
OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

1

I. Informacje ogólne

1. Nazwa modułu kształcenia:

Konstruowanie programu profilaktycznego i wychowawczego

2. Kod modułu kształcenia 12-DDS65m

3. Rodzaj modułu kształcenia:
wykład nieobowiązkowy,

ćwiczenia obowiązkowe

4. Kierunek studiów: Dialog i Doradztwo Społeczne

5. Poziom studiów: pierwszego stopnia

6. Rok studiów: III

7. Semestr: VI

8. Rodzaje zajęć i liczba godzin:
8 godz. – wykład;

22 godz. - ćwiczenia

9. Liczba punktów ECTS: 4

10. Imię, nazwisko, tytuł/stopień naukowy,
adres e-mail wykładowcy (wykładowców) /
prowadzących zajęcia

s. dr Gabriela Janikula,
gabjak@archpoznan.org.pl,

 sgj-asc@amu.edu.pl

11. Język wykładowy: polski

II. Informacje szczegółowe

1. Cel (cele) modułu kształcenia

a) zdobycie wiedzy o roli profilaktyki w systemie wychowania oraz praktycznych sposobów jej

wdrażania

b) znajomość aktów prawnych i dokumentów oświatowych dotyczących profilaktyki i prawnych

uwarunkowań profilaktyki w systemie oświatowym.

c) poznanie zasad tworzenia Szkolnego Programu Wychowawczego uwzględnieniem celów,

etapów, procedur i strategii wychowawczych, szkolnego zestawu programów i systemów:

nauczania, oceniania, profilaktyki

d) wyrobienie umiejętności konstruowania Szkolnego Programu Wychowawczego (SPW)

e) przygotowanie do aktywnego uczestnictwa w tworzeniu programu wychowawczego dla

różnych placówek i środowisk oświatowo-wychowawczych

f) wyrobienie umiejętności, werbalizacji i identyfikacji istniejących problemów wychowawczych

oraz niepokojących objawów w zakresie profilaktyki

g) znajomość etapów konstruowania Szkolnego Programu Profilaktyki (SPP)

h) wykształcenie umiejętności współuczestnictwa w budowaniu Programu Profilaktyki

2. Wymagania wstępne w zakresie wiedzy, umiejętności oraz kompetencji społecznych (jeśli

obowiązują)

wiedza z zakresu tworzenia autorskich programów wychowawczych i profilaktycznych

3. Efekty kształcenia w zakresie wiedzy, umiejętności oraz kompetencji społecznych dla modułu

kształcenia i odniesienie do efektów kształcenia dla kierunku studiów

Symbol
efektów

Po zakończeniu modułu (przedmiotu) i
potwierdzeniu osiągnięcia efektów

Odniesienie do efektów kształcenia dla
kierunku studiów

mailto:gabjak@archpoznan.org.pl

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

2

kształcenia kształcenia student:

01
posiada wiedzę o roli profilaktyki w
systemie wychowania oraz praktycznych
sposobów jej wdrażania

DiDS_W01; DiDS_W05; DiDS_W07;
DiDS_W11; DiDS_K01; DiDSn_W01;
DiDSn_W04

02

zna akty prawne i dokumenty oświatowe
mówiące o wychowaniu i prawnych
uwarunkowaniach profilaktyki w systemie
oświatowym.

DiDS_W10; DiDS_W11;
DiDS_U04; DiDS_K01

03

 zna zasady tworzenia szkolnego
programu wychowawczego
uwzględnieniem celów, strategii
wychowawczych, szkolnego zestawu
programów i systemów: nauczania,
oceniania, profilaktyki

DiDS_W07; DiDS_W08; DiDS_U02;
DiDS_K01;;DiDSn_W01;
DiDSn_W04;DiDSn_W07; DiDSn_U01;
DiDSn_U07

04

uczestniczy aktywnie w tworzeniu
programu wychowawczego dla różnych
placówek i środowisk oświatowo-
wychowawczych

DiDS_W07; DiDS_U02; DiDS_U08;
DiDS_K01; DiDS_K03;
DiDSn_U06;DiDSn_U07; DiDSn_U09;
DiDSn_K07

05
zna etapy i procedury konstruowania
Szkolnego Programu Wychowawczego

DiDS_W05; DiDS_W07; DiDS_W08;
DiDS_U02; DiDS_U08; DiDSn_W07;
DDiDSn_U04; DiDSn_U05; DiDSn_U07;
DiDSn_U08; DiDSn_K03

06
potrafi scharakteryzować wychowawczy
kontekst profilaktyki

DiDS_W05; DiDS_W06; DiDS_U02;
DiDS_U03; DiDS_K02; DiDSn_W02;
DiDSn_W06; DiDSn_U02; DiDSn_U03;
DiDSn_K01

07
potrafi dokonać identyfikacji niepokojących
objawów. Werbalizuje i identyfikuje
problemy

DiDS_W08; DiDS_W11; DiDS_U02;
DiDS_U05; DiDSn_W03; DiDSn_U02;
DiDSn_K03;

 08
animuje oraz wspiera wychowawczy
kontekst profilaktyki

DiDS_W05; DiDS_W08; DiDS_W11;
DiDS_U05; DiDS_U08; DiDS_K01;
DiDS_K03; DiDSn_W01; DiDSn_W09;
DiDSn_U02; DiDSn_U08; DiDSn_K01;
DiDSn_K03; DiDSn_K04;
DiDSn_K05; DiDSn_K07

09
zna etapy konstruowania Szkolnego
Programu Profilaktyki

DiDS_W11; DiDS_U02; DiDS_U05;
DiDSn_U02; DiDSn_U07; DiDSn_W07

10
współuczestniczy w budowaniu Szkolnego
Programu Profilaktyki

DiDS_W02; DiDS_W03; DiDS_U02;
DiDS_K05; DiDSn_K06; DiDSn_U05;
DiDSn_U06; DiDSn_U09; DiDSn_K01

4. Treści kształcenia

Wykłady

Nazwa modułu kształcenia: Konstruowanie programu profilaktycznego i wychowawczego

Symbol treści
kształcenia

Opis treści kształcenia
Odniesienie do efektów
kształcenia modułu

TK_01
Profilaktyka w systemie wychowania. Podstawowe
wiadomości o profilaktyce

01, 03, 05

TK_02
Poziomy działań profilaktycznych
Wychowawczy kontekst profilaktyki. Praktyczne
sposoby wdrażania profilaktyki

01, 02, 06, 09

TK_03
Akty prawne i dokumenty oświatowe o wychowaniu i
prawnych uwarunkowaniach profilaktyki w systemie
oświatowym

_01, 02

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

3

TK_04

Zasady tworzenia szkolnego programu
wychowawczego: cele i strategie wychowawcze
szkolnego zestawu programów i systemów:
nauczania, oceniania, profilaktyki

05, 06, 07, 08

TK_05
Zasady tworzenia szkolnego programu
wychowawczego: szkolny zestaw programów i
systemów: nauczania, oceniania, profilaktyki

05, 06, 07, 08

TK_06

 Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: tworzenie wstępu do
SPW, ustalenie przez społeczność szkolną ważnych
wartości, cele ogólne (strategiczne), kalendarz świąt i
uroczystości, diagnoza potrzeb i zasobów oraz
analiza wyników diagnozy, priorytety dla programu
wychowawczego, analiza przyczyn problemów i wybór
zasobów służących ich rozwiązywaniu, określenie
celów szczegółowych (operacyjnych), formułowanie
zadań, ustalanie planu działań, ewaluacja planu

01, 03, 04, 05, 10

TK_07
Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: ważne wartości, cele
ogólne (strategiczne), kalendarz świąt i uroczystości

01, 02, 03, 04, 05

TK_08

Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego diagnoza potrzeb i
zasobów oraz analiza wyników diagnozy, priorytety
dla programu wychowawczego

01, 02, 03, 04, 05

TK_09

Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: analiza przyczyn
problemów i wybór zasobów służących ich
rozwiązywaniu

01, 02, 03, 04, 05

TK_10
Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: określenie celów
szczegółowych (operacyjnych), formułowanie zadań

01, 02, 03, 04, 05

TK_11
Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: ustalanie planu działań,
ewaluacja planu

01, 02, 03, 04, 05

TK_12
Identyfikacja i werbalizacja niepokojących objawów
oraz problemów wychowawczych

01, 02, 07, 08

TK_13

Struktura konstruowania Szkolnego Programu
Profilaktyki - SPP:
Faza wstępnej identyfikacji:
KROK 1. identyfikacja objawów
KROK 2. werbalizacja problemu
KROK 3. teoretyczna perspektywa rozumienia
problemu

Faza diagnozy:
KROK 4. identyfikacja populacji przeznaczonej do
diagnozy
KROK 5. dobór narzędzi badawczych
KROK 6. realizacja procedury badawczej
KROK 7. analiza wyników badan
KROK 8. werbalizacja zaleceń dla SPP

Faza konceptualizacji programu:
KROK 9. określenie celu SPP
KROK 10. określenie zadań dla SPP
KROK 11. określenie struktury i treści SPP
KROK 12. określenie sposobu realizacji.
KROK 13. określenie strategii ewaluacyjnej

01, 02, 06, 07, 08, 09, 10

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

4

TK_14

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza wstępnej identyfikacji:
identyfikacja objawów, werbalizacja problemu,
teoretyczna perspektywa rozumienia problemu

01, 02, 06, 07, 08, 09, 10

TK_15

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza diagnozy: identyfikacja populacji
przeznaczonej do diagnozy, dobór narzędzi
badawczych

01, 02, 06, 07, 08, 09, 10

TK_16

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza diagnozy: realizacja procedury
badawczej, analiza wyników badan, werbalizacja
zaleceń dla SPP

01, 02, 06, 07, 08, 09, 10

TK_17

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza konceptualizacji programu:
określenie celu SPP, określenie zadań dla SPP,
określenie struktury i treści SPP

01, 02, 06, 07, 08, 09, 10

TK_18

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza konceptualizacji programu:
określenie sposobu realizacji, określenie strategii
ewaluacyjnej

01, 02, 06, 07, 08, 09, 10

TK_19
Program wychowawczy dla różnych placówek i
środowisk oświatowo-wychowawczych

06, 07, 09, 10

TK_20 Tworzenie Szkolnego Programu Profilaktyki 06, 07, 09, 10

Ćwiczenia

Nazwa modułu kształcenia: Konstruowanie programu profilaktycznego i wychowawczego

Symbol treści
kształcenia

Opis treści kształcenia
Odniesienie do efektów
kształcenia modułu

TK_01
Profilaktyka w systemie wychowania. Podstawowe
wiadomości o profilaktyce

01, 03, 05

TK_02
Poziomy działań profilaktycznych
Wychowawczy kontekst profilaktyki. Praktyczne
sposoby wdrażania profilaktyki

01, 02, 06, 09

TK_03
Akty prawne i dokumenty oświatowe o wychowaniu i
prawnych uwarunkowaniach profilaktyki w systemie
oświatowym

01, 02

TK_04

Zasady tworzenia szkolnego programu
wychowawczego: cele i strategie wychowawcze
szkolnego zestawu programów i systemów:
nauczania, oceniania, profilaktyki

05, 06, 07, 08

TK_05
Zasady tworzenia szkolnego programu
wychowawczego: szkolny zestaw programów i
systemów: nauczania, oceniania, profilaktyki

05, 06, 07, 08

TK_06

Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: tworzenie wstępu do
SPW, ustalenie przez społeczność szkolną ważnych
wartości, cele ogólne (strategiczne), kalendarz świąt i
uroczystości, diagnoza potrzeb i zasobów oraz
analiza wyników diagnozy, priorytety dla programu
wychowawczego, analiza przyczyn problemów i wybór
zasobów służących ich rozwiązywaniu, określenie
celów szczegółowych (operacyjnych), formułowanie
zadań, ustalanie planu działań, ewaluacja planu

01, 03, 04, 05, 10

TK_07
 Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: ważne wartości, cele

01, 02, 03, 04, 05

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

5

ogólne (strategiczne), kalendarz świąt i uroczystości

TK_08

Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego diagnoza potrzeb i
zasobów oraz analiza wyników diagnozy, priorytety
dla programu wychowawczego

01, 02, 03, 04, 05

TK_09

Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: analiza przyczyn
problemów i wybór zasobów służących ich
rozwiązywaniu

01, 02, 03, 04, 05

TK_10
Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: określenie celów
szczegółowych (operacyjnych), formułowanie zadań

01,02, 03, 04, 05

TK_11
Etapy i procedury konstruowania Szkolnego
Programu Wychowawczego: ustalanie planu działań,
ewaluacja planu

01, 02, 03, 04, 05

TK_12
Identyfikacja i werbalizacja niepokojących objawów
oraz problemów wychowawczych

01, 02, 07, 08

TK_13

Struktura konstruowania Szkolnego Programu
Profilaktyki - SPP:
Faza wstępnej identyfikacji:
KROK 1. identyfikacja objawów
KROK 2. werbalizacja problemu
KROK 3. teoretyczna perspektywa rozumienia
problemu

Faza diagnozy:
KROK 4. identyfikacja populacji przeznaczonej do
diagnozy
KROK 5. dobór narzędzi badawczych
KROK 6. realizacja procedury badawczej
KROK 7. analiza wyników badan
KROK 8. werbalizacja zaleceń dla SPP

Faza konceptualizacji programu:
KROK 9. określenie celu SPP
KROK 10. określenie zadań dla SPP
KROK 11. określenie struktury i treści SPP
KROK 12. określenie sposobu realizacji.
KROK 13. określenie strategii ewaluacyjnej

01, 02, 06, 07, 08, 09, 10

TK_14

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza wstępnej identyfikacji:
identyfikacja objawów, werbalizacja problemu,
teoretyczna perspektywa rozumienia problemu

01, 02, 06, 07, 08, 09, 10

TK_15

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza diagnozy: identyfikacja populacji
przeznaczonej do diagnozy, dobór narzędzi
badawczych

01, 02, 06, 07, 08, 09, 10

TK_16

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza diagnozy: realizacja procedury
badawczej, analiza wyników badan, werbalizacja
zaleceń dla SPP

01, 02, 06, 07, 08, 09, 10

TK_17

Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza konceptualizacji programu:
określenie celu SPP, określenie zadań dla SPP,
określenie struktury i treści SPP

01, 02, 06, 07, 08, 09, 10

TK_18
Etapy konstruowania Szkolnego Programu
Profilaktyki: Faza konceptualizacji programu:
określenie sposobu realizacji, określenie strategii

01, 02, 06, 07, 08, 09, 10

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

6

ewaluacyjnej

TK_19
Program wychowawczy dla różnych placówek i
środowisk oświatowo-wychowawczych

06, 07, 09, 10

TK_20 Tworzenie Szkolnego Programu Profilaktyki 06, 07, 09, 10

5. Zalecana literatura

− Chałas K., Klasa autorska mikroszkołą wychowania zdrowotnego, „Kwartalnik Edukacyjny”, 3-
4/2004, s. 4-10.

− Chałas K., Program wychowawczy szkoły – podstawa aksjologiczna i struktura budowy, „Dyrektor
Szkoły”, nr 10/2000, s. 12-19.

− Chałas K., Program wychowawczy szkoły – elementy teorii i praktyki, „Edukacja – Szkoła
Nauczyciel, Programy szkolne”, nr 2/2000, s. 4-13.

− Chałas K., Wychowanie ku wartościom. Elementy teorii i praktyki. Tom I: Godność, wolność,
odpowiedzialność, tolerancja, Lublin-Kielce 2006

− Chałas K. (red.), Wychowanie ku wartościom w świetle nauczania Jana Pawła II. Elementy teorii i
praktyki. Tom III. Solidarność, mądrość, wspólnota, wierność, młodość. Lublin-Kielce 2006

− Dobrzyński J. (red.), Ministerstwo Edukacji Narodowej, O programie wychowawczym szkoły,
Warszawa 2001

− Elsner D., Kierowanie placówka oświatową, Chorzów 1999

− Garstka T., Leśniewska K., Jak tworzyć program wychowawczy szkoły?,
http://www.cmppp.edu.pl/node/26796

− Gas Z. B., (red.), Badanie zapotrzebowania na profilaktykę w szkole. Poradnik dla

− szkolnych liderów profilaktyki, Warszawa 2004

− Gaś Z. B., Od wychowania do profilaktyki, „Remedium” 7 - 8, 2002.

− Gas Z. B., (red.), Profilaktyka uzależnień, Warszawa 1993

− Gas Z. B. Szkolny program profilaktyki: istota, konstruowanie, ewaluacja, Warszawa 2003

− Gaś Z. B., Psychoprofilaktyka. Procedury konstruowania programów wczesnej interwencji, Lublin
1998.

− Gas Z. B., Profilaktyka w szkole, Warszawa 2006

− Gogacz M., Podstawy wychowania, Niepokalanów 1993

− Głowacki A., Jędryka G., Budujemy ciekawy program wychowawczy, Kraków 2001

− Jan Paweł II, W imię przyszłości kultury, Przemówienie w UNESCO, Paryż, 2.06.1980, w: Radwan
M., Gorzkula T., Cywińska K. (red.), Wiara i kultura. Dokumenty, przemówienia, homilie, Rzym
1986

− Jan Paweł II, Homilia w czasie liturgii słowa skierowana do młodzieży zgromadzonej na placu
Mickiewicza, Poznań 03.06.1999, w: tenże, Pielgrzymki do Ojczyzny: 1979, 1983, 1987, 1991,
1995, 1997,1999, 2002. Przemówienia, homilie, Kraków 2006

− Gałkowski S., Rozwój i odpowiedzialność. Antropologiczne podstawy koncepcji wychowania
moralnego, Lublin 2003

− Kamińska-Busko B., (red.), Zapobieganie uzależnieniom uczniów, Warszawa 1997

− Koszewska K., Tołwińska-Królikowska E., Szkolny program wychowawczy. Materiały dla rad
pedagogicznych i edukatorów, Warszawa 2002

− Konarzewski K., Podstawy teorii oddziaływań wychowawczych, Warszawa 1987

− Ministerstwo Edukacji Narodowej o wychowaniu w szkole, „Biblioteczka Reformy” 13 (1999)

− Noga H., Wzór osobowy jako nośnik wartości, „Wychowawca” 6 (2004), s. 12

− Ostaszewski K., Skuteczność profilaktyki używania substancji psychoaktywnych,

− Warszawa 2003

− Ostaszewski K., Nowe definicje poziomów profilaktyki, „Remedium” Nr 7-8, 2005

− Ostaszewski K., Borucka A., Obszary diagnozy w szkole, „Remedium” Nr 9, 2005

− Ostrowska K., Wartości w naszym życiu, „Wychowawca” 6 (2004), s. 5-6.

− Pasek M., Narkotyki przy tablicy, Warszawa 2000

− Rylke H., Tuszewski T., Powrót do źródeł. O profilaktyce w szkołach, Kielce 2004

− Simm M., Węgrzyn-Jonek E., Budowanie programu wychowawczego szkoły, Kraków 2000

− Struzik Z., Program Wychowawczy oparty na wartościach według nauczania Jana Pawła II,
Warszawa 2009

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

7

− Szymańska J. (red.), Profilaktyka w szkole. Poradnik dla nauczycieli, Warszawa 2005

− Szymańska J., Programy profilaktyczne. Podstawy profesjonalnej psychoprofilaktyki,

− Warszawa 2002

− Szymańska J., Co chodzi w szkołach, czyli oferta programów profilaktycznych,

− „Remedium” Nr 11-12, 2005

− Szymańska J. , Zamecka J., Przegląd koncepcji i poglądów na temat profilaktyki, w:

− Świątkiewicz G. (red.), Profilaktyka w środowisku lokalnym, Krajowe Biuro ds. Przeciwdziałania
Narkomanii, Warszawa 2002

− Śmiech J., Szkolny Program Profilaktyki w zreformowanej szkole (artykuł opublikowany na stronie
internetowej Świętokrzyskiego Kuratorium Oświaty w Kielcach.

− „Wychowawca” Nr 9/2002, Refleksja nad programem szkolnej profilaktyki.

Podstawowe akty prawne
– Powszechna Deklaracja Praw Człowieka z 10 grudnia 1948 r.
– Europejska Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności z 4 listopada 1950 r.
– Deklaracja Praw Dziecka z 1959 r.
– Konwencja o Prawach Dziecka Narodów Zjednoczonych z 20 listopada 1989 r.
– Konstytucja Rzeczypospolitej Polskiej z 1997 r. (art. 48, 53, 70)
– Ustawa o systemie oświaty z 7.09.1991 r. (art. 1, 5, 33, 34a, 40)
– Ustawa z 26.01.1982 r. Karta Nauczyciela (art. 6)
– Program Polityki Prorodzinnej Państwa z 17.11.1998 r.
– Rozporządzenie MEN z 15.02.1999 r. w sprawie ramowego statutu szkoły publicznej (§ 2.1, § 2.2)
– Rozporządzenie MEN z 15.02.1999 r. w sprawie podstawy programowej kształcenia ogólnego
– Ramowy Statut szkoły
– Podstawa Programowa kształcenia ogólnego.

6. Informacja o przewidywanej możliwości wykorzystania b-learningu

Obecnie brak możliwości korzystania b-learningu

7. Informacja o tym, gdzie można zapoznać się z materiałami do zajęć, instrukcjami do laboratorium,

itp.

Dodatkowe informacje są będą dostępne w materiałach dla studentów na stronie internetowej osoby

prowadzącej zajęcia na WT UAM, zobacz:, zakładka: Pracownicy

III. Informacje dodatkowe

1. Odniesienie efektów kształcenia i treści kształcenia do sposobów prowadzenia zajęć i metod

oceniania

Nazwa modułu (przedmiotu): Konstruowanie programu profilaktycznego i wychowawczego

Symbol
efektu
kształcenia
dla modułu

Symbol treści kształcenia
realizowanych w trakcie zajęć

Sposoby prowadzenia
zajęć umożliwiające
osiągnięcie założonych
efektów kształcenia

Metody oceniania stopnia
osiągnięcia założonego
efektu kształcenia

01

TK_01; TK_02; TK_03; TK_06;
TK_08; TK_09; TK_10; TK_11;
TK_12; TK_13; TK_14; TK_15;
TK_16; TK_17; TK_18

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

02

TK_02; TK_03; TK_07; TK_08;
TK_09; TK_10; TK_11; TK_12;
TK_13; TK_14; TK_15; TK_16;
TK_17; TK_18

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

03
TK_01; TK_06; TK_07; TK_08;
TK_09; TK_10; TK_11

Wykład i ćwiczenia
Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

8

ćwiczeniach (F)

04
TK_06; TK_07; TK_08; TK_09;
TK_10; TK_11

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

05
TK_01; TK_05; TK_06; TK_07;
TK_08; TK_09; TK_10

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

06
TK_04; TK_05; TK_13; TK_14;
TK_15; TK_16; TK_17; TK_18;
TK_19; TK_20

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

07
TK_04; TK_05; TK_12;TK_13;
TK_14; TK_15; TK_16; TK_17;
TK_18; TK_19; TK_20

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

08
TK_04; TK_05; TK_12;TK_13;
TK_14; TK_15; TK_16; TK_17;
TK_18; TK_19; TK_20

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

09
TK_02; TK_13; TK_14; TK_15;
TK_16; TK_17; TK_18; TK_19;
TK_20

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

10
TK_06; TK_13; TK_14; TK_15;
TK_16; TK_17; TK_18; TK_19;
TK_20

Wykład i ćwiczenia

Obserwacja i dyskusja
podczas ćwiczeń;
aktywny udział w
ćwiczeniach (F)

2. Zaleca się podanie przykładowych zadań (pytań) służących ocenie osiągnięcia opisanych efektów

kształcenia.

1. Przygotowanie pokazu multimedialnego na wybrany przez siebie temat ćwiczeń /na wybrane

zajęcia/

2. Przygotowanie programu wychowawczego lub profilaktycznego dla wybranej przez siebie grupy

(dzieci, młodzież, dorośli, szkoła, grupa duszpasterska, określona grupa zadaniowa, zespół

pracowników) na wybrany temat/problem).

3. Obciążenie pracą studenta (punkty ECTS)

Nazwa modułu (przedmiotu): Konstruowanie programu profilaktycznego i wychowawczego

Forma aktywności
Średnia liczba godzin na
zrealizowanie aktywności

Godziny zajęć (wg planu studiów) z nauczycielem 30

Przygotowanie do ćwiczeń 30

Czytanie wskazanej literatury 10

Przygotowanie do egzaminu 20

Konstruowanie programów 30

SUMA GODZIN 120

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS65m

9

SUMARYCZNA LICZBA PUNKTÓW ECTS DLA
MODUŁU (PRZEDMIOTU)

 4

4. Sumaryczne wskaźniki ilościowe

a)
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich:

1

b)
Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym, takich jak zajęcia laboratoryjne i projektowe:

3

5. Kryteria oceniania

wykłady: praca pisemna na podstawie lektur oraz test sprawdzający wiedzę lub dopytanie

ćwiczenia: aktywny udział w ćwiczeniach, przygotowanie programu profilaktycznego i

wychowawczego dla wybranej przez siebie grupy społecznej

− 5,0 – znakomita wiedza, umiejętności i kompetencje społeczne określone w efektach kształcenia
tego modułu

− 4,5 – bardzo dobra wiedza, umiejętności i kompetencje społeczne określone w efektach
kształcenia tego modułu

− 4,0 – dobra wiedza, umiejętności i kompetencje społeczne określone w efektach kształcenia tego
modułu

− 3,5 – zadowalająca wiedza, umiejętności i kompetencje społeczne, ale ze znacznymi
niedociągnięciami określone w efektach kształcenia tego modułu

− 3,0 – zadowalająca wiedza, umiejętności i kompetencje społeczne, ale z licznymi błędami
określone w efektach kształcenia tego modułu

− 2,0 – niezadowalająca wiedza, umiejętności i kompetencje społeczne określone w efektach
kształcenia tego modułu

