
	Rok akademicki:
	2019-2020
	Grupa przedmiotów:
	ogólne
	Numer katalogowy:
	24

	

	Nazwa przedmiotu1):
	WPROWADZENIE DO PEDEUTOLOGII
	ECTS 2)
	2

	Tłumaczenie nazwy na jęz. angielski3):
	INTRODUCTION TO PEDEUTOLOGY

	Kierunek studiów4):
	Pedagogika

	Koordynator przedmiotu5):
	Dr. Yuriy Plyska

	Prowadzący zajęcia6):
	Dr. Yuriy Plyska

	Jednostka realizująca7):
	Katedra Edukacji i Kultury WNS SGGW

	Wydział, dla którego przedmiot jest realizowany8):
	WNS SGGW

	Status przedmiotu9):
	a) przedmiot podstawowy
	b) stopień I rok 2 sem 4
	c) stacjonarne

	Cykl dydaktyczny10):
	semestr letni
	Jęz. wykładowy11): polski
	

	Założenia i cele przedmiotu12):
	Zaznajomienie studentów z problematyką pedeutologii, poszerzenie wiedzy o zagadnienia dotyczące współczesnej roli nauczyciela w szerokim kontekście edukacyjnym i społeczno-kulturowym. Wskazanie wiedzy skłaniającej do refleksji nad własną praktyką pedagogiczną, a także motywami i wzorami zachowań nauczyciela. Uświadomienie ważności bycia nauczycielem-animatorem. Przybliżenie i analiza kompetencji pedagoga, jego samokształcenia. Przygotowanie do krytycznego widzenia profesjonalnego zachowania nauczyciela, jego etyki zawodowej.

	Formy dydaktyczne, liczba godzin13):
	1. wykład - liczba godzin 30;

	Metody dydaktyczne14):
	Wykład interaktywny, wykład-dyskusja, analiza i interpretacja tekstów źródłowych

	Pełny opis przedmiotu15):
	Pedeutologia jako subdyscyplina pedagogiki. Nauczyciel jako uczestnik działalności edukacyjnej, wychowawczej, opiekuńczej, kulturalnej i pomocowej. Problemy edukacyjno-wychowawcze, opiekuńcze, kulturalne pracy nauczyciela. Wzory i motywy zachowań nauczyciela. Nauczyciel jako animator procesów pedagogicznych oraz inspirator działań na rzecz uczenia się przez całe życie. Samoświadomość nauczycieli. Kształcenie i dokształcanie zawodowe nauczycieli. Kompetencje i umiejętności współczesnego nauczyciela. Etyka zawodowa nauczyciela.

	Wymagania formalne (przedmioty wprowadzające)16):
	

	Założenia wstępne17):
	

	Efekty kształcenia18):
	01 - ma podstawową, uporządkowaną wiedzę na temat pedeutologii jako subdyscypliny pedagogiki, obejmującą terminologię, teorię i metodykę;
02 - ma podstawową wiedzę o nauczycielu jako uczestniku działalności edukacyjnej, wychowawczej, opiekuńczej, kulturalnej i pomocowej;
03 - potrafi wykorzystywać podstawową wiedzę teoretyczną z zakresu pedeutologii w celu analizowania i interpretowania problemów edukacyjnych, wychowawczych, opiekuńczych, kulturalnych i pomocowych, a także motywów i wzorów zachowań nauczyciela;
	04 - potrafi animować prace nad rozwojem uczestników procesów pedagogicznych oraz wspierać ich samodzielność w zdobywaniu wiedzy, a także inspirować do działań na rzecz uczenia się przez całe życie;
05 - ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego, dokonuje samooceny własnych kompetencji i doskonali umiejętności, wyznacza kierunki własnego rozwoju i kształcenia;
06 - ma przekonanie o wadze zachowania się w sposób profesjonalny, refleksji na tematy etyczne i przestrzegania zasad etyki zawodowej.

	Sposób weryfikacji efektów kształcenia19):
	Efekty 01, 02 – test końcowy
Efekty: 03, 04, 05, 06 – opracowanie projektu edukacyjnego przygotowanego w ramach pracy własnej - Wywiad z nauczycielem.

	Forma dokumentacji osiągniętych efektów kształcenia 20):
	Wersja papierowa testu końcowego; Złożony wywiad z nauczycielem – wersja papierowa

	Elementy i wagi mające wpływ na ocenę końcową21):
	test i projekt – Wywiad z nauczycielem

	Miejsce realizacji zajęć22):
	sala dydaktyczna

	Literatura podstawowa i uzupełniająca23):
Literatura podstawowa:
1. Dawid J.W., O duszy nauczycielstwa, Lublin 2002.
1. Kwiatkowska H., Pedeutologia, Wyd. Akademickie i Profesjonalne, Warszawa 2008
1. Kwieciński Z., Śliwerski B., Pedagogika. Podręcznik akademicki, cz. 2, PWN, Warszawa 2003.

Literatura uzupełniająca:
1. Kwiatkowska H., Tożsamość nauczycieli. Miedzy anomia a autonomia, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005.
1. [bookmark: _GoBack]Kotusiewicz A. A. red., Etos nauczyciela w jednoczącej się Europie, Trans Humana Wydawnictwo Uniwersyteckie, Białystok 2004.
1. Plyska Y., Czy uczelnia kształcąca nauczycieli wychowuje wychowawców?, w: Nauczyciel akademicki z refleksji nad własną praktyką edukacyjną, red. G. Koć-Seniuch, A.A. Kotusiewicz. ŻAK Wydawnictwo Akademickie, Warszawa 2008, s. 180-187.
1. Plyska Y., Kompetencje kulturowe jako podstawa pracy nauczyciela w środowisku wielokulturowym, w: K. Najder-Stefaniak, Y. Plyska (red.), Człowiek w przestrzeni spotkań, Zakład Filozofii WNH SGGW, Warszawa 2010, s. 147-155.

	UWAGI24):

Wskaźniki ilościowe charakteryzujące moduł/przedmiot25) :
	Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów kształcenia18) - na tej podstawie należy wypełnić pole ECTS2:
Wykład – 30h – 1,2 ECTS
Przygotowanie do testu -10h – 0,4 ECTS
Konsultacje – 5h - 0,2 ECST
Przygotowanie i przeprowadzenie wywiadu z nauczycielem –5h – 0,2 ECTS
	2 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:
Wykład – 30h – 1,2 ECTS
	1,2 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne, projektowe, itp.:
Przygotowanie do testu -10h – 0,4 ECTS
Konsultacje – 5h - 0,2 ECST
Przygotowanie i przeprowadzenie wywiadu z nauczycielem –5h – 0,2 ECTS
	0,8 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu 26)

	Nr /symbol efektu
	Wymienione w wierszu efekty kształcenia:
	Odniesienie do efektów dla programu kształcenia na kierunku

	01
	ma podstawową, uporządkowaną wiedzę na temat pedeutologii jako subdyscypliny pedagogiki, obejmującą terminologię, teorię i metodykę
	K_W15

	02
	ma podstawową wiedzę o nauczycielu jako uczestniku działalności edukacyjnej, wychowawczej, opiekuńczej, kulturalnej i pomocowej
	K_W18

	03
	potrafi wykorzystywać podstawową wiedzę teoretyczną z zakresu pedeutologii w celu analizowania i interpretowania problemów edukacyjnych, wychowawczych, opiekuńczych, kulturalnych i pomocowych, a także motywów i wzorów zachowań nauczyciela
	K_U10

	04
	potrafi animować prace nad rozwojem uczestników procesów pedagogicznych oraz wspierać ich samodzielność w zdobywaniu wiedzy, a także inspirować do działań na rzecz uczenia się przez całe życie
	K_U11

	05
	ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego, dokonuje samooceny własnych kompetencji i doskonali umiejętności, wyznacza kierunki własnego rozwoju i kształcenia
	K_K01

	06
	ma przekonanie o wadze zachowania się w sposób profesjonalny, refleksji na tematy etyczne i przestrzegania zasad etyki zawodowej
	K_K04

