa przedmiotu/modułu
kształcenia*)

Technologia informatyczna w nauczaniu dzieci w wieku

przedszkolnym i wczesnoszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologią informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi

78

proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

4 godziny wykładów, 6 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Projekt, poglądowa, pokaz, podająca, poszukujaca,

działania praktycznego.

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

1. Opracowanie prezentacji multimedialnej na wybrany
temat w programie Power Point, testów interaktywnych
w programie Hot Potatoes i ich wyeksponowanie za
pomocą tablicy interaktywnej.oraz przedstawienie na
forum;

2. Przygotowanie sprawozdania oceny programu
edukacyjnego oraz witryny internetowej o charakterze
edukacyjnym; (http://moodle.weinoe.us.edu.pl

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Komputer multimedialny oraz urządzenia peryferyjne
(mikrofon, głośniki, słuchawki, kamera, rzutnik
multimedialny, aparat cyfrowy, skaner, drukarka, inne)
jako środki nauczania i uczenia się technologii
informacyjno-komunikacyjnej (TIK) w edukacji
wczesnoszkolnej.

2. Narzędzia TIK: program Microsoft Power Point do
tworzenia prezentacji multimedialnych, edytory tekstu,
grafiki, programy do rejestrowania dźwięku, nagrania
sekwencji wideo, konwertowania plików
multimedialnych. Program Hot Potatoes do
opracowania testów (krzyżówek, interaktywnych
dyktando) multimedialnych.

3. Wykorzystanie edukacyjnych zasobów multimedialnych
w tym internetowych w nauczaniu i wychowaniu dzieci
wieku przedszkolnego oraz wczesnoszkolnego.

4. Tablica interaktywna jako współczesny środek
dydaktyczny oraz technologia jego wykorzystania

http://moodle.weinoe.us.edu.pl/

79

w edukacji wczesnoszkolnej.
Podstawy kształcenia na odległość oraz wykorzystanie

platformy e-learningowej do nauczania i uczenia się.

Wykaz literatury obowiązkowej
i uzupełniającej

Smyrnova-Trybulska E. Podstawy wykorzystania

komputera, Wydawnictwo WSZiM w Sosnowcu, 2003

Papert S., Burze mózgów. Dzieci i komputery,

Wydawnictwo Naukowe PWN, Warszawa 1996.

Jędrzejek M., Gilner J. Przygoda z komputerem, Klasa 1, 2,

3, Elementy informatyki w nauczaniu zintegrowanym,

Videograf 2002

Komputerowe opowieści Podręcznik do edukacji

informatycznej dla młodszych klas szkoły podstawowej,

Wyd-wo Czarny Kruk, Bydgoszcz 2003

Multimedia w dydaktyce Podręcznik pod red.Joachima

Bednorza, KANA, Gliwice, 2002

Zasoby internetowe:

- http://moodle.weinoe.us.edu.pl - platforma kształcenia
na odległość UŚ WEiNoE w Cieszynie

- http://erudyta.weinoe.us.edu.pl - portal edukacyjny UŚ
WEiNoE w Cieszynie

- http://dzieci.wp.pl – portal dla dzieci

- www.interklasa.pl – portal edukacyjny

- http://scholaris.pl - Internetowy Centrum Zasobów
Edukacyjnych

Sylabus/Moduł 28.

Nazwa przedmiotu/modułu
kształcenia*)

Projektowanie edukacyjne i warsztaty z integracji

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

http://moodle.weinoe.us.edu.pl/
http://erudyta.weinoe.us.edu.pl/
http://dzieci.wp.pl/
http://www.interklasa.pl/
http://scholaris.pl/

80

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: ma umiejętności badawcze umożliwiające poznanie

dzieci, ich specyficzne potrzeby edukacyjne oraz potrafi

analizować wyjaśniać wyniki badań, prognozować procesy

rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Dyskusja, projekt, poglądowa, poszukujące, działania

81

praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność i zaangażowanie w trakcie zajęć.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Teorie kształcenia jako podstawa budowania programu
oraz projektowania zajęć z dziećmi młodszymi.

2. Historia i możliwości zastosowania metody projektów
(charakterystyka, rodzaje, sposoby wykorzystania).

3. Praktyczne budowanie zajęć z wykorzystaniem
projektów edukacyjnych.

Wykaz literatury obowiązkowej
i uzupełniającej

Chałas K.: Metoda projektów i jej egzemplifikacja w

praktyce. Warszawa 2000, Nowa Era

Gołebniak B. (red.): Uczenie metodą projektów. Warszawa

2002, WSiP.

Goźlińska E.: Propozycja metodyczna. Co warto wiedzieć

na temat metody projektów. Zawodowiec 1999 nr 2

Helm J.H., Katz L.G.: Mali badacze. Metoda projektu w

edukacji elementarnej. Warszawa 2003, WSiP.

Śliwerski B. (red.): Nowe konteksty (dla) edukacji

alternatywnej XXI wieku. Kraków 2001, Oficyna

Wydawnicza „Impuls”.

Sylabus/Moduł 29.

Nazwa przedmiotu/modułu
kształcenia*)

Podstawy i metodyka edukacji matematycznej

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

82

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: ma umiejętności badawcze umożliwiające poznanie

dzieci, ich specyficzne potrzeby edukacyjne oraz potrafi

analizować, wyjaśniać wyniki badań, prognozować procesy

rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć Wykłady, ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin wykładów, 10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

4

Stosowane metody
dydaktyczne

Podająca, poglądowa, dyskusja, poszukujące, działania

praktycznegoy

Sposób weryfikacji efektów
kształcenia uzyskanych przez

Obecność, aktywność na zajęciach.

83

słuchaczy

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Specyfika nauczania matematyki, jej rola we

współczesnej edukacji, możliwość integracji z innymi

przedmiotami.

2. Koncepcje matematyki szkolnej. Wybrane

egzemplifikacje koncepcji nauczania matematyki

szkolnej i przedszkolnej, także w innych krajach

(Holandii – H. Freudenthala, Czech, USA, Japonii).

3. Matematyka w przedszkolu – dojrzałość intelektualna

i emocjonalna do uczenia się matematyki szkolnej .

4. Czynnościowe nauczanie matematyki jako

podstawowa strategia nauczania wynikająca

z operatywnego charakteru matematyki

i psychologicznego procesu interioryzacji –

psychologiczne i pedagogiczne uwarunkowania

początkowego nauczania matematyki, operacje

(wg Piageta), ich rola w matematycznej edukacji,

wnioski z teorii Piageta dla nauczania matematyki i ich

zastosowanie w praktyce (materiał 1, [6]).

5. Kształtowanie pojęć matematycznych –

wielopoziomowość przyswajania pojęć

matematycznych – przykłady elementarnych pojęć:

a) arytmetyki (liczby, pozycyjność systemów

liczbowych);

b) algebry (równania: rozwiązywanie, zmienna,

niewiadoma);

c) teorii mnogości (zbiór, działania na zbiorach,

relacje, funkcje, działania);

d) geometrii(punkt, przestrzeń, figury geometryczne na

płaszczyźnie i w przestrzeni).

6. Zadania tekstowe [2]:

- typy, metody rozwiązywania, rodzaje i efektywność

reprezentacji, klasyfikacje.

- typy aktywności – analiza, sytneza, porównywanie,

uogólnianie.

7. Kształtowanie pojęć z logiki i teorii mnogości oraz

odpowiadających im zwrotów i pytań i wyrażeń na

poziomie nauczania początkowego.

8. Błąd w matematyce

- wieloaspektowe typologie z wyszczególnieniem

błędu jako kategorii dydaktycznej;

- wykrywanie, przyczyny.

9. Aktywność matematyczna versus werbalizacja

i formalizacja

84

- przyczyny, rodzaje (z wyszczególnieniem

dydaktycznych);

- sposoby pobudzania aktywności i przeciwdziałania

werbalizacji.

10. Ocena – rodzaje i sposoby oceniania, ocena opisowa

w matematyce.

11. Testy i sprawdziany z matematyki

- ogólne problemy (rodzaje testów i ich podział)

i szczegółowe (rodzaje zadań, zależność formy

zadań od poziomu rozwoju uczniów);

- normy wymagań, analiza wyników, diagnoza

pedagogiczna;

- cele (ogólne, szczegółowe i operacyjne), treści

nauczania i ich charakter (propedeutyczny,

podstawowy, poszerzający) w edukacji

wczesnoszkolnej.

12. Komputer w nauczaniu matematyki (zastosowanie,

sposób budowy i prezentacja wybranych programów

do nauczania matematyki na poziomie początkowym)

i inne środki dydaktyczne (klasyfikacja i efektywność

ich zastosowań).

13. Kryteria dobrego modelu lekcyjnego – model lekcyjny

Glasera.

14. Poziomy języka matematyki – reprezentacje według

Brunera ([4], [9]), język grafów i środków poglądowych

(diagramy Venna, schematy okienkowe, grafy, tabele –

schematyzacja i matematyzacja zadania).

Wykaz literatury obowiązkowej
i uzupełniającej

[1] Stucki E.: Metodyka nauczania matematyki w klasach

niższych. Bydgoszcz cz. I – 1998, cz. II – 1993, cz. III –

1994, WSP.

[2] Cackowska M.: Rozwiązywanie zadań tekstowych w

klasach I – III. Przewodnik metodyczny. Warszawa 1993,

WSiP.

[3] Gruszczyk - Kolczyńska E.: Dzieci ze specyficznymi

trudnościami w uczeniu się matematyki. Przyczyny,

diagnoza, zajęcia korekcyjno-wyrównawcze. Warszawa

1994, WSiP.

[4] Siwek H.: Czynnościowe nauczanie matematyki.

Warszawa 1998, WSiP.

[5] Semadeni Z. (red.): Nauczanie początkowe matematyki.

T. 1 – 4. Warszawa 1981 - 1985, WSiP.

[6] Wadsworth B. J.: Teoria Piageta. Poznawczy i

emocjonalny rozwój dziecka. Warszawa 1998, WSiP.

[7] Krygowska Z.: Zarys dydaktyki matematyki. cz. 1– 3.

85

Warszawa 1979, 1977, WSiP.

[8] Filip J., Rams T.: Dziecko w świecie matematyki.

Kraków 2000, Impuls.

[9] Semadeni Z.: Reprezentacje enaktywne i reprezentacje

ikoniczne w sensie Brunera na przykładzie reprezentacji

pojęć mnogościowych. „Dydaktyka Matematyki” 1982/1.

[10] Semadeni Z.: Problem jednorodności zbioru i trudności

przy kształtowaniu pojęcia ułamka w szkole. „Matematyka”

1995, nr 1.

[12] Hejný M.: Rozwój wiedzy matematycznej. „Dydaktyka

Matematyki” 1997/19.

[13] Howe R.: Znajomość i nauczanie matematyki

elementarnej. „Dydaktyka Matematyki” 1999/21.

[14] Trelińska U., Treliński G.: Kształtowanie pojęć

geometrycznych na etapie przeddefinicyjnym. Kielce 1996.

[15] Dybiec Z.: Błędy w procesie uczenia matematyki

(próba syntezy). Kraków 1996.

[16] „Jak człowiek nauczył się liczyć”, „Wynalazek bazy”,

„Decydujący krok” (W:) Ilfat G.: Dzieje liczby czyli historia

wielkiego wynalazku. Wrocław 1990, ZN im. Ossolińskich.

[17] Cackowski Z.: Przeszkoda epistemologiczna.

„Kwartalnik Pedagogiczny” 1992, nr 1.

[18] Sierpińska A.: Trzy podejścia do „problemu

komunikacji” w nauczaniu matematyki. „Dydaktyka

Matematyki” 1996/18

Sylabus/Moduł 30.

Nazwa przedmiotu/modułu
kształcenia*)

Profilaktyka z elementami poradnictwa i wczesnej

interwencji

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

86

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – wtym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających

10 godzin ćwiczeń

87

bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Dyskusja, projekt, aktywne, działania praktycznego

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność na zajęciach.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Współczesne zagrożenia prawidłowego rozwoju dzieci –

implikacje dla profilaktyki.

2. Profilaktyka a promocja zdrowia (biopsychofizyczny

model zdrowia).

3. Procedura konstruowania programów profilaktycznych –

przegląd modeli, procedur i faz konstruowania

autorskiego programu wychowawczo-profilaktycznego

w edukacji elementarnej.

Wykaz literatury obowiązkowej
i uzupełniającej

Balcerek-Kałek A.: Budowanie szkolnych programów

profilaktyki. Warszawa 2003, PWN.

Bodanko A.: Wspomaganie procesu wychowawczego

programami profilaktyczno-edukacyjnymi. Kraków 1999,

Oficyna Wydawnicza „Impuls”.

Charzyńska-Gula M.: Program wychowania
zdrowotnego w szkole podstawowej i
ponadpodstawowej. Lublin 1997.

Dudkiewicz K., Kamińska K.: Edukacja zdrowotna.
Program przeznaczony dla przedszkoli. Warszawa 2001,
„Nasza Księgarnia”.

Gaś Z.: Psychoprofilaktyka: procedury konstruowania
programów wczesnej interwencji. Lublin 2000,
Uniwersytet Marii Curie-Skłodowskiej.

Jopkiewicz A., Schejbal J. (red.): Zdrowie dzieci i
młodzieży w aspekcie fizycznym, psychicznym,
społecznym i duchowym. Kielce 1998, KTN.

Kosińska E.: Mądrze i skutecznie: zasady
konstruowania szkolnego programu profilaktyczno-
wychowawczego. Kraków 2002, „Rubikon”.

Kosińska E., Zachara B.: Profilaktyka pierwszorzędowa
w szkole: scenariusze zajęć z uczniami. Kraków 2003,
„Rubikon”.

Skulicz D. (red.): Zdrowie w edukacji elementarnej.
Wprowadzenie do konstruowania programów autorskich.
Kraków 2004, Wydawnictwo Uniwersytetu

88

Jagiellońskiego.

Woynarowska B., Sokołowska M. (red.): Szkoła
promująca zdrowie. Doświadczenia dziesięciu lat.
Warszawa 2000, KOWEZ,.

Sewerynska A. M.: Uczeń z rodziny dysfunkcyjnej:
przewodnik dla wychowawców i nauczycieli. Warszawa
2004, Wydawnictwa Szkolne i Pedagogiczne.

Simm M., Węgrzyn-Jontek E.: Budowanie szkolnego
programu profilaktyki. Kraków 2002, „Rubikon”.

Sulechowska K., Wojciechowska K.: Promocja
zdrowia w edukacji dzieci przedszkolnych. Bydgoszcz
2000, Wyd. Margrafsen.

Sylabus/Moduł 31.

Nazwa przedmiotu/modułu
kształcenia*)

Programy i podręczniki w wychowaniu przedszkolnymi

wczesnoszkolnym

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

89

U_3: ma umiejętności badawcze umożliwiające poznanie

dzieci, ich specyficzne potrzeby edukacyjne oraz potrafi

analizować, wyjaśniać wyniki badań, prognozować procey

rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć wykłady

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

5 godzin wykładów

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Podająca, poglądowa, dyskusja.

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność w trakcie zajęć.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Struktura programów edukacyjnych.

2. Sposoby wyboru właściwego programu edukacyjnego.

3. Struktura tradycyjnych i nowoczesnych podręczników.

Funkcje podręczników.

4. Sposoby wykorzystania obudowy metodycznej

programów.

5. Akty prawne oraz standardy zgodnie, z którymi

wydawane są opinie o dopuszczeniu programów

90

edukacyjnych i podręczników do użytku szkolnego

Wykaz literatury obowiązkowej
i uzupełniającej

Adamek I.: Podstawy edukacji wczesnoszkolnej. Kraków
1997, „Impuls”.

Arends R.: Uczymy się nauczać. Warszawa 1994, WSiP.

Bereźnicki F.: Dydaktyka kształcenia ogólnego. Kraków

2001, „Impuls”.

Okoń W.: Wprowadzenie do dydaktyki ogólnej. Warszawa

1998, Wyd. Akademickie „Żak”’.

Więckowski R.: Pedagogika wczesnoszkolna. 1993, WSiP.

Rozporządzenie MEN w sprawie dopuszczenia
podręczników i programów do użytku szkolnego.

Wybrane aktualne programy edukacyjne, przewodniki

metodyczne i zestawy podręczników dla kształcenia

zintegrowanego i wychowania przedszkolnego

Sylabus/Moduł 32.

Nazwa przedmiotu/modułu
kształcenia*)

Edukacja społeczna, wychowanie do zgodnego

współdziałania

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi i

pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

91

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_5: umie posługiwać się na wysokim poziomie najnowszą

technologie informacyjną w nauczaniu dzieci;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej

w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

8 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

1

Stosowane metody
dydaktyczne

Dyskusja, poglądowa, projekt

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność na zajęciach.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Rozporządzenie Ministra Edukacji Narodowej w sprawie
podstawy programowej wychowania przedszkolnego
oraz kształcenia ogólnego w poszczególnych typach
szkół, dotyczącego edukacji społecznej, wychowania do
zgodnego współdziałania – próba analizy.

2. Uczenie się we współpracy – podstawowy model
kształtowania umiejętności uczniów.

92

3. Współpraca małego dziecka z rówieśnikami i dorosłymi
– jako możliwość i konieczność.

4. Teoretyczno-metodyczne aspekty korekcji zaburzeń –
(analiza programu pracy korekcyjnej egoizmu u dzieci 7-
8 letnich oraz programu korekcji agresji).

5. Zabawa jako środek poznania dziecka i jego uzdolnień.

6. Uczenie się w grupie i z grupą. (metody i techniki
grupowego podejmowania decyzji; metody i techniki
integracyjne).

7. Metody i techniki skutecznego współdziałania w grupie.

Wykaz literatury obowiązkowej
i uzupełniającej

Chomczyńska-Miliszkiewicz Soliński., Pankowska D.:

Polubić szkołę: ćwiczenia grupowe do pracy

wychowawczej. Warszawa 1995, WSiP.

Doliński A., Gajewska G., Rewińska E.: Teoretyczno-

metodyczne aspekty korekcji zachowań. Zielona Góra

2004, Wyd. PEKW „GAJA”.

Dymara B. (red.): Dziecko w świecie współdziałania. Cz. 1.

Kraków 2001, Oficyna Wydawnicza „Impuls”.

Dymara B. (red.): Dziecko w świecie współdziałania. Cz. 2.

Kraków 2001, Oficyna Wydawnicza „Impuls”.

Dzierzgowska I.: Jak uczyć metodami aktywnymi.

Warszawa 2007, Wyd. Fraszka Edukacyjna.

Jąder M.: Efektywne i atrakcyjne metody pracy z dziećmi.

Kraków 2009, Oficyna Wydawnicza „Impuls”.

Krzyżewska J.: Aktywizujące metody i techniki w edukacji

wczesnoszkolnej. Cz. I. Suwałki 1998, Wyd. AU Omega.

Krzyżewska J.: Aktywizujące metody i techniki w edukacji.

Cz. II. Suwałki 2000, Zakłady Wydawnicze Letter Quality.

Mikina A., Zając B.: Jak wdrażać metodę projektów?

Kraków 2006, Oficyna Wydawnicza „Impuls”.

Pankowska D.: Pedagogika dla nauczycieli w praktyce.

Materiały metodyczne. Kraków 2008, Oficyna Wydawnicza

„Impuls”.

Piwowarski R. (red.): Dziecko – sukcesy i porażki.

Warszawa 2007, IBE.

Rozporządzenie Ministra Edukacji Narodowej w sprawie

podstawy programowej wychowania przedszkolnego oraz

kształcenia ogólnego w poszczególnych typach szkół z

dnia 23 grudnia 2008 roku (Dz.U.2009.4.17 z dnia 15

stycznia 2009).

93

Sylabus/Moduł 33.

Nazwa przedmiotu/modułu
kształcenia*)

Wspomaganie dzieci w rozwoju uzdolnień, czynności

intelektualnych i umiejętności uczenia się

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

W_4: zna w sposób pogłębiony metody dokonywania

diagnozy dziecka – w tym jego dojrzałości szkolnej

i przedszkolnej oraz interpretowania uzyskanych wyników;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_3: posiada pogłębione umiejętności badawcze

umożliwiające poznanie dzieci, ich specyficzne potrzeby

edukacyjne oraz potrafi analizować, wyjaśniać wyniki

badań, prognozować procesy rozwojowe;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej w
klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami

94

z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

8

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

2

Stosowane metody
dydaktyczne

Dyskusja, aktywne, projekt.

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność na zajęciach.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

1. Charakterystyka dziecięcych zdolności – rodzaje

i cechy.

2. Zidentyfikowanie i zdiagnozowanie uzdolnień

przedszkolaków i uczniów niższych klas szkoły

podstawowej.

3. Zdolności ogólne (poznawcze) małego dziecka i ich

wspieranie w procesie wychowania przedszkolnego

i edukacji wczesnoszkolnej.

a) poznawcze funkcjonowanie dziecka w wieku

przedszkolnym i w młodszym wieku szkolnym

(spostrzeganie, uwaga, pamięć, myślenie);

b) style uczenia się a różnice między ludźmi –

strategie uczenia się, systemy reprezentacji

poznawczej (wzrokowy, słuchowy,

kinestetyczny);

c) stymulowanie rozwoju poznawczego małych

dzieci:

Á zaangażowanie uczniów w procesy poznawcze

95

przez rozwiązywanie problemów, prace
badawcze – metody i techniki rozwiązywania
problemów; uczenie się w małych grupach;

Á rozbudzanie ciekawości, usprawnianie pamięci
oraz rozwijanie umiejętności planowania i
organizacji działań, dogłębnej analizy zjawisk,
selekcjonowania zagadnień – metody i techniki
uczenia się.

4. Wspieranie rozwoju zdolności dzieci.
a) metody i formy pracy z uczniami zdolnymi;
b) wspieranie elementarnych zdolności

twórczych wychowanków – zdolności
percepcyjno-manipulacyjne, zdolności
psychomotoryczne, zdolności wizualne,
zdolności umysłowe (płynność słowna
i skojarzeniowa, płynność i giętkość:
ekspresyjna, ideacyjna, antycypacyjna) –
praktyczne przykłady realizacji.

Wykaz literatury obowiązkowej
i uzupełniającej

Czelakowska D.: Inteligencja i zdolności twórcze dzieci w

początkowym okresie edukacji. Rozpoznawanie i

kształcenie. Kraków 2007, Oficyna Wydawnicza „Impuls”.

Eby J. W., Smutny J. F.: Jak kształcić uzdolnienia dzieci i

młodzieży. Warszawa 1998, WSiP.

Kubiczek B.: Metody aktywizujące. Jak nauczyć uczniów

uczenia się? Opole 2007, Wyd. NOWIK.

Lewis D.: Jak wychować zdolne dziecko? Warszawa 2007,

Wyd. PZWL.

Maas V. F.: Uczenie się przez zmysły. Wprowadzenie do

teorii integracji sensorycznej. Warszawa 1998, WSiP.

Puślecki W.: Wspieranie elementarnych zdolności

twórczych uczniów. Kraków 1999, Oficyna Wydawnicza

„Impuls”.

Reid J. A., Forrestal P., Cook J.: Uczenie się w małych

grupach w klasie. Warszawa 1996, WSiP.

Stańczak I.: Kształtowanie samodzielności i aktywności

poznawczej uczniów klas I-III szkoły podstawowej. Kielce

1995, WSP im. J. Kochanowskiego.

Stańczak I. (red.): Wspieranie rozwoju zdolności uczniów w

edukacji wczesnoszkolnej. Teoria i praktyka. Kielce 2008,

Wyd. Pedagogiczne ZNP.

Zalewska E.: Uczenie się nauczyciela i ucznia w edukacji

zintegrowanej. [w:] T. Bauman (red.): Uczenie się jako

przedsięwzięcie na całe życie. Kraków 2005. Oficyna

Wydawnicza „Impuls”.

Zimmerman B. J., Bonnier S., Kovach R.: Zdolny uczeń.

Metody planowania samodzielnej nauki. Gdańsk 2008,

96

GWP.

Sylabus/Moduł 34.

Nazwa przedmiotu/modułu
kształcenia*)

Seminarium dyplomowe

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_4: umie zaplanować, zrealizować oraz skontrolować

i ocenić własną pracę nauczyciela edukacji

wczesnoszkolnej i przedszkolnej; podjąć autonomiczne

działania zmierzające do rozwijania zdolności i kierowania

własną karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

97

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

10 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

4

Stosowane metody
dydaktyczne

Dyskusja, studia

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Obecność, aktywność, samodzielność pracy.

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

- Diagnoza i profilaktyka dziecka toku edukacji i

wychowania.

- Metody wsparcia dziecka w toku edukacji.

- Zagadnienia edukacji wczesnoszkolnej i

przedszkolnej w różnych aspektach badawczych.

- Twórcze aspekty edukacji i rozwoju dziecka.

- Nauczyciel twórca i mistrz.

- Szkoła a środowisko rodzinne.

- Aksjologiczne uwarunkowania edukacji dziecka.

Wykaz literatury obowiązkowej
i uzupełniającej

1. Ablewicz K.: Hermeneutyczno-fenomenologiczna
perspektywa badań w pedagogice. Kraków 1994, Wyd.
UJ.

2. Karwowska-Struczyk M., Hajnicz W.: Obserwacja w
poznawaniu dziecka. Warszawa 1998, WSiP.

3. Klus-Stańska D, Nowicka M.: Sensy i bezsensy
edukacji wczesnoszkolnej. Warszawa 2005, WSiP.

4. Konarzewski K.: Jak uprawiać badania oświatowe.
Metodologia praktyczna. Warszawa 2000, WSiP.

98

5. Kujawiński J: Metody edukacyjne nauczania i
wspierania w klasach początkowych. Edukacja
wczesnoszkolna sprzyjająca doświadczaniu
podmiotowości i współpodmiotowości uczniów i
nauczycieli. Poznań 1998.

6. Moroz H. (red.): Edukacja zintegrowana w
reformowanej szkole. Kraków 2001, „Impuls”.

7. Pilch T., Bauman T.: Zasady badań pedagogicznych.
Podejście ilościowe i jakościowe. Warszawa 2001,
Wydawnictwo Akademickie „Żak”.

8. Przetacznik-Gierowska M.: Świat dziecka. Aktywność –
Poznanie – Środowisko. Kraków 1993, Wyd. UJ.

9. Puślecki W. (red.): Kształcenie wczesnoszkolne na
przełomie tysiącleci. Warszawa 2000, Wyd. PAN KNP.

10. Puślecki W. (red.): Zintegrowana edukacja
wczesnoszkolna w teorii i praktyce. Opole 2004, Wyd.
UO.

11. Sowińska H., Michalak R. (red.): Edukacja elementarna
jako strategia zmian rozwojowych dziecka. Kraków
2004, Oficyna Wydawnicza „Impuls”.

12. Urbaniak-Zając D., Piekarski J. (red.): Jakościowe
orientacje w badaniach pedagogicznych. Studia
i materiały. Łódź 2001, Wyd. UŁ.

Więckowski R: Pedagogika wczesnoszkolna. Warszawa

1993, WSiP..

Sylabus/Moduł 35.

Nazwa przedmiotu/modułu
kształcenia*)

Praktyka pedagogiczna

Język przedmiotu/modułu
kształcenia*)

Jezyk polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

99

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_4: umie zaplanować, zrealizować oraz skontrolować

i ocenić własną pracę nauczyciela edukacji

wczesnoszkolnej i przedszkolnej; podjąć autonomiczne

działania zmierzające do rozwijania zdolności i kierowania

własną karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny w

związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

K_4: ma świadomość misji zawodu nauczyciela w

przekazywaniu wiedzy, umiejętności, postaw, tradycji –

regionalnej, polskiej i europejskiej (dziedzictwa kulturowego

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr II

Forma realizacji zajęć ćwiczenia

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

75 godzin ćwiczeń

Liczba punktów ECTS
przypisana

3

100

przedmiotowi/modułowi*)

Stosowane metody
dydaktyczne

Metody aktywne, pogadanka, pogladowe, działania

praktycznego, projekt

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Opinia z odbytej praktyki

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Zaliczenie z oceną

Treści programowe
przedmiotu/modułu
kształcenia*)

- Proces edukacji dziecka

- Elementy procesu dydaktycznego dziecka

- Diagnoza, analiza, wsparcie dziecka w toku edukacji

- Projektowanie dydaktyki

Wykaz literatury obowiązkowej
i uzupełniającej

Dzienniczek praktyk

Sylabus/Moduł 36.

Nazwa przedmiotu/modułu
kształcenia*)

Praktyka pedagogiczna

Język przedmiotu/modułu
kształcenia*)

Język polski

Efekty kształcenia dla
przedmiotu/modułu
kształcenia*)
(wiedza, umiejętności,
kompetencje społeczne)

Wiedza: W_1: ma poszerzoną, nowoczesną wiedzę

o miejscu i znaczeniu pedagogiki wczesnoszkolnej

i przedszkolnej w systemie nauk oraz jej specyfice

przedmiotowej i metodologicznej; o relacjach w stosunku

do innych nauk;

W_3: ma uporządkowaną, pogłębioną wiedzę

(metodyczną) z zakresu różnych obszarów edukacyjnych

specyficznych dla etapu edukacji wczesnoszkolnej

i przedszkolnej oraz o podmiotach, środkach, metodach,

formach i warunkach realizacji celów kształcenia;

W_5: ma poszerzoną wiedzę na temat sposobów

nawiązywania i podtrzymywania współpracy

z różnorodnymi środowiskami pozaszkolnymi

i pozaprzedszkolnymi (rodzicami, instytucjami oświatowo-

wychowawczymi, kulturalnymi itp.;

Umiejętności: U_1: umie wyszukiwać, analizować,

oceniać, selekcjonować i wykorzystywać informacje

z różnych źródeł w związku z przygotowaniem, realizacją,

kontrolą i oceną zajęć edukacyjnych w klasach I_III

i w przedszkolu, poznawaniem motywów i wzorów

zachowań dzieci i rodziców;

U_2: potrafi zaplanować, zorganizować (dobrać typowe

i nowatorskie dla edukacji wczesnoszkolnej i przedszkolnej

środki, metody, formy i warunki kształcenia), skontrolować

101

i ocenić pracę i wyniki pracy dzieci (w tym – dzieci

o specjalnych potrzebach edukacyjnych);

U_4: umie zaplanować, zrealizować oraz skontrolować

i ocenić własną pracę nauczyciela edukacji

wczesnoszkolnej i przedszkolnej; podjąć autonomiczne

działania zmierzające do rozwijania zdolności i kierowania

własną karierą zawodową nauczyciela edukacji

wczesnoszkolnej i przedszkolnej;

Kompetencje społeczne: K_1: ma świadomość ważności
podejmowania działań związanych z aktualnym i przyszłym
tworzeniem własnej koncepcji pracy pedagogicznej
w klasach I-III i w przedszkolu;

K_2: wykazuje gotowość współpracy z innymi osobami
z różnych środowisk w związku z planowaniem i realizacją
projektów edukacyjnych (w tym specjalistami wspierającymi
proces dydaktyczno-wychowawczy w edukacji
wczesnoszkolnej i przedszkolnej);

K_3: umie dokonywać samokontroli i samooceny

w związku ze sformułowanym i podjętym przez siebie

zadaniem; rozumie potrzebę ciągłego doskonalenia się

i rozwoju.

K_4: ma świadomość misji zawodu nauczyciela

w przekazywaniu wiedzy, umiejętności, postaw, tradycji –

regionalnej, polskiej i europejskiej (dziedzictwa kulturowego

Semestr, w którym
przedmiot/moduł*) jest
realizowany

Semestr III

Forma realizacji zajęć Zaliczenie z oceną

Wymagania wstępne i
dodatkowe

Rodzaj i liczba godzin zajęć
dydaktycznych wymagających
bezpośredniego udziału
nauczyciela akademickiego i
słuchaczy*

75 godzin ćwiczeń

Liczba punktów ECTS
przypisana
przedmiotowi/modułowi*)

3

Stosowane metody
dydaktyczne

Metody aktywne, pogadanka, pogladowe, działania

praktycznego, projekt

Sposób weryfikacji efektów
kształcenia uzyskanych przez
słuchaczy

Opinia z praktyki

Forma i warunki zaliczenia
przedmiotu/modułu*), w tym
zasady dopuszczenia do
egzaminu, zaliczenia

Materiał z praktyki

102

Treści programowe
przedmiotu/modułu
kształcenia*)

Diagnoza i wsparcie dziecka w toku edukacji

Wykaz literatury obowiązkowej
i uzupełniającej

Dzienniczek praktyk

*) moduł kształcenia to szeroko rozumiany przedmiot lub grupa przedmiotów.

