

WNIOSEK O URUCHOMIENIE STUDIÓW PODYPLOMOWYCH
Domowa opieka, wychowanie, edukacja.
Edukator domowy - Guwernantka - Guwerner.
W PAŃSTWOWEJ WYŻSZEJ SZKOLE ZAWODOWEJ W GŁOGOWIE

Liczba semestrów: **3**; Liczba godzin: **360 i 150** godz. praktyk pedagogicznych

PODSTAWOWE DANE:

1. Osoba odpowiedzialna - kierownik edycji studiów:

Imię i nazwisko: dr Beata Skwarek, starszy wykładowca PWSZ w Głogowie

e-mail: skwarek@pwsz.glogow.pl

Adres do korespondencji: Głogów, ul. Piotra Skargi 5

Autorzy programu: dr Beata Skwarek

2. Rodzaj studiów:

Podyplomowe studia doskonalące, dające przygotowanie do pełnienia funkcji Edukatora domowego - Guwernantki - Guwernera.

Podstawę prawną organizacji studiów stanowi art. 8 ust. 6 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. Nr 164 poz. 1365, z późn. zm.).

3. Sylwetka absolwenta i cele studiów

Celem studiów jest wyposażenie słuchaczy w teoretyczną i praktyczną wiedzę psychologiczno-pedagogiczną oraz metodyczną związaną z wykonywaniem zadań edukatora domowego (guwernantki, guwerner) w zakresie opieki, wychowania i nauczania.

Absolwenci studiów podyplomowych są profesjonalnie przygotowani do samodzielnego pełnienia roli edukatora domowego potrafiącego realizować szeroko rozumiane zadania związane z edukacją, opieką i wychowaniem, znają metody pracy i uregulowania prawne związane z opieką nad dzieckiem oraz zasady etyki i savoir-vivre'u.

Po ukończeniu studiów absolwenci nabywają uprawnienia do samodzielnego pełnienia zadań opiekuńczych, wychowawczych i kształcących w pracy z dzieckiem w wieku od 0 do 9 lat, w sposób dostosowany do indywidualnych potrzeb dziecka i rodziny.

Słuchacz otrzymuje świadectwo ukończenia Studiów Podyplomowych w zakresie: „Domowa opieka, wychowanie, edukacja. Edukator domowy - Guwernantka - Guwerner”.

4. Ogólna liczba godz. dydaktycznych dla jednego uczestnika:

w tym:

a) liczba godz. zajęć teoretycznych (wykłady): **102 godziny**

b) liczba godz. zajęć praktycznych (ćwicz., warsz.): **258 godzin**

d) praktyki pedagogiczne: **150 godzin**

5. Planowane terminy rozpoczęcia i zakończenia studiów:

Termin rozpoczęcia edycji studiów uzależniony jest od naboru

6. Kategoria uczestników:

Studia adresowane są do osób z wykształceniem wyższym (tytuł zawodowy licencjata lub magistra) - absolwentów studiów pedagogicznych lub niepedagogicznych, które są zainteresowane uzyskaniem uprawnień do pracy w charakterze Edukatora domowego (Guwernantki, Guwernera).

7. Liczba osób: min. 15

8. Zasady rekrutacji:

Rekrutacja na studia podyplomowe jest otwarta i odbywa się na podstawie analizy złożonych dokumentów. Warunkiem przyjęcia jest złożenie następujących dokumentów:

1. Dyplomu ukończenia studiów (licencjackich lub magisterskich).

2. Kwestionariusz osobowy (druk Uczelni).

3. Wypis lub kserokopia dowodu osobistego.

9. Forma prowadzenia zajęć:

Tok studiów obejmuje 3 semestry, w ramach których realizowane będą zajęcia dydaktyczne o łącznej liczbie 350 godzin prowadzonych w formie wykładów i ćwiczeń. Zajęcia odbywać się będą w trakcie dwudniowych zjazdów (sobota-niedziela) w godzinach od 8.00 do 18.00, organizowanych dwa razy w miesiącu. Uczestnicy będą także zobowiązani do odbycia praktyki pedagogicznej w instytucji (placówce) oświatowej (opiekuńczej) w wymiarze 150 godzin (podczas II i III semestru). Warunkiem ukończenia studiów jest aktywne uczestnictwo w zajęciach, zdanie egzaminów i uzyskanie zaliczeń z oceną z poszczególnych przedmiotów, realizacja praktyk oraz obrona pracy dyplomowej i zaliczenie egzaminu końcowego.

10. Załączniki:

- 1) plan studiów podyplomowych,
- 2) szczegółowy program szkolenia, efekty
- 3) propozycja obsady kadrowej,
- 4) szczegółowy kosztorys szkolenia,
- 5) wzór karty przedmiotu

PLAN STUDIÓW PODYPLOMOWYCH

I semestr

Lp.	Przedmiot	Liczba godzin	w	ćw.	ECTS	Forma zaliczenia
1.	Biomedyczne podstawy rozwoju i wychowania dziecka	16	6	10	4	Egz.
2.	Psychologia rozwojowa i wychowawcza	16	6	10	4	Egz.
3.	Profilaktyka zaburzeń rozwojowych, zachowań i uczenia się	15	5	10	3	Zo
4.	Komunikacja i współpraca z rodziną i dzieckiem	15	5	10	3	Zo
5.	Etyka zawodowa i zasady savoir - vivre	15	5	10	3	Zo
6.	Podstawy pedagogiki i diagnozowania pedagogicznego	16	6	10	4	Egz.
7.	Prawne regulacje funkcji edukatora domowego	7	7	-	1	Zo
8.	Podstawy przedsiębiorczości	16	6	10	3	Zo
Razem		116	46	70	25	

II semestr

Lp.	Przedmiot	Liczba godzin	w	ćw.	ECTS	Forma zaliczenia
1.	Seminarium dyplomowe	7	-	7	2	Zal.
2.	Język obcy	15	-	15	3	Zo
3.	Metodyka pracy opiekuńczo-wychowawczej	18	8	10	5	Egz.
4.	Opieka nad dzieckiem w wieku od 0 do 9 r. ż.	18	8	10	5	Egz.
5.	Podstawy dydaktyki	30	10	20	5	Egz.
6.	Metodyka nauczania umiejętności językowych	18	8	10	5	Egz.
7.	Metodyka nauczania umiejętności matematycznych	18	8	10	5	Egz.
8.	Metodyka nauczania dziecka języka obcego	18	8	10	5	Egz.
9.	Prowadzenie praktyk	5	-	5	2	Zal.
Razem		147	50	97	37	

III semestr

Lp.	Przedmiot	Liczba godzin	w	ćw.	ECTS	Forma zaliczenia
1.	Seminarium dyplomowe	8	-	8	3	Zal.
2.	Język obcy	15	-	15	3	Egz.
3.	Elementy edukacji plastycznej i technicznej	15	-	15	3	Zo
4.	Elementy edukacji muzycznej	10	-	10	2	Zo
5.	Organizacja gier i zabaw w różnych grupach wiekowych	10	-	10	2	Zo
6.	Gimnastyka korekcyjna	10	-	10	2	Zo
7.	Podstawy higieny i racjonalnego żywienia	16	6	10	3	Zo
8.	Pierwsza pomoc przedmedyczna	8	-	8	1	Zal.
9.	Prowadzenie praktyk	5	-	5	4	Zo
Razem		97	6	91	23	

SZCZEGÓŁOWY PROGRAM STUDIÓW, EFEKTY

Program studiów obejmuje cztery moduły: psychopedagogiczny, metodyczny, językowy, praktyk pedagogicznych

Lp.	Przedmiot	Liczba godzin			
		w	ćw.	Ogółem	Forma zaliczenia
Moduł psychopedagogiczny 115	Biomedyczne podstawy rozwoju i wychowania dziecka	6	10	16	Egz.
	Psychologia rozwojowa i wychowawcza	6	10	16	Egz.
	Profilaktyka zaburzeń rozwojowych, zachowań i uczenia się	5	10	15	Zo
	Komunikacja i współpraca z rodziną i dzieckiem	5	10	15	Zo
	Etyka zawodowa i zasady savoir - vivre	5	10	15	Zo
	Podstawy pedagogiki i diagnozowania pedagogicznego	6	10	16	Egz.
	Prawne regulacje funkcji edukatora domowego	7	-	7	Zo
	Seminarium dyplomowe	-	15	15	Zal.
	Razem:	40	75	115	-
Moduł metodyczny 205	Metodyka pracy opiekuńczo-wychowawczej	8	10	18	Egz.
	Opieka nad dzieckiem w wieku od 0 do 9 r. ż.	8	10	18	Egz.
	Organizacja gier i zabaw w różnych grupach wiekowych	-	10	10	Zo
	Gimnastyka korekcyjna	-	10	10	Zo
	Podstawy dydaktyki	10	20	30	Egz.
	Metodyka nauczania umiejętności językowych	8	10	18	Egz.
	Metodyka nauczania umiejętności matematycznych	8	10	18	Egz.
	Metodyka nauczania dziecka języka obcego	8	10	18	Egz.
	Elementy edukacji plastycznej i technicznej	-	15	15	Zo
	Elementy edukacji muzycznej	-	10	10	Zo
	Podstawy higieny i racjonalnego żywienia	6	10	16	Zo
	Pierwsza pomoc przedmedyczna	-	8	8	Zal.
	Podstawy przedsiębiorczości	6	10	16	zo
Razem:	62	143	205		
Moduł językowy 30	Język obcy (angielski, niemiecki, włoski, francuski) możliwość wyboru dwóch języków	-	30	30	Egz.
	Razem:	-	30	30	
Moduł praktyk pedagogicznych 150	Prowadzenie praktyk	-	10	10	Zo
Razem		102	258	360	

1. Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych

Wiedza: ma wiedzę z zakresu teoretycznych podstaw psychopedagogicznych, prawnych, metodycznych obejmujących zagadnienia opieki, wychowania i edukacji dziecka w wieku od 0 do 9 r. ż. ; wykazuje znajomość języka obcego w stopniu komunikatywnym; zna zasady i system organizacji pracy edukatora domowego.

Umiejętności: wykorzystuje nabytą wiedzę poprzez wdrażanie proponowanych rozwiązań dotyczących opieki, wychowania i kształcenia, dostosowując je do wymagań i oczekiwań środowiska.

Kompetencje społeczne: wykazuje odpowiedzialną i aktywną postawę oraz profesjonalizm w działaniach zawodowych; świadomie korzysta z metod i narzędzi wspierających rozwój dziecka;

2. Efekty kształcenia

Objaśnienie oznaczeń:

PEK - Podyplomowe Efekty Kształcenia

W - Wiedza

U - Umiejętności

K - Kompetencje społeczne

P - Przedmiot

M - Metody i narzędzia dydaktyczne

O - ocena formująca i podsumowująca

Efekty kształcenia na poziomie całego programu (PEK)	
Wiedza:	
PEK_W1	Potrafi interpretować rolę czynników biomedycznych w rozwoju i wychowaniu
PEK_W2	Rozumie istotę poszczególnych podejść psychologii rozwojowej i wychowawczej
PEK_W3	Orientuje się w rodzajach zaburzeń rozwoju, zachowania i uczenia się dziecka
PEK_W4	Orientuje się w zasadach i sposobach komunikowania, rozpoznaje przypadki wymagające podejścia systemowego
PEK_W5	Zna założenia etyki zawodowej, zasady savoir - vivre oraz pożądane cechy i umiejętności edukatora
PEK_W6	Zna podstawowe założenia i koncepcje pedagogiki jako nauki oraz procesu diagnozowania
PEK_W7	Orientuje się w prawnych podstawach regulujących zawód edukatora domowego
PEK_W8	Zna fazy organizacyjne i metody stosowane w procesie badawczym
PEK_W9	Orientuje się w zasadach i metodach pracy opiekuńczo-wychowawczej
PEK_W10	Ma wiedzę w zakresie obszarów zadaniowych nad dzieckiem do wieku wczesnoszkolnego
PEK_W11	Dobiera właściwe rodzaje gier i formy zabawą
PEK_W12	Zna założenia i organizację prowadzenia zajęć z gimnastyki korekcyjnej
PEK_W13	Charakteryzuje założenia procesu kształcenia i metody nauczania
PEK_W14	Zna podstawowe założenia metodyki nauczania umiejętności językowych
PEK_W15	Zna podstawowe założenia metodyki nauczania umiejętności matematycznych
PEK_W16	Zna podstawowe założenia metodyki nauczania dziecka języka obcego
PEK_W17	Zna podstawowe założenia edukacji plastycznej i technicznej
PEK_W18	Zna podstawowe założenia edukacji muzycznej
PEK_W19	Orientuje się w podstawowych założeniach z zakresu higieny i racjonalnego żywienia
PEK_W20	Ma wiedzę na temat zasad udzielania pomocy w sytuacjach zagrożenia zdrowia lub życia
PEK_W21	Orientuje się w założeniach z zakresu przedsiębiorczości
PEK_W22	Zna wybrany język w mowie i piśmie na poziomie Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy
PEK_W23	Zna strukturę i zasady praktyk pedagogicznych
Umiejętności:	
PEK_U1	Analizuje czynniki niezbędne w rozwoju i wychowaniu dzieci i młodzieży
PEK_U2	Wykorzystuje różne podejścia rozwojowe i wychowawcze w interpretacji konkretnych sytuacji
PEK_U3	Wykorzystuje wiedzę z zakresu zaburzeń rozwojowych, zachowania i uczenia się
PEK_U4	Potrafi zastosować zasady właściwego komunikowania się, stosuje podstawowe zasady podejścia systemowego
PEK_U5	Stosuje zasady kodeksu etycznego, savoir - vivre, doskonali własne umiejętności interpersonalne w pracy
PEK_U6	Potrafi stosować współczesne koncepcje, modele i podejścia pedagogiki oraz zasady diagnozowania
PEK_U7	Potrafi stosować założenia systemu prawa w zawodzie edukatora domowego
PEK_U8	Wykorzystuje wiedzę w formułowaniu obszaru i tematu badań
PEK_U9	Projektuje programy pracy opiekuńczo-wychowawczej
PEK_U10	Umiejętnie organizuje działania opiekuńcze, wychowawcze i kształcące
PEK_U11	Elastycznie stosuje techniki zabawowe
PEK_U12	Wykorzystuje wiedzę w postępowaniu korekcyjnym
PEK_U13	Potrafi organizować proces kształcenia i stosować właściwe metody nauczania
PEK_U14	Wykorzystuje znajomość podstawowych założeń metodyki nauczania umiejętności językowych
PEK_U15	Wykorzystuje znajomość podstawowych założeń metodyki nauczania umiejętności matematycznych
PEK_U16	Wykorzystuje znajomość podstawowych założeń metodyki nauczania dziecka języka obcego
PEK_U17	Wykorzystuje znajomość podstawowych założeń edukacji plastycznej i technicznej
PEK_U18	Wykorzystuje znajomość podstawowych założeń edukacji muzycznej

PEK_U19	Wykorzystuje wiedzę z zakresu higieny i racjonalnego żywienia
PEK_U20	Potrafi zastosować właściwe techniki w sytuacjach zagrożenia zdrowia lub życia
PEK_U21	Analizuje typowe problemy w ramach przedmiotu
PEK_U22	Poprawnie wykorzystuje język obcy w zakresie różnych rodzajów komunikacji
PEK_U23	Aktywnie uczestniczy w pracach organizacyjnych oraz opiekuńczo-dydaktycznych
Kompetencje społeczne:	
PEK_K1	Potrafi wykorzystywać nabytą wiedzę biomedyczną w analizie konkretnych przypadków
PEK_K2	Aktywnie korzysta z nabytej wiedzy rozwojowej i wychowawczej w odniesieniu do konkretnych sytuacji
PEK_K3	Wpływa konstruktywnie na dzieci z problemami rozwojowo-dydaktyczno-wychowawczymi
PEK_K4	Korzysta z zasad prawidłowego komunikowania się, współpracuje z rodzicami dzieci ujawniających zaburzenia rozwojowe i zachowania
PEK_K5	Przestrzega zasad etyki i savoir - vivre, jest świadomy znaczenia własnego potencjału umiejętności interpersonalnych w pracy
PEK_K6	Odpowiedzialnie podchodzi do dziedziny pedagogiki jako nauki i dba o kontekst procesu diagnostycznego
PEK_K7	Stosuje założenia systemu prawa w swojej pracy
PEK_K8	Odpowiedzialnie podchodzi do prowadzonych badań
PEK_K9	Odpowiedzialnie stosuje metody pracy opiekuńczo-wychowawczej
PEK_K10	W sposób profesjonalny wdraża działania opiekuńcze, wychowawcze i kształcące w pracy z dzieckiem
PEK_K11	Jest świadomy znaczenia elementu zabawowego dla psychiki i rozwoju dziecka
PEK_K12	Jest zaangażowany w organizację zajęć z gimnastyki korekcyjnej
PEK_K13	Przestrzega zasad w organizowaniu procesu kształcenia i stosowaniu właściwych metod nauczania
PEK_K14	Angażuje się w nauczanie umiejętności językowych dziecka
PEK_K15	Angażuje się w nauczanie umiejętności matematycznych dziecka
PEK_K16	Angażuje się w nauczanie i opanowanie przez dziecko języka obcego
PEK_K17	Angażuje się w organizowanie zabaw z wykorzystaniem elementów plastyki i techniki
PEK_K18	Angażuje się w organizowanie zabaw z wykorzystaniem muzyki
PEK_K19	Świadomie wdraża zasady prawidłowej higieny i racjonalnego żywienia
PEK_K20	Jest świadomy znaczenia udzielania pomocy w sytuacjach zagrożenia zdrowia lub życia
PEK_K21	Radzi sobie z rozwiązywaniem problemów związanych z zarządzaniem firmą
PEK_K22	Komunikuje się w typowych sytuacjach społecznych
PEK_K23	Jest otwarty na proponowane formy pracy

3. Szczegółowy program studiów

Załącznik do uchwały Senatu nr 210/LIII/2013

Lp.	Przedmiot / moduł	Liczba godzin	Punkty ECTS
Moduł psychopedagogiczny		115	27
P1	Biomedyczne podstawy rozwoju i wychowania dziecka 1. Rozwój dziecka - podział na okresy rozwojowe, ich charakterystyka, akceleracja i adolescencja. 2. Pojęcie zdrowia i choroby, najczęstsze schorzenia wieku dziecięcego oraz choroby cywilizacyjne; 3. Odporność i uzależnienia - sposoby zapobiegania. 4. Wybrane metody i normy rozwoju fizycznego; 5. Higiena procesu nauczania, urazy i nieszczęśliwe wypadki wśród dzieci i młodzieży; 6. Instytucje nauczania i wychowania a opieka zdrowotna nad dzieckiem. 7. Rola edukatora domowego w promocji zdrowia i wychowania.	16 3 3 2 2 2 2	4
P2	Psychologia rozwojowa i wychowawcza 1. Psychologia rozwojowa w ujęciu tradycyjnym i współczesnym. Pojęcie rozwoju i zmiany rozwojowej. 2. Obszary i fazy rozwoju - wybrane zagadnienia w świetle najnowszych wyników badań. 3. Przypomnienie i rozwinięcie podstawowych teorii psychologii rozwojowej - teoria Z. Freuda, teoria E. Eriksona, teoria J. Piageta, teorie związków z obiektem, teoria L. Wygotskiego. 4. Psychologia różnic indywidualnych - temperament, dziecięca inteligencja w rozwoju dziecka, podstawy kształcenia osobowości.	16 3 3 6 8	4
P3	Profilaktyka zaburzeń rozwojowych, zachowań i uczenia się 1. Rozpoznawanie zaburzeń dziecięcych. Typy zaburzeń. 2. Zaburzenia rozwojowe: autyzm, zespół Aspergera (kryteria diagnostyczne), charakterystyka zespołu FAS. Wczesne symptomy autyzmu i jego przyczyny. Leczenie autyzmu. 3. Rodzaje zaburzeń lękowych u dzieci. Lęk separacyjny. Fobie i ich terapia. Zaburzenia po stresie traumatycznym (urazowym). Zaburzenia depresyjne u dzieci. Uwarunkowania zaburzeń nastroju i ich terapia. 4. Kryteria diagnostyczne stosowane w zaburzeniach zachowania (ADHD, zaburzenia opozycyjno-buntownicze, zaburzenia zachowania) oraz obraz kliniczny zaburzeń. 5. Związek między zaburzeniami uczenia się a innymi trudnościami rozwojowymi. Zaburzenia odżywiania (anoreksja, bulimia, otyłość). 6. Profilaktyka i terapia dzieci z zaburzeniami rozwojowymi, zachowania i uczenia się.	15 2 2 3 3 2 3	3
P4	Komunikacja i współpraca z rodziną i dzieckiem 1. Rola, znaczenie, rodzaje i funkcje komunikacji. Zasady skutecznej komunikacji. Bariery komunikacji. 2. Rozmowa jako podstawowa forma komunikacji interpersonalnej. Rola komunikacji niewerbalnej w kształtowaniu pierwszego wrażenia. 3. Metody i sposoby na efektywną komunikację - zasady i techniki aktywnego słuchania. Komunikacja werbalna. Autoprezentacja. 4. Rola rodziny w powstawaniu i redukcji zaburzeń u dziecka. 5. Zasady współpracy z rodziną dziecka ujawniającego zaburzenia w rozwoju. 6. Wspieranie rodziców w procesie radzenia sobie ze stresem związanym z urodzeniem i wychowywaniem dziecka upośledzonego umysłowo, niepełnosprawnego ruchowo.	15 3 2 3 2 2 3	3
P5	Etyka zawodowa i zasady savoir – vivre 1. Podstawowe pojęcia i funkcje etyki (etos zawodowy, kodeksy zawodowe, moralność zawodowa). 2. Odpowiedzialność etyczna opiekuna - edukatora. 3. Pożądane cechy (postawy, osobowość, wiedza) i umiejętności zawodowe (kwalifikacje, kompetencje). 6. Stres w zawodzie i sposoby zapobiegania. 7. Zasady savoir - vivre.	15 2 2 2 2 2	3
P6	Podstawy pedagogiki i diagnozowania pedagogicznego 1. Założenia pedagogiki jako nauki o wychowaniu. 2. Charakterystyka podstawowych pojęć - terminów (wychowanie, kształcenie, nauczanie, osobowość, środowisko, kultura, czas wolny). 3. Zadania stawiane przed współczesną pedagogiką. 4. Etapy, funkcje i charakterystyka procesu diagnostycznego 5. Metody i techniki diagnozowania potrzeb dziecka i poziomu ich zaspokojenia;	16 3 3 2 3 5	4

	konstruowanie i wzory narzędzi diagnostycznych.		
P7	Prawne regulacje funkcji edukatora domowego Omówienie wybranych regulacji prawnych dotyczących zagadnień związanych z pełnieniem funkcji edukatora domowego, w tym m.in.: Karta Praw Podstawowych Unii Europejskiej, Powszechna Deklaracja Praw Człowieka, Ustawa o systemie oświaty Konstytucja RP, Kodeks rodzinny i opiekuńczy, Konwencja praw dziecka	7	1
P8	Seminarium dyplomowe Ustalenie obszaru i tematu pracy. Analiza i prezentacja problemu w świetle dobranej literatury. Dobór metod, technik i narzędzi badawczych. Analiza treści przygotowanej pracy dyplomowej.	15 2 4 4 5	5
Moduł metodyczny		205	49
P9	Metodyka pracy opiekuńczo-wychowawczej 1. Teoretyczne założenia opieki i wychowania. 2. Potrzeby dziecka, postawy opiekuńcze, style wychowania w rodzinie. 3. Stosowanie zasad i metod opieki i wychowania w bezpośrednim kontakcie z dzieckiem. 4. Planowanie i organizowanie pracy opiekuńczo-wychowawczej. 5. Edukator domowy jako inicjator i realizator procesu opieki i wychowania.	18 3 4 4 4 3	5
P10	Opieka nad dzieckiem w wieku od 0 do 9 r. ż. 1. Rozwój i wychowanie, dziecka we współczesnej koncepcji wychowania przedszkolnego i wczesnoszkolnego 2. Strategia zadaniowa i zabawowa w opiece i wychowaniu dziecka. 3. Kształtowanie umiejętności społecznych, samoobsługowych, nawyków higienicznych i kulturalnych dzieci. 4. Kształtowanie u dzieci motywacji oraz pozytywnego stosunku do nauki, rozwijanie ciekawości, aktywności i samodzielności poznawczej.	18 4 4 5 5	5
P11	Organizacja gier i zabaw w różnych grupach wiekowych 1. Pojęcie zabawy - funkcje i rodzaje zabawy. Stymulująca i terapeutyczna funkcja zabawy. 2. Techniki terapii zabawą. Dobór techniki do zaburzeń występujących u dzieci. 3. Przykładowe techniki stosowane w terapii zabawą (wykorzystujące fantazję, zabawy w formie gier, wykorzystujące zabawki i przedmioty, zabawy grupowej). Struktura i ewaluacja zajęć.	10 2 3 5	2
P12	Gimnastyka korekcyjna 1. Założenia, cele i zasady w postępowaniu korekcyjnym. 2. Organizacja zajęć i metody stosowane w gimnastyce korekcyjnej. 3. Prowadzenie ćwiczeń - wybrane przykłady.	10 2 3 5	2
P13	Podstawy dydaktyki 1. Pojęcie i przedmiot dydaktyki ogólnej jako dyscypliny naukowej. 2. Proces i składniki kształcenia. 3. Pojęcie, klasyfikacja i charakterystyka metod nauczania. 4. Samokształcenie; powodzenia i niepowodzenia dydaktyczne. 4. Nowe technologie w kształceniu. 5. Sprawdzanie i pomiar osiągnięć szkolnych. 6. Edukacja w wolności, globalna i środowiskowa.	30 3 5 6 4 4 4 3	5
P14	Metodyka nauczania umiejętności językowych 1. Kształtowanie umiejętności słuchania. Kontakt dziecka z dziełem literackim. 2. Wspomaganie rozwoju mowy i umiejętności wypowiedzenia się. Kultura języka. 3. Kształtowanie gotowości do nauki czytania i pisanie. 4. Metodyka nauczania czytania i pisanie. 5. Rozwijanie kompetencji, zainteresowań i nawyków czytelniczych u dziecka. 6. Kształtowanie elementarnych umiejętności wypowiedzenia się na piśmie.	18 3 2 2 5 3 3	5
P15	Metodyka nauczania umiejętności matematycznych 1. Specyfika, cele i treści edukacji matematycznej. 2. Metodyka wspomaganie rozwoju czynności umysłowych ważnych dla uczenia się matematyki przez zabawy, gry i sytuacje zadaniowe. 3. Kształtowanie dojrzałości do uczenia się matematyki. 4. Czynnościowe nauczanie matematyki, rola manipulacji przedmiotami i działań na zbiorach zastępczych.	18 2 3 2 4	5

	5. Tok postępowania metodycznego przy kształtowaniu pojęć liczbowych i sprawność rachunkowych.	3	
	6. Kształtowanie umiejętności matematycznych potrzebnych w sytuacjach życiowych ujmowanie relacji ilościowych i ich wyrażanie.	4	
P16	Metodyka nauczania dziecka języka obcego 1. Kształtowanie umiejętności słuchania i gotowości do nauki języka obcego 2. Wspomaganie rozwoju mowy i umiejętności wypowiedzania się. 3. Metodyka nauczania czytania i pisania poprzez zabawę. 5. Rozwijanie kompetencji, zainteresowań i zdolności językowych dziecka. 6. Kształtowanie elementarnych umiejętności wypowiedzania się w mowie i piśmie.	18 3 4 5 3 3	5
P17	Elementy edukacji plastycznej i technicznej 1. Techniki plastyczne w pracy z dzieckiem. 2. Ekspresja plastyczna - wyrażanie temperamentu. 3. Sposoby uruchamiania aktywności twórczej - organizacja zajęć. 4. Zapoznanie dziecka z urządzeniami technicznymi. Budzenie zainteresowań technicznych. 5. Kształtowanie u dziecka umiejętności wykorzystywania komputera w celach edukacyjnych. 6. Organizowanie zabaw i działalności konstrukcyjnej dziecka.	15 1 3 3 2 2 4	3
P18	Elementy edukacji muzycznej 1. Piosenka dziecięca, śpiew i taniec - elementy zasad muzyki; zdolności i umiejętności muzyczne dzieci. 2. Metody poznawania rozwoju muzycznego dzieci. 3. Wybrane elementy muzycznej pedagogiki zabawy, wybrane przykłady literatury muzycznej i repertuaru piosenek, zabaw - możliwości praktycznego wykorzystania.	10 2 3 5	2
P19	Podstawy higieny i racjonalnego żywienia 1. Założenia edukacji zdrowotnej i znaczenia aktywności fizycznej dla zdrowia. 2. Charakterystyka żywienia dzieci - zalecane normy żywieniowe. 3. Zasady zdrowego żywienia i przestrzegania higieny w rodzinie. 4. Układanie jadłospisu - dobór produktów, rozkład posiłków 5. Rozwijanie umiejętności ruchowych i sprawności fizycznej dziecka. Organizacja zabaw i gier ruchowych.	16 2 3 2 4 5	3
P20	Pierwsza pomoc przedmedyczna 1. Założenia (zasady) udzielania pierwszej pomocy. 2. działania podejmowane w sytuacjach zagrożenia zdrowia lub życia dziecka. 3. umiejętności praktyczne udzielania pomocy – sytuacje symulowane.	8	1
P21	Podstawy przedsiębiorczości 1. Podstawowe pojęcia przedsiębiorczości 2. Prowadzenie działalności gospodarczej na własny rachunek 3. Określenie własnych predyspozycji do zarządzania firmą 4. Pozyskiwanie środków na działalność gospodarczą	16 2 5 4 5	6
Moduł językowy		30	6
P22	Język obcy (angielski, niemiecki, włoski, francuski) możliwość wyboru dwóch języków) 1. Poszerzanie zakresu słownictwa i utrwalanie struktur gramatycznych, 2. Zwiększenie płynności mówienia i pogłębianie wiedzy na temat opieki, wychowania i edukacji dziecka oraz roli edukatora domowego. 3. Poszerzanie zakresu słownictwa, poznawanie nowych struktur gramatycznych na podstawie omawianych bieżących zagadnień w krajach z obszaru językowego.	30 10 10 10	6
Moduł praktyk pedagogicznych		10	6
P23	Prowadzenie praktyk 1. Omówienie zasad odbywania praktyk: - Poznanie zasad oraz systemu organizacji praktyki. - Poznanie środowiska zawodowego, wdrażanie do wykonywania zadań edukatora domowego. - Zapoznanie się z systemem pracy w rodzinie, współpraca z rodzicami. - Samodzielne wykonywanie zadań przydzielonych przez rodziców w porozumieniu z opiekunem praktyk. 2. Omówienie sposobu wypełniania dokumentacji i zaliczenia praktyki.	10	6

Razem:	360	60
---------------	------------	-----------

4. Metody i narzędzia dydaktyczne

M1 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M2 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M3 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą, projektowanie.

M4 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M5 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M6 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M7 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne.

M8 - Ćwiczenia - dyskusja, praca indywidualna, analiza wybranych tekstów, prezentacja komunikatów i wyników badań.

M9 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą, projektowanie.

M10 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą, projektowanie.

M11 - Ćwiczenia - praca w grupie zadaniowej

M12 - Ćwiczenia - praca w grupie zadaniowej

M13 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M14 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M15 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M16 - Ćwiczenia - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą.

M17 - Ćwiczenia - praca w grupie zadaniowej, projektowanie, praca przy komputerze.

M18 - Ćwiczenia - praca w grupie zadaniowej.

M19 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą, projektowanie.

M20 - Ćwiczenia - praca w grupie zadaniowej.

M21 - Wykład informacyjny ilustrowany prezentacją multimedialną; wykresy i tabele ilustrujące poszczególne zagadnienia i dane statystyczne. **Ćwiczenia** - praca indywidualna i/lub grupowa, dyskusja, wypowiedzi ustne w powiązaniu z analizowaną literaturą, projektowanie.

M22 - Ćwiczenia - praca indywidualna i/lub w grupie zadaniowej.

M23 - Ćwiczenia - projektowanie i wykonanie środków dydaktycznych, prowadzenie zajęć.

5. Sposoby weryfikacji efektów kształcenia

a) na poziomie poszczególnych przedmiotów (ocena formująca i podsumowująca)	
O1 - ocena formująca - egzamin	O13 - ocena formująca - egzamin
O2 - ocena formująca - egzamin	O14 - ocena formująca - egzamin
O3 - ocena podsumowująca - zaliczenie	O15 - ocena formująca - egzamin
O4 - ocena podsumowująca - zaliczenie	O16 - ocena formująca - egzamin
O5 - ocena podsumowująca - zaliczenie	O17 - ocena podsumowująca - zaliczenie
O6 - ocena formująca - egzamin	O18 - ocena podsumowująca - zaliczenie
O7 - ocena podsumowująca - zaliczenie	O19 - ocena podsumowująca - zaliczenie
O8 - ocena podsumowująca - zaliczenie	O20 - ocena podsumowująca - zaliczenie
O9 - ocena formująca - egzamin	O21 - ocena podsumowująca - zaliczenie
O10 - ocena formująca - egzamin	O22 - ocena formująca - egzamin
O11 - ocena podsumowująca - zaliczenie	O23 - ocena podsumowująca - zaliczenie
O12 - ocena podsumowująca - zaliczenie	
b) na poziomie końcowym - egzamin dyplomowy i obrona pracy dyplomowej	

Wykładowcy prowadzący poszczególne przedmioty przed przystąpieniem do ich realizacji są zobowiązani do przedłożenia karty przedmiotu wg wzoru zamieszczonego w załączniku 6. Po zakończeniu poszczególnych przedmiotów, wśród słuchaczy przeprowadzona zostanie ewaluacja wg wzoru uczelnianego.

OBSADA KADROWA

Tytuł/ st. nauk	Obsada kadrowa	Przedmiot	w	ćw.	Ogółem
dr	W. Adamiak	Biomedyczne podstawy rozwoju i wychowania dziecka	6	10	16
dr/mgr	J. A. Herberger	Psychologia rozwojowa	6	10	16
dr/mgr	J. A. Herberger	Profilaktyka zaburzeń rozwojowych i zachowań dzieci	5	10	15
mgr	R. Milczanowska	Komunikacja i współpraca z rodziną i dzieckiem	5	10	15
mgr	L. Kostrzewska	Etyka zawodowa i zasady savoir - vivre	5	10	15
dr/mgr	B. Skwarek/ R. Milczanowska	Podstawy pedagogiki i diagnozowania pedagogicznego	6	10	16
mgr	R. Leśniak	Prawne regulacje funkcji edukatora domowego	7	-	7
dr	B. Skwarek	Seminarium dyplomowe	-	15	15
dr/mgr	B. Skwarek/ R. Milczanowska	Metodyka pracy opiekuńczo-wychowawczej	8	10	18
dr	A. Soroka-Fedorczuk	Opieka nad dzieckiem w wieku od 0 do 9 r. ż.	8	10	18
dr	A. Stefańska	Organizacja gier i zabaw w różnych grupach wiekowych	-	10	10
mgr	N. Skwarek	Gimnastyka korekcyjna	-	10	10
dr	M. Nyczaj-Draż	Podstawy dydaktyki	10	20	30
dr/mgr	A. Soroka-Fedorczuk/ O. Wasylik	Metodyka nauczania umiejętności językowych	8	10	18
dr/mgr	A. Soroka-Fedorczuk/ O. Wasylik	Metodyka nauczania umiejętności matematycznych	8	10	18
mgr	A. Akielaszek	Metodyka nauczania dziecka języka obcego	8	10	18
mgr	T. Trociński	Elementy edukacji plastycznej i technicznej	-	15	15
mgr	A. Rappe	Elementy edukacji muzycznej	-	10	10
mgr	N. Wańkiewicz	Podstawy higieny i racjonalnego żywienia	6	10	16
mgr	Ratownik medyczny	Pierwsza pomoc przedmedyczna	-	8	8
dr	I. Cech	Podstawy przedsiębiorczości	6	10	16
mgr	Nauczyciele języków	Język obcy	-	30	30
mgr	L. Kostrzewska	Prowadzenie praktyk	-	10	10
		Razem	102	258	360

Obsadę kadrową tworzą nauczyciele akademicki, trenerzy i edukatorzy posiadający doświadczenie zawodowe i uprawnienia do prowadzenia poszczególnych przedmiotów.

Ramowy kosztorys studiów podyplomowychLiczba semestrów: 3, liczba godzin: **360**Liczba uczestników **15**, opłata za semestr **1300 zł.** = **19 500 x 3sem. = 58 500 zł.**Jednorazowa opłata za praktykę - **15 x 200 zł. = 3 000 zł.****I. Koszty wynagrodzenia za prowadzenie zajęć dydaktycznych**

Rodzaj zobowiązania	Liczba godzin/osób	Stawka za 1 godzinę	Razem
Wykłady i ćwiczenia (warsztaty) - prof.	-	0,00	0,00
Wykłady i ćwiczenia (warsztaty) - dr	146 godz.	100,00	14 600,00
Wykłady i ćwiczenia (warsztaty) - mgr	244 godz.	80,00	19 520,00
Inne (egzamin dyplomowy):	3 osoby	200,00	600,00
Recenzje:	15 osób x 2 recenzentów	70,00	2 100,00
Prowadzenie praktyk - opiekun z instytucji	15 osób	150,00	2 250,00
Składki ZUS			39 070,00

II. Koszty materiałów szkoleniowych łącznie: - 500,00 zł.**III. Koszty administracyjne - 7 500 zł.**- opracowanie programu studiów: **1 500 zł.**- kierownik studiów: **3 000 zł.**- pracownicy administracyjni (dział organizacji nauczania, dział osobowy, księgowość): **3 000 zł.****IV. Zakup sprzętu** (laptop, rzutnik):**Razem koszty bezpośrednie:** 47 070 zł.

Głogów,

/data/

Sporządził:

/Kierownik edycji studiów/

Akceptował:.....

/Kierownik SKP/

Zatwierdził:

/Kanclerz/

V. Koszty pośrednie:- wskaźnik uczelniany (10% kosztów bezpośrednich) - **4 707 zł.****Razem koszty (I + II + III + IV + V):** 51 777,00 zł.**Przychody:**1) wpłaty uczestników: **58 500 zł. + 3 000 zł. = 61 500 zł.****Razem przychody (przychody łącznie):** 61 500 zł.**Zysk dla uczelni (przychody - koszty):** 9 723,00 zł.

Załącznik nr 5

Opis przedmiotu	
Nazwa przedmiotu	
Instytut	Humanistyczny
Tryb studiów	Studia podyplomowe
Semestr, w którym realizowany jest przedmiot	
Rok akademicki	
Rodzaj zajęć: wykład, ćwiczenia, warsztaty	
Forma zaliczenia: egzamin, zaliczenie z oceną	
Liczba punktów ECTS	
Liczba godzin zajęć dydaktycznych	
Język wykładowy	
Imię, nazwisko prowadzącego/prowadzących (stopień, tytuł naukowy)	
Opis przedmiotu: założenia wstępne i cele	
Merytoryczne treści przedmiotu	
Efekty kształcenia: opis osiągnięć słuchaczy po ukończeniu programu kształcenia z zakresu wiedzy, umiejętności i kompetencji społecznych	
Wiedza	
Umiejętności	
Kompetencje społeczne	
Metody nauczania	
Sposoby oceny pracy słuchaczy - wymagania i system oceniania	
Wykaz literatury	
Data i podpis prowadzącego/prowadzących zajęcia	Podpis kierownika