
	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	[bookmark: _GoBack]KARTA PRZEDMIOTU (SYLABUS) W CYKLU KSZTAŁCENIA 2013/2015 DLA STUDIÓW II STOPNIA (cykl 2 letni)

	Jednostka Organizacyjna:
	
Zakład Metodyki Wychowania Fizycznego
	Kierunek:
	Fizjoterapia

	Rodzaj studiów i profil (I stopień/II stopień, ogólnoakademicki/praktyczny):
	 II stopień, ogólnoakademicki i praktyczny
	Kod przedmiotu:
	FIINNN03

	Nazwa przedmiotu:
	Pedagogika specjalna i socjologia niepełnosprawności

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	Niestacjonarne
	I
	II
	wykłady
	10
	2
	Obligatoryjny
	 j. polski

	
	
	
	ćwiczenia
	10
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:
	 dr Paweł Drobnik

	e-mail:
	 pdrobnik@awf.gda.pl

	Wymagania wstępne:

	Brak

	

	

	Cele przedmiotu:

	Wyposażenie studentów fizjoterapii w podstawową wiedzę pedagogiczną dotyczącą pracy pedagogicznej z osobami niepełnosprawnymi. Kształtowanie postawy szacunku i wrażliwości na potrzeby osób niepełnosprawnych.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Student zna działy pedagogiki specjalnej, zakresy działania pedagogiki specjalnej, cele i funkcje pedagogiki specjalnej, podstawowe pojęcia używane w pedagogice specjalnej. Student zna metodę ruchu rozwijającego V. Sherborne. Zna zasady i działania pedagogiczne w pedagogice specjalnej. Student wie, jak rozmawiać z osobą niepełnosprawną i jej rodziną.
	
K_W04

	W2
	Zna i rozumie podstawowe zjawiska i procesy społeczne oraz mechanizmy zachowań jednostki w sytuacjach społecznych. Zna zasady działania pomocy społecznej, ma świadomość konieczności wprowadzenia jasnych zasad (współpracy, etycznych) obowiązujących w pracy z pacjentem i jego rodziną.
	K_W17, K_W12

	W3
	Zna i rozumie podstawowe socjologiczne koncepcje zdrowia i choroby.
	K_W13

	W4
	Zna ekonomiczne przejawy związane z niepełnosprawnością i rehabilitacją
	K_W18

	UMIEJĘTNOŚCI

	U1
	Student potrafi poprowadzić fragment zajęć rewalidacyjnych w oparciu o MRR.
	K_U08

	U2
	Student potrafi przygotować scenariusz zajęć z grupą dysfunkcyjną.
	K_U09

	U3
	Student potrafi wykorzystać wiedzę z zakresu pedagogiki specjalnej w pracy z pacjentem niepełnosprawnym.
	K_U25

	KOMPETENCJE

	K1
	Student ma świadomość poziomu swojej wiedzy i umiejętności; rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego; dokonuje oceny własnych kompetencji i doskonali umiejętności w trakcie realizowania działań pedagogicznych.
	
K_K02

	K2
	Student ma świadomość konieczności prowadzenia zindywidualizowanych działań pedagogicznych w stosunku do osób niepełnosprawnych.
	K_K11

	K3
	Okazuje postawę akceptacji wobec pacjentów zróżnicowanych pod względem kulturowym, religijnym,
społecznym.
	K_K03

	K4
	Potrafi nawiązywać właściwe relacje z pacjentem, jego rodziną i otoczeniem społecznym.
	K_K04

	KRYTERIA I METODY OCENY OSIĄGNIĘTYCH EFEKTÓW KSZTAŁCENIA -:PODSTAWOWE KRYTERIA

Przygotowanie i prowadzenie fragmentu zajęć rewalidacyjnych dla dowolnej grupy dysfunkcyjnej - ocena eksperta składa się ze zgodności ze standardem, innowacyjności, przestrzegania zasad bezpieczeństwa oraz poprawności merytorycznej. Kolokwium sprawdzające wiedzę studentów - kryterium wynikowe – na ocenę pozytywną trzeba udzielić 50% poprawnych odpowiedzi (zgodnie z kluczem i użyciem słów kluczy). Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych otrzymywanych w trakcie trwania semestru za określone wyżej wymienione działania pracy studenta..
Egzamin z wiadomości zdobytych na wykładach i ćwiczeniach w formie testu mieszanego, czyli jednokrotnego wyboru i uzupełnień kryterium wynikowe, zaliczenie otrzymają studenci, którzy udzielą 50% poprawnych odpowiedzi (zgodnie z kluczem i użyciem słów kluczy).

Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione przedmiotowe efekty kształcenia.

	Metody i formy realizacji przedmiotu:
Wykłady z wykorzystaniem sprzętu audiowizualnego.
Ćwiczenia: zajęcia o charakterze warsztatowym, praca indywidualna, w parach i zespołach kilkuosobowych, zajęcia praktyczne na sali gimnastycznej

	Treści kształcenia: Wykłady i ćwiczenia
Zagadnienia organizacyjne i podstawy pedagogiki specjalnej. Cele i zadania pedagogiki specjalnej. Podstawowe pojęcia i działy. Kształcenie specjalne w Polsce. Maria Grzegorzewska- twórczyni pedagogiki specjalnej.
Wybrane zagadnienia z oligofrenopedagogiki. Klasyfikacja niepełnosprawności intelektualnej wg Davida Wechslera. Etiologia niepełnosprawności. Charakterystyka niepełnosprawności intelektualnej. Rola wychowania fizycznego w rewalidacji osób niepełnosprawnych indywidualnie. Zasady dydaktyczne i metody pracy z dziećmi. Metodyka prowadzenia lekcji wychowania fizycznego. Gry i zabawy ruchowe dla dzieci niepełnosprawnych. Sport osób niepełnosprawnych intelektualnie- olimpiady specjalne. Metoda ruchu rozwijającego V. Sherborne.
Wybrane zagadnienia z tyflopedagogiki. Etiologia i klasyfikacja niewidomych w zależności od stopnia uszkodzenia ostrości wzroku i krótka charakterystyka. Proces poznania rzeczywistości. Orientacja w przestrzeni. Cele i funkcje wychowania fizycznego w rewalidacji niewidomych ze szczególnym uwzględnieniem korekcji wad postawy oraz kompensacji pozostałych zmysłów. Wskazania i przeciwwskazania w wychowaniu fizycznym w przypadku anomalii narządów wzroku. Ludwik. Braill i jego zasługi dla rozwoju nauczania niewidomych. Organizacja działalności sportowej, rekreacyjnej i turystycznej dla osób niewidomych. Budowa somatyczna dzieci z ubytkami wzroku i metodyka prowadzenia zajęć z niewidomymi.
Wybrane zagadnienia z surdopedagogiki. Etiologia głuchoty. Kryteria klasyfikacji głuchoty. Specyfika procesów poznawczych i emocjonalnych. Kształtowanie mowy dziecka głuchego na zajęciach wychowania fizycznego. Mowa a myślenie głuchych. Sprawność fizyczna głuchych. Główne cele i zasady pracy z głuchymi na lekcjach wychowania fizycznego.
Zajęcia ruchowe w grupach dysfunkcyjnych i integracyjnych (treści, metody, formy i środki dydaktyczne). Bezpieczeństwo zajęć w grupach dysfunkcyjnych i integracyjnych.
Podstawy resocjalizacji.
Zdrowie oraz choroba w ujęciu socjologicznym.
Mity i stereotypy osób niepełnosprawnych funkcjonujące w społeczeństwie jako podstawa do stygmatyzacji. Teoria H. Beckera i E. Goffmana
Proces socjalizacji oraz przejmowanie roli chorego. Teoria T. Parsonsa
Savoir – vivre w odniesieniu do osób niepełnosprawnych
Analiza postaw społecznych i percepcja osób niepełnosprawnych na podstawie badań – GUS, CBOS, BAEL
Zatrudnienie i niepełnosprawność – bariery i wyrównywanie szans osób z niepełnosprawnością

	Forma zaliczenia:
	Ćwiczenia: zaliczenie z oceną
Wykład – egzamin

	Literatura:
	
	
	
	
	
	
	

	
Podstawowa:

1. Barnes C., Mercer G.; Niepełnosprawność. Wydawnictwo Sic!, Warszawa 2008
2. Bedyńska S., Rycielski.; Kim jestem? Przeciwdziałanie stereotypizacji i stygmatyzacji osób z ograniczeniem sprawności. Wydawnictwo Naukowe Scholar, Warszawa 2010
3. Brzeziński W. Wychowanie fizyczne specjalne część II. Rewalidacja dzieci i młodzieży upośledzonej umysłowo. Warszawa 1990.
4. Cendrowski Z., Przewodzić innym, Warszawa, Agencja Promo-Lider, 2001
5. Bogdanowicz M., Kisiel B., Przasnyska M.; Metoda Veroniki Sherborne w terapii wspomagania rozwoju dziecka. WSiP 1992.
6. Giddens A.; Socjologia. PWN, Warszawa 2004
7. Sękowska Z.; Pedagogika specjalna. PWN Warszawa 1985.
8. Tobiasz-Adamczyk B., Wybrane elementy socjologii zdrowia i choroby. Wydawnictwo UJ, Kraków 2000
9. Biniakiewicz B., Koprowiak E. Przewodnik do ćwiczeń z pedagogiki ogólnej i specjalnej. AWF w PoznaniuSkrypty Nr 136 1999
10. Jak zachować się wobec osoby niepełnosprawnej, czyli krótka lekcja savoir-vivre, Biuro ds. Osób Niepełnosprawnych Uniwersytetu Warszawskiego, Warszawa 2008.

Uzupełniająca:

1. Wyczesany J. Pedagogika upośledzonych umysłowo. Wybrane zagadnienia. Oficyna Wydawnicza „Impuls”, Kraków 1999.
2. Karaskova V., Zabawy ruchowe dla dzieci zdrowych i niepełnosprawnych, Gdańsk, Wyd. GWP, 2007
3. Karaskova V., Ćwiczymy w domu. Ja i moje niepełnosprawne dziecko, Wyd. GWP, Gdańsk, 2007

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	godz. 10

	Samodzielne studiowanie tematyki wykładów
	godz. 20

	Udział w ćwiczeniach
	godz. 10

	Przygotowanie się do ćwiczeń
	godz. 18

	Konsultacje
	godz. 2

	Całkowite obciążenie pracą studenta
	godz.60

	Punkty ECTS za przedmiot
	ECTS 2

	

															Opracował: dr Paweł Drobnik

