	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Ogólnopedagogiczny/ Pedagogika ogólna

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

(w/ćw/lab/pr/e)
	16w/16ćw
	12w/12ćw
	
	
	
	

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	16w/16ćw
	8w/8ćw
	
	
	
	

	WYKŁADOWCA

	Prof. dr hab. Wojciech Kojs, dr Katarzyna Wójcik, dr Anna Brosch, mgr Agnieszka Niewiara

	FORMA ZAJĘĆ

	Wykład, ćwiczenia

	CELE PRZEDMIOTU

	Stworzenie studentom:

· komunikacyjno-edukacyjnych warunków przyswojenia i zrozumienia wiedzy przekazywanej i wskazywanej na wykładzie z pedagogiki ogólnej;

· motywacyjnej zachęty do samodzielnego, studyjnego zgłębiania i poszerzania wiedzy pedagogicznej, poznawania podejmowanych i realizowanych przez siebie oraz otoczenie działań edukacyjnych: różnych form i własności uczenia się, poznawania, studiowania, kształcenia i wychowania jako przedmiotu zainteresowań nauk pedagogicznych;

· poznawczych warunków sprzyjających kształtowaniu i rozwijaniu postaw do świata wartości, do społeczeństwa i przyrody, postaw intra i interpersonalnych, warunków sprzyjających kształtowaniu poczucia odpowiedzialności za własny rozwój i skutki podejmowanych form działalności.
Ukazanie:

· uczenia się i poznania oraz wychowania jako procesów współtworzących formy jednostkowej i społecznej aktywności życiowej;

· edukacyjnych aspektów różnych form biologicznej, psychicznej, społecznej, kulturalnej i materialnej aktywności człowieka jako przedmiotu zainteresowań i badań pedagogicznych;
· edukacji, uczenia się, kształcenia, studiowania, wychowania jednostek, grup społecznych, społeczeństw i organizacji oraz związanych z nimi instytucji;
· uczenia się w cyklu życia;

· uczenia się, poznania i wychowania (edukacji, kształcenia, nauczania, studiowania) jako formy świadomych i celowych działań komunikacyjnych;

· struktury, funkcji i rodzajów działań świadomych;
· rodzajów uczenia się, poznania i wychowania.
Ukazanie struktury i funkcji:

· poznania potocznego, artystycznego, religijnego, filozoficznego i naukowego;

· nauki jako formy poznawczej aktywności człowieka i jako wytworu tej aktywności;

· pedagogiki jako naukowej działalności poznawczej i jako jej wytworu w postaci wiedzy naukowej;

· metodologii badań społecznych i pedagogicznych;

· edukacji jako przedmiotu badań nauk społecznych i humanistycznych;

· nauk współdziałających z pedagogiką;

· specyfiki poznania i myślenia pedagogicznego i specyfiki działań edukacyjnych – uczenia się, poznania, kształcenia;

· celów, podmiotów i przedmiotów, środków, metod, warunków i rezultatów działań edukacyjnych;

· struktur i funkcji działań przygotowawczych, realizacyjnych, kontrolnych, oceniających i korekcyjnych.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	 Wiedza:
Student:

· posiada podstawową wiedzę o pedagogice jako nauce o wychowaniu, instytucjach wychowania;
· zna strukturę procesów i działań edukacyjnych;

· zna:

· podstawowe pojęcia pedagogiczne;

· podstawowe dyscypliny pedagogiczne;

· związki pedagogiki z innymi dyscyplinami społecznymi i humanistycznymi;

· orientacje pedagogiczne (systemy);

· podstawową wiedzę o specyfice procesów uczenia się, kształcenia i wychowania oraz specyfice pedagogicznego poznania tych procesów.

· rozumie istotę nauki; rozróżnia wiedzę potoczną o wychowaniu od wiedzy naukowej.
· ma uporządkowaną wiedzę na temat wychowania i kształcenie i jego filozoficznych, społecznych, historycznych podstaw,
· posługuje się podstawowymi pojęciami pedagogicznymi
· wskazuje strukturę procesu badawczego
· zna i rozumie wiedzę o strukturze i funkcjach badań pedagogicznych, kulturowych, społecznych, politycznych, historycznych i ekonomicznych kontekstach procesów i badań pedagogicznych.
Umiejętności:

Student:

· charakteryzuje pedagogikę jako naukę o wychowaniu; podstawowe struktury i funkcji instytucji edukacyjnych oraz podstawowe elementy działań edukacyjnych i zachodzące między nimi związki.

· charakteryzuje związki pedagogiki z dyscyplinami współdziałającymi z nią;
· wskazuje różnice między dyscyplinami i orientacjami pedagogicznymi;
· analizuje, porównuje i stosuje pojęcia pedagogiczne.

· ma opanowane podstawy umiejętności:

· studiowania pedagogiki oraz tworzenia jednostkowej i społecznej wiedzy o edukacji;

· preparacji (diagnozowania, prognozowania, projektowania), realizacji celów i zadań studiów, kontrolowania i oceniania ich przebiegu oraz wykorzystania uzyskanych efektów studiów.

· posiada umiejętności dostrzegania, analizowania, diagnozowania i prognozowania sytuacji edukacyjnych oraz tworzenia (planowania, projektowania) takich sytuacji (procesów, działań) na studiach i w pracy zawodowej.

Kompetencje społeczne:

Student
· posiada:
· poznawcze podstawy do kształtowania postaw względem uczestników procesów edukacyjnych, postaw autoedukacyjnych;
· wiedzę ułatwiającą kształtowanie poznawczych elementów postaw do uczestników procesów edukacyjnych oraz do wartości nauki, a w tym do wartości nauk pedagogicznych.
· ma przekonanie o sensie, wartości i potrzebie podejmowania działań pedagogicznych w środowisku społecznym.

· ma przekonanie o wadze zachowania się w sposób profesjonalny, o znaczeniu refleksji na tematy etyczne, o znaczeniu przestrzegania zasad etyki zawodowej.

· ma potrzebę ciągłego rozwoju zawodowego i osobistego.
· dokonuje samooceny własnych kompetencji i doskonali umiejętności, wyznacza kierunki własnego rozwoju i kształcenia
	Wiedza:
· egzamin dotyczący wiedzy pedagogicznej obejmuje: pracę pisemną, rozmowę, kartę samokontroli i samooceny wiedzy pedagogicznej.
· sprawdzona podczas aktywności na zajęciach (dyskusja)
Umiejętności:

· egzamin obejmujący pracę pisemną, rozmowę, kartę samokontroli i samooceny umiejętności poznawczych, edukacyjnych i pedagogicznych.
Kompetencje społeczne:
· egzamin – część dotycząca poznawczych podstaw kształtowania postaw względem uczestników procesów edukacyjnych, postaw autoedukacyjnych
· sprawdzone podczas zajęć w trakcie ćwiczeń indywidualnych i grupowych
· karta samokontroli i samooceny wiedzy pedagogicznej

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 28h
udział w ćwiczeniach = 28h
przygotowanie do ćwiczeń = 55h
przygotowanie do wykładu = 45h
przygotowanie do egzaminu/zaliczenia =55

realizacja zadań projektowych =
e-learning =
zaliczenie/egzamin = 4h
inne (określ jakie) =

RAZEM: 215h
Liczba punktów ECTS: 8,5
w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach = 24h
udział w ćwiczeniach = 24h
przygotowanie do ćwiczeń = 58 h
przygotowanie do wykładu = 45h
przygotowanie do egzaminu/zaliczenia = 60h
realizacja zadań projektowych =
e-learning =
zaliczenie/egzamin = 4h
inne (określ jakie) =

RAZEM: 215h
Liczba punktów ECTS: 8,5
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Brak

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

Wykład:

· Charakterystyka studiów pedagogicznych. Pedagogika jako nauka o wychowaniu.

· Biologiczna, psychiczna i materialna aktywność człowieka. Uczenie się, poznanie oraz wychowanie jako procesy współkonstytuujące formy jednostkowej i społecznej aktywności. Edukacyjne aspekty różnych form aktywności człowieka jako przedmiot zainteresowań i badań pedagogicznych.

· Formy działalności człowieka: uczenie się, zabawa, praca, działalność społeczna, artystyczna i obronna.

· Aktywność poznawcza – rodzaje poznania.

· Geneza nauki i jej współczesna sytuacja; nauka i technika a mentalność człowieka XX i XXI wieku;

· Pedagogika jako nauka humanistyczna i społeczna; osobliwości nauk humanistycznych.

· Wychowanie a życie społeczne; wychowanie w różnych kulturach i różnych organizacjach życia społecznego; funkcje wychowania.

· Wychowanie jako działanie komunikacyjne.

· Instytucje edukacyjne.

· Sposób uprawianie pedagogiki a rozumienie wychowania. Przymus i swoboda w wychowaniu, wychowanie jako urabianie i wspomaganie rozwoju, wychowanie adaptacyjne i emancypacyjne, wychowanie a manipulacja.

· Geneza i struktura wiedzy pedagogicznej. Społeczno-kulturowe uwarunkowania wiedzy pedagogicznej.

· Struktura i style myślenia pedagogicznego a typowe pytania pedagogiczne.

· Podstawowe procesy edukacji i ich struktura; główne instytucje wychowania i kształcenia;
· podstawowe pojęcia pedagogiki: edukacja, wychowanie, kształcenie, uczenie się jako działania celowe.
· Struktura wiedzy pedagogicznej; etapy rozwoju pedagogiki jako nauki; podstawowe dyscypliny pedagogiczne tworzące współczesną pedagogikę.
· Struktura badań pedagogicznych; struktura procesu badawczego w pedagogice; funkcje celu, problemu i metod badań.
Ćwiczenia:
· Zapoznanie studentów z problematyką ćwiczeń, wymaganiami, literaturą obowiązkową i uzupełniającą oraz warunkami zaliczenia.

· Utrwalenie podstawowych pojęć pedagogiki. Porządkowanie definicji.

· Struktura i dynamika oraz istota procesu wychowawczego.

· Wartości w procesie wychowania.

· Odpowiedzialność, tolerancja i wolność jako wartość i problem edukacyjny.

· Teorie wychowania autorytarnego/ teorie wychowania antyautorytarnego.

· Współczesne teorie wychowania (Bios, Etos i Agos)

· Grupa bawi się i pracuje. Tworzenie grupowych gier i ćwiczeń.

· Podsumowanie i zaliczenie przedmiotu.

Treści realizowane w formie e-learning: nie dotyczy.

	LITERATURA
OBOWIĄZKOWA

	· Hejnicka-Bezwińska T., Pedagogika ogólna, Warszawa 2008.

· Kwieciński Z., Śliwerski B. (red), Pedagogika, Podręcznik akademicki, t. 1,2, Warszawa 2008.

· Śliwerski B. (red.), Pedagogika, Gdańsk 2006, t. 1, rozdz. 1, 4.
· Śliwerski B., Współczesne teorie i nurty wychowania, Kraków 2008.

	LITERATURA
UZUPEŁNIAJĄCA
	· Kunowski S., Podstawy współczesnej pedagogiki, Warszawa 2007.

· Gnitecki J., Wprowadzenie do pedagogiki ogólnej, Poznań 2004.

· Śliwerski B.(red.), Nowe konteksty dla edukacji alternatywnej XXI wieku, Kraków 2001.

· Śliwerski B., Współczesna myśl pedagogiczna, Kraków 2009, rozdz. 1, 2, 3.
· Naukowe czasopisma pedagogiczne

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· wykład problemowy
· praca indywidualna i w grupie, analiza tekstów źródłowych z dyskusją.
W formie e-learning: nie dotyczy.

	POMOCE NAUKOWE
	Literatura, foliogramy, prezentacje multimedialne.

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Nie dotyczy

	SPOSÓB ZALICZENIA

	Egzamin, zaliczenie na ocenę z ćwiczeń

	FORMA I WARUNKI ZALICZENIA
	· Egzamin pisemny.

· Kolokwium zaliczeniowe z oceną.

