17
21

PROGRAM KURSU SPECJALNEGO

DLA STUDENTÓW I ABSOLWENTÓW UCZELNI REALIZOWANEGO

NA WYDZIALE NAUK SPOŁECZNYCH

UNIWERSYTETU ŚLĄSKIEGO

TYTUŁ KURSU

Kurs przygotowania pedagogicznego

UCZESTNICY KURSU

Słuchaczami mogą być:

studenci studiów dziennych i zaocznych, którzy zaliczyli drugi rok studiów magisterskich lub licencjackich na kierunku filozofia, historia (z wyjątkiem specjalizacji nauczycielskiej), politologia, socjologia oraz absolwenci tych studiów.

CELE KURSU

1. Celem kursu jest przygotowanie słuchaczy do kompleksowej realizacji dydaktycznych, wychowawczych i opiekuńczych zadań szkoły, w tym zapoznanie słuchaczy z klasycznymi i nowymi metodami nauczania (metody aktywizujące, posługiwanie się nowoczesną technologią informacyjną w trakcie prowadzenia zajęć), a także zapoznanie z istotnymi wymogami reformy systemu edukacji.

2. Wykształcić umiejętności komunikacyjne, prakseologiczne, wychowawcze, kreatywne, informacyjno - medialne związane z planowaniem i realizacją działań i sytuacji edukacyjnych.

3. Ukończenie kursu pozwala uzyskać kwalifikacje pedagogiczne zgodnie z Rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 7 września 2004 roku, Dziennik Ustaw Nr 207 z dnia 22 września 2004 roku w sprawie standardów kształcenia nauczycieli.

WARUNKI UKOŃCZENIA

Zdobycie wymaganych zaliczeń

Zdanie wymaganych egzaminów

Pozytywnie oceniona praktyka pedagogiczna

WYMIAR ZAJĘĆ

330 godzin zajęć dydaktycznych, oraz zaliczenie 150 godzin praktyki pedagogicznej

CZAS TRWANIA KURSU PRZYGOTOWANIA PEDAGOGICZNEGO

Cztery semestry

WYKŁADOWCY

Nauczyciele akademiccy Uniwersytetu Śląskiego

Nauczyciele szkół średnich do nauczania przedmiotu - Emisja głosu, oraz przedmiotu - Prawo oświatowe z elementami technologii informatycznej

STOSOWANE METODY

Wykłady z zastosowaniem pomocy audiowizualnych

Ćwiczenia, ćwiczenia interaktywne (metody aktywizujące, praca w grupach)

Prezentacja multimedialna

Przygotowywanie przez słuchaczy konspektów i scenariuszy lekcji

Hospitowanie i prowadzenie lekcji w szkole

MATERIAŁY DLA UCZESTNIKÓW KURSU

Literatura dotycząca omawianych zagadnień dostępna w czytelni

Wzory konspektów i scenariuszy lekcji

Materiały opracowywane przez prowadzących wykłady i ćwiczenia, dostarczane w trakcie zajęć

ZAPISY I SPRAWY ORGANIZACYJNE

Dziekanat WNS, pokój 5.

ODPŁATNOŚĆ

Zajęcia dla wszystkich uczestników kursu (studentów dziennych i zaocznych) są odpłatne

"Kurs przygotowania pedagogicznego"

POGRAMY PRZEDMIOTÓW

I. Blok przedmiotów psychologicznych i pedagogicznych

(program psychologii i pedagogiki jest taki sam dla wszystkich uczestników kursu)
Cel dydaktyczny:

Zajęcia z psychologii i pedagogiki mają przygotować studentów:

· w przyszłości mogli pełnić funkcje wychowawcze, opiekuńcze, pomagać w wszechstronnym rozwoju uczniów,

· w miarę możliwości potrafili indywidualizować proces nauczania, uwzględniając potrzeby, możliwości intelektualne i uzdolnienia uczniów,

· organizować życie społeczne na poziomie klasy, szkoły i środowiska lokalnego, współpracować z innymi nauczycielami i społecznością lokalną,

· nauczyć studentów radzenia sobie z trudnymi sytuacjami szkolnymi (agresja, zjawisko mobbningu w szkole, "szkolne gry uczniów"),

· podejmowania współpracy z nauczycielami pracującymi w szkole oraz domem rodzinnym uczniów,

· odpowiedniego do wieku i potrzeb szkoły systemu sprawdzania i oceniania wiedzy uczniów (umiejętność motywowania do samokształcenia).

1. Psychologia

Wykład: 30 godzin
Ćwiczenia: 45 godzin

Treści:
1. Przedmiot psychologii, psychologia w szkole.
A. Wybrane psychologiczne koncepcje rozwoju człowieka (psychologia introspekcyjna, behawioryzm, psychoanaliza, psychologia humanistyczna, psychologia postaci) i ich interpretacja w sytuacji szkolnej.

B. Kontekst psychologiczny w projektowaniu procesów edukacyjnych.

C. Możliwości poznawcze człowieka a orientacja w otoczeniu. Charakterystyka podstawowych procesów poznawczych z uwzględnieniem ich aspektu rozwojowego.

2. Wybrane czynniki warunkujące rozwój człowieka.

A. Czynniki sprzyjające rozwojowi człowieka i hamujące ten rozwój (sytuacje trudne, stres, następstwa stresu, mechanizmy obronne). Szkoła jako źródło sytuacji trudnych.

B. Potrzeby związane z rozwojem emocjonalnym i intelektualnym uczniów, a zadania edukacyjne szkoły. Znaczenie zaspokojenia lub deprywacji potrzeby kontaktu emocjonalnego w rozwoju młodych ludzi.

C. Wpływ obrazu samego siebie na ogólne funkcjonowanie człowieka. Rola szkoły i nauczyciela w kształtowaniu własności obrazu "Ja".

D. Projektowanie działań edukacyjnych w kontekście specjalnych potrzeb edukacyjnych uczniów.

E. Psychologia procesów decyzyjnych w pracy nauczyciela.

3. Komunikacja w relacji nauczyciel - uczeń.

A. Mowa i porozumiewanie się w sytuacjach uczenia się i nauczania.

B. Mechanizmy uczenia się a dobór odpowiednich metod i strategii nauczania.

C. Społeczno-emocjonalne zasady funkcjonowania grup w relacjach edukacyjnych (praca z klasą, indywidualna praca z poszczególnymi uczniami).

D. Konflikty i sposoby ich rozwiązywania w grupie rówieśniczej oraz w relacji nauczyciel - uczeń (nauczyciel a interakcje w grupie rówieśniczej).

4. Zasady oceniania i ewaluacji.

A. Ocenianie a kształtowanie umiejętności ucznia. Umiejętność uwzględniania różnorodności uzdolnień uczniowskich.

B. Uczniowie ze szczególnymi potrzebami edukacyjnymi. Działania nauczycielskie w zakresie terapii i profilaktyki.

C. Specyfika kształcenia na danym poziomie nauczania (szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna).

D. Rodzinne uwarunkowania indywidualnego rozwoju uczniów, możliwe modyfikowanie wpływu.

E. Znaczenie ewaluacji - nauczyciel jako osoba ucząca się i zainteresowana rozwojem kompetencji dydaktycznych i wychowawczych.

Literatura:

1. R. I. Arends, Uczymy się nauczać, PWN, Warszawa 1988.

2. E. Aronson, Człowiek - istota społeczna, PWN, Warszawa 1978.

3. J. Brophy, Motywowanie uczniów do nauki, PWN, Warszawa 2002.

4. R. Cialdinini, Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie Wydawnictwo Pedagogiczne, Gdańsk 1994.

5. M. H. Dembo, Stosowana psychologia wychowawcza, WSiP, Warszawa 1997.

6. D. Olweus, Mobbning - fala przemocy w szkole. Jak ją powstrzymać, Jacek Santorski i CO, Warszawa 1998.

7. A. Faber, E. Mazlish, Jak mówić, żeby dzieci się uczyły. W domu i w szkole, Wydawnictwo Media Rodzina of Poznań, Poznań 1996.

8. R. Fischer, W.B. Patton, Dochodząc do "tak". Negocjowanie bez poddawania się, PWN, Warszawa 1994.

9. D. Fontana, Psychologia dla nauczycieli, Wydawnictwo Zysk S-ka, Poznań 1998.

10. S. Hamlin, Jak mówić, żeby nas słuchali, Wydawnictwo Petit, Warszawa 1994.

11. G. Lang, Jak być lepszym w szkole. Trening mentalny dla dzieci i młodzieży, Wydawnictwo Neptun, Gdańsk 1995.

12. G. Mietzel, Wprowadzenie do psychologii. Podstawowe zagadnienia, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 1998.

12. M. Węgrzecka, Zarys psychologii, Kraków 1999.
2. Pedagogika

Wykład: 30 godzin
Ćwiczenia: 45 godzin

Treści:

1. Przedmiot pedagogiki.

A. Współczesne nauki pedagogiczne. Wieloaspektowy wymiar edukacji.

B. Koncepcje szkoły. Instytucjonalne, społeczne i wychowawcze aspekty funkcjonowania szkoły.

C. Konstruowanie, dobór i modyfikowanie programów nauczania z uwzględnieniem potrzeb, zainteresowań i możliwości intelektualnych uczniów.

D. Diagnozowanie sytuacji wyjściowej - uczeń i jego środowisko.

2. Wybrane aspekty realizacji założeń dydaktycznych.

A. Tradycyjne i współczesne teorie wychowania.

B. Różnorodne style i strategie kształcenia. Klasa jako ważne środowisko w procesie nauczania i wychowania. Kompetencje psychologiczne (prawidłowe komunikowanie się, motywowanie uczniów, kontrolowanie stresu) i dydaktyczne w pracy nauczycielskiej.

C. Podmiotowe czynniki wpływające na przebieg procesu edukacyjnego.

D. Modyfikowanie założeń w zależności od indywidualnych potrzeb uczniów i warunków środowiskowych (praca z uczniami o specjalnych potrzebach edukacyjnych).

E. Metody uczenia pracy nad własnym rozwojem, kształtowanie umiejętności twórczego myślenia.

3. Charakterystyka środowiska społecznego ucznia.

A. Elementy procesu tworzenia klimatu wychowawczego w szkole. Współpraca z rodzicami i pozaszkolnymi instytucjami wychowawczymi i resocjalizacyjnymi.

B. Współpraca z ośrodkami rozpowszechniania kultury: kina, teatry, inne.

C. Edukacyjny wpływ mediów - szanse i zagrożenia. Modyfikowanie aktywności uczniów w podkulturach młodzieżowych.

D. Analiza współczesnych form agresji. Przemoc w szkole - diagnoza zagrożeń, eliminowanie przyczyn.

4. Ocena pracy ucznia i nauczyciela.

A. Badanie i modyfikowanie czynników wpływających na ocenę ucznia.

B. Umiejętne diagnozowanie osiągnięć uczniów: ocena jako kara, ocena jako zachęta do dalszej pracy.

C. Ocenianie w kontekście sytuacji pozaszkolnej, w jakich znajduje się i może się znajdować uczeń.

D. Współdziałanie nauczyciela, uczniów, rodziców z pedagogiem szkolnym, dyrekcją, i z innymi instytucjami pomocy pedagogicznej.

E. Praca nauczyciela nad rozwojem własnych kompetencji. Znaczenie ewaluacji jako informacji zwrotnej, potrzebnej do modyfikacji metod i sposobów kształcenia i nauczania przez nauczyciela.

F. Tworzenie własnych koncepcji pedagogicznych, na podstawie krytycznej refleksji nad stanem wiedzy i własnych umiejętności pedagogicznych.

G. Tworzenie projektów i planów własnego rozwoju zawodowego. Podejmowanie indywidualnych i zespołowych (wraz z innymi nauczycielami) działań na rzecz podnoszenia jakości własnej pracy i jakości pracy szkoły.

Literatura:

1. J. Bear, Gry dyskusyjne, Wydawnictwo CODN, Warszawa 1998.

2. Encyklopedia Pedagogiczna, pod red. W. Pomykało, Fundacja Innowacje, Warszawa 1997.

3. K. Ernest, Szkolne gry uczniów. Jak sobie z nimi radzić, WSiP, Warszawa 1991.

4. T. Gordon, Wychowanie bez porażek, IW PAX, Warszawa 1993.

5. T. Gordon, Wychowanie bez porażek w praktyce. Jak rozwiązywać konflikty z dziećmi, IW PAX, Warszawa 1994.

6. T. Gordon, Wychowanie bez porażek w szkole, IW PAX, Warszawa 1995.

7. S. Kunowski, Podstawy pedagogiki współczesnej, Wydawnictwo Salezjańskie, Warszawa 1993.

8. Cz. Kupisiewicz, Podstawy dydaktyki ogólnej, PWN, Warszawa 1988.

9. S. Michałowski, Pedagogika wartości, Bielsko - Biała 1993.

10. Rozprawy o wychowaniu, red. M. Debesse, G. Mialaret, t. 1, PWN, Warszawa 1988.
11. A. Smith, Przyspieszone uczenie się w klasie, Wydawnictwo CODN, Katowice 1997.

12. M. Taraszkiewicz, Jak uczyć lepiej? Czyli refleksyjny praktyk w działaniu, Wydawnictwo CODN, Warszawa 1998.

13. D. Tuohy, Dusza szkoły. O tym co sprzyja zmianie i rozwojowi, PWN, Warszawa 2001.

14. Wokół dydaktyki podmiotowej, red. W. Kojs, Ł. Dawid, Wydawnictwo UŚ filia w Cieszynie, Cieszyn 2003.

II. Dydaktyki przedmiotowe

(Programy przedmiotów dydaktyki przedmiotowej są zgodne z wymogami przewidzianymi w standardach nauczania dla poszczególnych kierunków studiów:

· dla kierunku filozofia jest to dydaktyka filozofii i etyki
· dla kierunku historia jest to historia oraz historia i społeczeństwo
· dla kierunku politologia i socjologia jest to wiedza o społeczeństwie)
Wykład: 60 godzin

Ćwiczenia: 60 godzin
1. Dydaktyka filozofii i etyki

(realizowana dla studentów filozofii)

Cel dydaktyczny:

Wiedza z zakresu dydaktyki filozofii i etyki ma na celu przygotować studentów (słuchaczy) do:

 - pracy w szkołach i placówkach oświatowych.

 - wypracowanie umiejętności pracy z grupą

· indywidualizacja procesu nauczania, która uwzględnia potrzeby i uzdolnienia uczniów,

· adekwatnego do potrzeb wytyczania celów nauczania (operacjonalizacji celów),

· pomóc uczniom w ich wszechstronnym rozwoju: osobowym, intelektualnym, moralnym,

· odpowiedniego do wieku i potrzeb szkoły systemu sprawdzania i oceniania wiedzy uczniów (łącznie z ewaluacją),

· współpracy z uczniami i środowiskiem rodzinnym i pozaszkolnym w procesie realizacji zadań edukacyjnych.

Treści:
1. Przedmiot filozofia z etyką. Filozofia i etyka w szkole.
A. Specyfika przedmiotu (miejsce filozofii pośród innych dziedzin wiedzy i kultury). Znaczenie myślenia filozoficznego w ogólnym rozwoju człowieka (filozofia rozumiana jako sztuka myślenia o rzeczach ważnych, filozofia jako "sztuka sensownego życia", filozofia jako sztuka argumentowania i sprawnego komunikowania się)

B. Przedstawienie etyki jako jednej z dyscyplin filozoficznych. Potrzeba rozwijania wrażliwości moralnej (wrażliwości na "wartości") u młodych ludzi. Etyka wobec psychologii i teorii wychowania. Wpływ wiedzy etycznej na kształtowanie moralnej i intelektualnej postawy ucznia. Tradycja filozoficzno-etyczna wobec wzorców kultury masowej. Szkoła tradycyjna a szkoła aktywna.

C.
Filozofia a europejskie dziedzictwo kulturowe (filozofia jako podstawa innych nauk). Filozofia akademicka a filozofia jako przedmiot nauczania w szkole. Tradycje nauczania przedmiotu. Charakterystyka i potrzeba myślenia problemowego, które można wykorzystać w różnych dziedzinach życia.

2. Główne zagadnienia dydaktyczne związane z nauczaniem filozofii i etyki.

A. Nauczanie i tworzenie sytuacji edukacyjnej przez nauczyciela. Jaką rolę spełnia uczeń, a jaką nauczyciel w procesie nauczania. Formułowanie celów edukacyjnych. Projektowanie procesu kształcenia. Budowanie rozkładu materiału.

B. Komunikacja niewerbalna i werbalna. Typy komunikacji w relacji nauczyciel – uczeń. Strategie zachowań uczniowskich. Sytuacje wychowawcze w toku nauczania przedmiotowego. Prawidłowości zapamiętywania. Dydaktyczne zasady nauczania.

C. Podstawowe formy i metody pracy w kontekście celów nauczaniem. Dobór strategii, form i środków kształcenia odpowiednich do materiału nauczania i cech uczniów. Taksonomia i operacjonalizacja celów kształcenia. Metody pracy w grupach. Metody i formy nauczania a uzdolnienia uczniów.

D. Kształtowanie umiejętności posługiwania się pojęciami oraz umiejętności rozwiązywania problemów. Rozwijanie umiejętności posługiwania się zdobytą wiedzą. Czytanie tekstów ze zrozumieniem. Wykorzystanie technologii informacyjnej w prowadzeniu zajęć.
3. Formalna struktura lekcji, system oceniania, ewaluacja.

A. Lekcja jako jednostka metodyczna.

B. Główne elementy konspektu lekcyjnego. Ułożenie planu i scenariusza lekcji.

C. Sposoby oceniania uczniów. Zasady ewaluacji. Dokumentowanie przebiegu lekcji.

D. Wykorzystanie czasu lekcji przez ucznia i nauczyciela. Interakcje nauczyciela i ucznia na lekcji. Lekcje indywidualne. Programy nauczania filozofii z etyką.

 Literatura:
1. T. Buzan, Podręcznik szybkiego czytania, Wydawnictwo "Ravi", Łódź 2002.

2. E. de Bono, Naucz swoje dziecko myśleć, Wydawnictwo PRIMA, Warszawa 1998.

3. Etyka zawodu nauczyciela. Nauczanie etyki, red. K. Kaszyński, L. Żuk - Łapińska, Zielona Góra 1995.

4. Filozofia w szkole. Zarys problematyki. Materiały konferencji naukowej, red. B. Burlikowski, W. Słomski, Wydawnictwo Akademii Świętokrzyskiej Phaenomena, Kielce - Warszawa 2000.

5. Filozofia w szkole, cz. II, Filozofia a nauki szczegółowe, Materiały konferencji naukowej, red. red. B. Burlikowski, W. Słomski, Wydawnictwo Akademii Świętokrzyskiej Phaenomena, Kielce - Warszawa 2001.

6. Filozofia w szkole, cz. III, Filozofia jako podstawa integracji nauczania i wychowania, red. B. Burlikowski, W. Słomski, Wydawnictwo Akademii Świętokrzyskiej Phaenomena, Kielce - Warszawa 2002.

7. Filozofia w szkole, cz. IV, Filozofia a edukacja europejska, red. B. Burlikowski, W. Słomski, W. Rychlewicz, Wydawnictwo Akademii Świętokrzyskiej Phaenomena, Kielce 2003.

8. G. L. Gutek, Filozoficzne i ideologiczne podstawy edukacji, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003.

9. J. J. Jadacki, Jakiej filozofii uczniowie potrzebują?, Kwartalnik Pedagogiczny 1982 nr 3 - 4, s. 79 – 106.

10. A. Jedynak, Tadeusz Walentowicz, Podręcznik dla gimnazjum do edukacji filozoficznej, Warszawa 2000.

11. B. Niemierko, Między oceną szkolną a dydaktyką. Bliżej dydaktyki, WSiP, Warszawa 1997.

12. B. Niemierko, Pomiar wyników kształcenia, WSiP, Warszawa 2000.

13. S. Symotiuk, Konwersatorium z metodyki nauczania filozofii, skrypt UMCS, Lublin 1989.

14. Sztuka nauczania. Czynności nauczyciela, pod red. K. Kruszewskiego, PWN, Warszawa 1998.

15. M. Śnieżyński, Zarys dydaktyki dialogu, Wydawnictwo PAT, Kraków 1997.

16. K. Śleziński, Zarys dydaktyki filozofii, Oficyna Wydawnicza "Implus", Kraków 2000.

2. Dydaktyka historii oraz historii i społeczeństwa

(realizowana dla studentów historii)
Cel dydaktyczny:

Wiedza z zakresu dydaktyki historii oraz historii i społeczeństwa ma przygotować studentów (słuchaczy) do:

· adekwatnego do potrzeb wytyczania celów nauczania (operacjonalizacji celów)

· właściwego zrozumienia i odpowiedniej realizacji treści nauczania z historii na różnych etapach kształcenia

· stosowania odpowiednich do wieku i możliwości poznawczych uczniów strategii, metod i technik nauczania

· kształtowania zróżnicowanych umiejętności historycznych uczniów,

· wykorzystania wielorakich środków dydaktycznych w celu eliminacji bariery pośredniości w procesie poznania historycznego a także w celu rozwoju zainteresowań historycznych uczniów,

· odpowiedniego do wieku i potrzeb szkoły systemu sprawdzania i oceniania wiedzy uczniów (łącznie z ewaluacją),

· indywidualizacji procesu nauczania,

· celowości i umiejętnego wdrażania założeń programowych ścieżek między przedmiotowych,

· zrozumienia zasad stosowania awansu zawodowego wśród kadry nauczającej,

· podejmowania współpracy z nauczycielami pracującymi w szkole oraz domem rodzinnym uczniów.
Treści:

1. Dydaktyka historii i jej miejsce wśród innych nauk pedagogicznych.
A. Historia jako nauka i jako przedmiot nauczania w szkole.

B. Zagadnienie edukacji historycznej.

C. Tradycje nauczania historii.

D. Nowe sposoby nauczania historii

2. Psychologiczne i pedagogiczne uwarunkowania percepcji treści historycznych.

A. System nauczania historii.

B. Cele nauczania (taksonomia, operacjonalizacja).

C. Podstawa programowa, programy autorskie.

D. Plan lekcji i konspekt różnych typów lekcji,

E. Hospitacja lekcji.

3. Strategie, metody i techniki nauczania historii.

A. Proces kształtowania pojęć historycznych.

B. Kształtowanie kompetencji kluczowych uczniów.

C. Podręcznik i jego rola w procesie kształtowania historii,

D. Źródła historyczne i inne środki dydaktyczne.

4. System oceniania, kontrola, utrwalanie.

A. Testy szkolne z historii.

B. Proces ewaluacji, pomiar dydaktyczny.

C. Korelacja i integracja w procesie nauczania.

D. Ścieżki międzyprzedmiotowe i ich łączność z treściami historycznymi.

E. Regionalizm w nauczaniu historii.

F. Nauczanie blokowe i zintegrowane.

G. Egzamin dojrzałości z historii.

H. Podstawowe założenia awansu zawodowego nauczyciela historii.

L i t e r a t u r a:

1. J. Maternicki, Cz. Majorek, A. Suchoński, Dydaktyka historii, Warszawa 1993.

2. Metodyka nauczania historii w szkole podstawowej, pod red. Cz. Majorka, Warszawa 1989.

3. H. Konopka, M. Liedke, M. Ocytko, A. Pasko, Jak uczyć historii w zreformowanej szkole? Praktyczny przewodnik dla przyszłych nauczycieli, Białystok 2003.

4. A. Paner, M. Kosznicki, Metody wprowadzania, utrwalania i kontroli nowego materiału na lekcjach historii, Gdańsk 1994.

5. B. Niemierko, Pomiar sprawdzający w dydaktyce, Warszawa 1990.

6. T. Szaran, Pomiar dydaktyczny, Warszawa 2000.

7. Interaktywne metody nauczania pod red. M. Jadczak, Toruń 2001.

8. Strategie przekazu wiedzy historycznej w edukacji szkolnej pod red. M. Kujawskiej, Poznań 1997.

9. R. Muszkieta, Nauczyciel w reformującej się szkole, Poznań 2001.

10. H. Komorowska, O programach prawie wszystko, Warszawa 1999.

11. I. Malec, Drama w szkolnej edukacji historycznej. Toruń 2002.

12. S. Dylak, Wprowadzenie do konstruowania szkolnych programach nauczania, Warszawa 2000.

13. Ścieżki edukacyjne. Teoria i praktyka pod red. M. Suchańskiej, Kielce 2001.

14. K. Konarzewski, Reforma oświaty. Podstawa programowa i warunki kształcenia, Warszawa 2004.

15. Artykuły zamieszczane na łamach czasopisma „Wiadomości Historyczne”.

16. Aktualne programy nauczania, podręczniki szkolne i przewodniki metodyczne wydawane przez różne wydawnictwa.
3. Dydaktyka wiedzy o społeczeństwie

(realizowana dla studentów politologii i socjologii)

Cel dydaktyczny:

Wiedza z zakresu dydaktyki wiedzy o społeczeństwie ma przygotować studentów (słuchaczy) do:

· merytorycznego i metodycznego prowadzenia zajęć z przedmiotu kierunkowego,

· przygotować studentów do realizacji zadań dydaktycznych i wychowawczych w ramach przedmiotu " dydaktyka nauczania wiedzy o społeczeństwie",

· zdobycie umiejętności zawodowych poprzez zasad pracy na lekcji oraz zasad funkcjonowania placówek oświatowych,

· stosowania odpowiednich do wieku i możliwości poznawczych uczniów strategii, metod i technik nauczania,

· odpowiedniego do wieku i potrzeb szkoły systemu sprawdzania i oceniania wiedzy uczniów (łącznie z ewaluacją),

· indywidualizacji procesu nauczania,

· współpracy z uczniami i środowiskiem rodzinnym i pozaszkolnym w procesie realizacji zadań edukacyjnych.

Treści:

1. Przedmiot i zadania dydaktyki przedmiotowej.

A. Źródła i struktura przedmiotu "wiedza o społeczeństwie".

B. Historia nauczania przedmiotu.

C. Znaczenie przedmiotu nauczania w pracy naukowej i zawodowej.

D. Nowe sposoby nauczania przedmiotu "wiedza o społeczeństwie".

2. Treści, wartości i cele kształcenia.

A. Kryteria doboru programu, treści i sposobu kształcenia.

B. Wartości i ich rola w życiu człowieka. Wartości w procesie edukacji.

C. Cele edukacji szkolnej - umiejętność formułowania celów w dziedzinie danego przedmiotu.

D. Dobór strategii, form i środków kształcenia.

E. Taksonomia celów kształcenia.

3. Proces i zasady kształcenia.

A. Uczenie się jako podstawa procesu dydaktycznego.

B. Nauczanie pojęć, postaw i umiejętności praktycznych. Informacja i jej odpowiednie wykorzystanie.

C. Kształtowanie kluczowych kompetencji: intelektualnych, praktycznych, moralnych.

D. Zasady kształcenia i ich realizacja w procesie nauczania i uczenia się.

4. Metody nauczania i uczenia się.
A. Istota i klasyfikacja metod (metody oparte na słowie, problemowe i praktyczne).

B. Praca grupowa i indywidualizacja procesu nauczania.

C. Samodzielna praca ucznia w domu i na lekcji. Metody pracy z uczniami o różnych poziomach zdolności.

D. Wdrażanie do samokształcenia. Warunki, komponenty oraz aspekty związane ze skutecznością procesu samokształcenia.

E. Udział rodziców w procesie naucznia.

5. Lekcja jako podstawowa forma w procesie nauczania i uczenia się.

A. Formalna struktura lekcji jako jednostki metodycznej. Właściwości określające strukturę i treści lekcji.

B. Podręczniki i inne środki dydaktyczne w procesie nauczania i uczenia się.

C. Zajęcia pozalekcyjne w kontekście pracy szkoły (kółka zainteresowań).

D. Znaczenie oceny w procesie kształcenia. Cechy, kryteria i formy oceny szkolnej.

E. Metody oceniania. Ocena i jej funkcja kontrolna w procesie kształcenia.

F. Ocena pracy nauczyciela (skuteczność pracy nauczyciela).

G. Ewaluacja - jej formy znaczenie dla przebiegu procesu nauczania i uczenia się.

H. Przygotowanie nauczyciela do lekcji - merytoryczne, metodyczne i organizacyjne. Warunki odpowiedniego wykorzystania czasu lekcji przez jej uczestników (nauczyciel, uczniowie).

I. Konspekt zajęć, plan i scenariusz lekcji.

Literatura:

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

2. J. Botkin, M. Elmendjra, M. Malitza, Uczyć się bez granic. Jak zewrzeć „lukę ludzką”?, Raport Klubu Rzymskiego, PWN, Warszawa 1982.

3. K. Demek, Wartości i cele edukacji szkolnej, Wyd. Edytor, Poznań – Toruń 1994.

4. G. Drydem, J. Vos, Rewolucja w nauczaniu, Wyd. Moderski i S-ka, Poznań 2000.

5. Encyklopedia Pedagogiczna, pod red. W. Pomykało, Fundacja Innowacje, Warszawa 1997.

6. H. Hamer, Klucz do efektywności nauczania, Wyd. Veda, Warszawa 1994.

7. M. Komorowska, Konstrukcja realizacja i ewaluacja programu nauczania, Wyd. IBE, Warszawa 1995.

8. Cz. Kupisiewicz, Podstawy dydaktyki ogólnej, BGK, Warszawa 1994.

9. T. Lewowicki, Proces kształcenia w szkole wyższej, PWN, Warszawa 1988.

10. W. Okoń, Wprowadzenie do dydaktyki ogólnej, Wyd. Żak, Warszawa 1995.

11. J. Półturzycki, Dydaktyka dla nauczycieli, Wyd. A. Marszałek, Toruń 1999.

12. Sztuka nauczania. Czynności nauczyciela, red. K. Kraszewski, PWN, Warszawa 1998.

13. Uczyć się, aby być, PWN, Warszawa 1975.

14. W. Zaczyński, Praca badawcza nauczyciela, WSiP, Warszawa 1995.

II. Blok przedmiotów uzupełniających

(program bloku przedmiotów dodatkowych jest taki sam dla wszystkich uczestników kursu)
Przedmiot:

Emisja głosu

Ćwiczenia:

30 godzin

Cele dydaktyczne:
Wiedza z zakresu przedmiotu emisja głosu ma na celu:

D. wykształcenie prawidłowych nawyków mówienia,

E. poznanie zasad funkcjonowania głosu,

F. uświadomienie obciążeń głosowych związanych z pracą nauczyciela,

G. poznanie przyczyn patologii głosu.

Forma zajęć: - ćwiczenia praktyczne: artykulacyjne, oddechowe i głosowe, głosowa interpretacja różnych tekstów

Środki dydaktyczne: magnetofon, kserokopie tekstów do ćwiczeń artykulacyjnych

Treści:

1. Zdiagnozowanie swojego sposobu mówienia.

A. Wyjaśnienie różnicy między wymową szkolną a artystyczną.

B. Podjęcie trudu kształtowania prawidłowej mowy, dbania o prawidłowy i jak najlepszy rozwój pod względem fonetycznym, gramatycznym i leksykalnym.

C. Doskonalenie mowy już ukształtowanej – poprawa wyrazistości mówienia, odkrycie znaczenia akcentu, melodii zdania, właściwego tempa wypowiedzi.

2. Poznanie budowy i działania narządu głosu.

A. Głos jako instrument muzyczny, dźwięk jako zjawisko akustyczne.

B. Otwarcie i ułożenie aparatu głosowego (ćwiczenia żuchwy, warg, języka i krtani).

C. Poznanie metod relaksacyjnych, uwalniających od napięć, opartych na oddychaniu – gimnastyka oddechowa, rebirthing, ćwiczenia Dennisona, oddech oczyszczający organizm.

D. Nauka i tworzenie nawyku oddechu przeponowego lub pełnego.

E. Uzyskanie odpowiedniego rezonansu dla dźwięków.

E. Poznanie zagadnień związanych z poprawną wymową – wymowa samogłosek i spółgłosek, upodobnienia wewnątrzwyrazowe i międzywyrazowe.

3. Poznanie zagadnień związanych z patologią głosu –

A. Przykłady patologii głosu: dysfonia, afonia, niewydolność głośni, guzek śpiewaczy, zapalenie krtani, przewlekłe zapalenie krtani, alergiczne choroby krtani.

B. Podanie podstawowych zasad z zakresu higieny głosu.

Literatura:

1. M. Dłuska, Fonetyka polska. Artykulacje głosek polskich, Warszawa- Kraków 1983.

2. Z. Klemensiewicz, Prawidła poprawnej wymowy polskiej, Wrocław 1973.

3. J. Kochanowicz, Podstawy recytacji i wymowy scenicznej, Warszawa 1961.

4. J. Kram, Zarys kultury żywego słowa, Warszawa 1981.

5. I. Styczek, Logopedia, Warszawa 1981.

6. Z i H., Szletyńscy, Prawidłowe mówienie, Warszawa 1982.

7. B. Tarasiewicz, Mówię i śpiewam świadomie. Podręcznik do nauki emisji głosu, Kraków 2003.

8. B. Toczyska, Elementarne ćwiczenia dykcji, Gdańsk 1998.

Przedmiot:
Prawo oświatowe z elementami wiedzy z technologii informacyjnej

Ćwiczenia:

30 godzin

Cele dydaktyczne:
Wiedza z zakresu przedmiotu prawo oświatowe z elementami wiedzy z technologii informacyjnej ma na celu:

H. opanowanie umiejętności pozyskiwania informacji dotyczących prawa oświatowego z wykorzystaniem technologii komputerowej na przykładzie zagadnienia: awans zawodowy nauczyciela,

I. założenie i prowadzenie teczki awansu zawodowego,

J. przygotowanie planu rozwoju, odpowiedniego do stopnia awansu zawodowego.

Forma zajęć: - ćwiczenia, prezentacja multimedialna

Środki dydaktyczne: - komputer typu laptop, rzutnik multimedialny, ekran, aparat cyfrowy, kamera, kserokopie ustaw.

Treści:

1. Wykorzystanie informacji z zakresu prawa oświatowego.

A. Wykorzystanie przeglądarki internetowej do pozyskiwania wiedzy dotyczącej wybranego zagadnienia prawa oświatowego.

B. Zapoznanie ze stroną internetową MENiS i portalami edukacyjnymi.

Analiza wybranych aktów prawnych ; Karta Nauczyciela, Karta Nauczyciela - zmiany, Reforma Ustroju Szkolnego, System Oświaty, System Oświaty - zmiana, Rozporządzenia, Zarządzenia i inne.

2. Omówienie zagadnienia awansu zawodowego nauczyciela.

A. Omówienie wymagań niezbędnych dla osiągnięcia kolejnych stopni awansu zawodowego; nauczyciel stażysta, kontraktowy, mianowany, dyplomowany.

B. Przygotowanie teczki na każdym stopniu awansu zawodowego, samodzielny projekt planu rozwoju zawodowego.

3. Technologia informatyczna w pracy nauczyciela.

A. Zaprezentowanie zastosowania technologii informatycznej w nauczaniu przedmiotu.

B. Obsługa rzutnika multimedialngo, aparatu cyfrowego, kamery cyfrowej, skanera, komputera typu laptop w procesie dydaktycznym i dokumentowaniu realizacji zadań planu rozwoju zawodowego.

C. Założenie własnej strony internetowej.

Literatura:

· J. Green, Nowa era komunikacji, Warszawa 1999.

· N. Postman, Technopol. Triumf techniki nad kulturą, Warszawa 1995

· A. Lepa, Pedagogika mass mediów, Łódź 2000.

· A. Lepa, Media a postawy, Łódź 2002.

· S. Papert, Burze mózgów. Dzieci i komputery, Warszawa 1996.

· W. Jabłoński, Własna strona www, Warszawa 2000.

· A. Szyszka, ABC grafiki komputerowej, Warszawa 2002
· Przemiany edukacyjne w Polsce i na świecie a modele wychowania, red. Wiesława Korzeniowska, Oficyna Wydawnicza „Impuls" Kraków 2001
· Radziwiłł A., O szkole, wychowaniu i polityce, WSiP, Warszawa 1992.

· Szkolnictwo w pierwszym roku reformy systemu oświaty, pod red. Krzysztofa Konarzewskiego, Instytut Spraw Publicznych, Warszawa 2001
· Ustawa o Systemie Oświaty
Strony WWW:

· www.dawid.pl
· www.gazeta.pl
· www.strony.wp.pl
· www.men.waw.pl
· www.codn.pl
· www.edussek.pl
· www.vulcan.edu.pl
· www.opoka.org.pl
· www.kuria.gliwice.pl
· www.onet.pl
· www.kiss.pl
Czasopisma:

· Magazyn szkolny

· Nowa Szkoła

· Nowe w szkole z wkładką „Kierowanie szkołą”

· Dyrektor Szkoły

· Wychowawca

· PC Word Komputer

· Komputer Świat

· Enter,

· Chip,

· Dodatek „Komputer” Gazety Wyborczej,

· Magazyn Internet,

· Magazyn .Net,

· Magazyn WWW,

· Biuletyn Informacyjny „Vulcan”,

· Wiedza i Życie.
Praktyki pedagogiczne

(wszystkich uczestników "Kursu pedagogicznego" obowiązuje taka ilość godzin praktyki)

Cele:

1. Poznanie zasad pracy w różnych typach szkół i placówek oświatowych, w których absolwenci mogą znaleźć zatrudnienie.

2. Nabycie umiejętności planowania, obserwacji, prowadzenia i dokumentowania zajęć.

3. Wyrobienie umiejętności analizy pracy nauczyciela i uczniów podczas omawiana praktyk przez opiekunów praktyk i studentów.

4. Uświadomienie studentom ich słabych i mocnych stron, aby w ten sposób pomóc im w dalszym rozwoju w zawodzie nauczyciela.

Czas trwania: 150 godzin (praktyki podzielone są na dwie części 2 x 75 godzin)

 50 godzin ze 150 student powinien przeprowadzić samodzielnie.

Praktyki podzielne są na dwie części - 2 x 75 godzin lekcyjnych. Pierwsza część (75 godzin) organizowana jest i odbywa się w szkole podstawowej lub gimnazjum, a druga część (75 godzin) w liceum. W szczególnych przypadkach praktyki mogą się odbywać w innych placówkach oświatowych związanych z kierunkiem kształcenia.

W trakcie praktyk zapewnia się następujące formy aktywności: wizyty w szkołach i placówkach oświatowych, obserwowanie zajęć, asystowanie nauczycielowi prowadzącemu zajęcia, prowadzenie zajęć wspólnie z nauczycielem, samodzielne prowadzenie zajęć, planowanie i omawianie zajęć prowadzonych przez siebie i innych (nauczycieli i studentów).

Nauczyciele akademiccy prowadzący ćwiczenia z dydaktyki przedmiotowej (zgodnie z kierunkiem studiów) są zobowiązani do utrzymywania systematycznego kontaktu ze szkołami i placówkami, w których studenci odbywają praktyki.

Udział studenta w praktykach jest dokumentowany. Praktyki podlegają ocenie z uwzględnieniem opinii opiekuna praktyk w szkole.
