3

[bookmark: _GoBack]PROGRAM PRAKTYK
dla kierunku TEOLOGIA ze specjalnością nauczycielską
(studia stacjonarne i niestacjonarne)
na Wydziale Teologicznym US
w ramach przygotowania do wykonywania zawodu nauczyciela religii

Na podstawie Rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 17 stycznia 2012 roku
w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela

§ 1
Zasady ogólne

Praktyka w ramach kształcenia nauczycielskiego na kierunku teologia odbywa się w wymiarze
150 godzin w dwóch modułach: praktyka opiekuńczo-wychowawcza w wymiarze 30 godz.
oraz praktyka dydaktyczna w wymiarze 120 godzin. Jest jednakowa dla studiów stacjonarnych i niestacjonarnych.

§ 2
Cele praktyki

Celem praktyki opiekuńczo-wychowawczej jest kształtowanie kompetencji w zakresie psychologiczno-pedagogicznym dla danych etapów edukacyjnych.
Celem praktyki dydaktycznej jest kształtowanie kompetencji dydaktycznych dla odpowiednich etapów edukacyjnych oraz integracja zdobywanych umiejętności z procesem kształcenia.
W trakcie realizacji praktyk student podejmuje różnorodne formy aktywności oraz prowadzi samodzielnie zajęcia dydaktyczne.

§ 3
Zakres praktyki

Praktyka opiekuńczo-wychowawcza
1. Zapoznanie się ze specyfiką szkoły, w której praktyka jest odbywana. (M2.3.1)
2. Obserwowanie:
a) aktywności poszczególnych uczniów, w tym uczniów ze specjalnymi potrzebami edukacyjnymi, (M2.3.2b)
b) interakcji dorosły (nauczyciel, wychowawca) – dziecko oraz interakcji między dziećmi i młodzieżą (w tym samym i w różnym wieku), (M2.3.2c)
c) czynności podejmowanych przez opiekuna prowadzącego oraz prowadzonych przez niego zajęć, (M2.3.2e)
d) działań podejmowanych przez opiekuna prowadzącego na rzecz zapewnienia bezpieczeństwa i zachowania dyscypliny w grupie (M2.3.2h)
3. Współdziałanie z opiekunem prowadzącym w:
a) sprawowaniu opieki i nadzoru nad grupą oraz zapewnianiu bezpieczeństwa (M2.3.3a)
b) prowadzeniu zorganizowanych zajęć wychowawczych (M2.3.3c)
4. Pełnienie roli opiekuna-wychowawcy, w szczególności:
a) poznawanie uczniów i wychowanków, ich sytuacji społecznej, potrzeb, zainteresowań i zdolności, a także określanie poziomu rozwoju oraz wstępne diagnozowanie dysfunkcji i zaburzeń (M2.3.4b)
b) organizacja i prowadzenie zajęć wychowawczych (w tym zajęć integrujących grupę i działań profilaktycznych) w oparciu o samodzielnie opracowywane scenariusze (M2.3.4e),
5. Analiza i interpretacja zaobserwowanych albo doświadczanych sytuacji i zdarzeń pedagogicznych, w tym:
a) prowadzenie dokumentacji praktyki (M2.3.5a)
b) ocena własnego funkcjonowania w toku realizowania zadań opiekuńczych i wychowawczych (dostrzeganie swoich mocnych i słabych stron) (M2.3.5c)
c) konsultacje z opiekunem prowadzącym w celu omawiania obserwowanych sytuacji i przeprowadzanych działań(M2.3.5e) ,
d) omawianie zgromadzonych doświadczeń w grupie studentów (M2.3.5f) .

Praktyka dydaktyczna
1. Zapoznanie się ze specyfiką szkoły, w której praktyka jest odbywana, w szczególności poznanie realizowanych przez nią zadań dydaktycznych, sposobu funkcjonowania, organizacji pracy, pracowników, uczestników procesów pedagogicznych oraz prowadzonej dokumentacji (M3.3. 1.)
2. Obserwowanie:
a) czynności podejmowanych przez opiekuna prowadzącego w toku prowadzonych przez niego lekcji (zajęć) oraz aktywności uczniów (M3.3.2a)
b) toku metodycznego lekcji (zajęć), stosowanych przez nauczyciela metod i form pracy oraz wykorzystywanych pomocy dydaktycznych(M3.3.2b) ,
c) sposobów aktywizowania i dyscyplinowania uczniów oraz różnicowania poziomu aktywności poszczególnych uczniów (M3.3.2e),
d) sposobu oceniania uczniów (M3.3.2f),
e) sposobu zadawania i kontrolowania pracy domowej (M3.3.g),
f) działań podejmowanych przez opiekuna prowadzącego na rzecz zapewnienia bezpieczeństwa i zachowania dyscypliny(M3.3.2j) ,
3. Współdziałanie z opiekunem prowadzącym w:
a) planowaniu i przeprowadzeniu lekcji (M3.3.3a) ,
b) wykorzystywaniu środków multimedialnych i technologii informacyjnej w pracy dydaktycznej (M3.3.3d),
4. Pełnienie roli nauczyciela, w szczególności:
a) planowanie lekcji (zajęć), formułowanie celów, dobór metod i form pracy oraz środków dydaktycznych (M3.3.4a),
b) dostosowywanie metod i form pracy do realizowanych treści, etapu edukacyjnego oraz dynamiki grupy uczniowskiej (M3.3.4b),
c) organizacja i prowadzenie lekcji (zajęć) w oparciu o samodzielnie opracowywane scenariusze (M3.3.4c),
d) wykorzystywanie w toku lekcji (zajęć) środków multimedialnych i technologii informacyjnej (M3.3.4d),
5. Analiza i interpretacja zaobserwowanych albo doświadczanych sytuacji i zdarzeń pedagogicznych, w tym:
a) prowadzenie dokumentacji praktyki (M3.3.5a),
b) konfrontowanie wiedzy teoretycznej z praktyką (M3.3.5b),
c) ocena własnego funkcjonowania w toku wypełniania roli nauczyciela (dostrzeganie swoich mocnych i słabych stron) (M3.3.5c),
d) ocena przebiegu prowadzonych lekcji (zajęć) oraz realizacja zamierzonych celów (M3.3.5d),
e) konsultacje z opiekunem prowadzącym w celu omawiania obserwowanych i prowadzonych lekcji (zajęć) (M3.3.5e) ,
f) omawianie zgromadzonych doświadczeń w grupie studentów (M3.3.5f).

§ 4
Zasady organizacji praktyk

1. Praktyką studenta w szkole kieruje nauczyciel – opiekun prowadzący.
2. Nauczycielem - opiekunem praktyk może być nauczyciel mianowany lub dyplomowany. W uzasadnionym przypadku opiekun praktyk z ramienia WT US może zezwolić na pełnienie funkcji nauczyciela -opiekuna praktyki przez nauczyciela kontraktowego.
3. Lekcje prowadzone przez studenta muszą być równomiernie rozłożone w czasie, w miarę możliwości nie więcej niż trzy dziennie, z uwagi na potrzebę gruntownego ich przygotowania.
4. Do obowiązków nauczyciela – opiekuna prowadzącego należy:
a) określenie na początku praktyki szczegółowego planu jej przebiegu, obejmującego tematy i terminy lekcji hospitowanych przez studenta;
b) ustalenie tematów i terminów lekcji prowadzonych przez studenta, przy czym termin pierwszej lekcji powinien być ustalony co najmniej na trzy dni przed jej przeprowadzeniem;
c) określenie zakresu i terminów innych czynności wykonywanych przez studenta;
d) dbanie o poziom merytoryczny i metodyczny prowadzonych przez studenta zajęć;
e) ocena konspektów i przeprowadzonych lekcji oraz przebiegu całości praktyki;
f) ułatwienie studentowi dostępu do pomocy naukowych i środków dydaktycznych znajdujących się w szkole (książki, podręczniki, sprzęt audiowizualny, komputer itp.);
g) omówienie ze studentem lekcji hospitowanych i prowadzonych.
5. Praktyką studenta z ramienia uczelni kieruje pracownik Uniwersytetu Szczecińskiego – opiekun praktyk, powoływany przez Dziekana Wydziału.
6. Do obowiązków opiekuna praktyk – pracownika US należy:
a) zorganizowanie spotkania informacyjnego przed rozpoczęciem praktyk;
b) przeprowadzenie na ćwiczeniach z danego przedmiotu dyskusji ze studentami dotyczących przebiegu praktyk, efektów prowadzonych obserwacji, współdziałania z nauczycielem – szkolnym opiekunem praktyki, pełnienia roli nauczyciela, własnej oceny prowadzonych lekcji i doświadczanych sytuacji i zdarzeń pedagogicznych;
c) zaliczenie praktyki na podstawie przebiegu praktyki i opinii nauczyciela – opiekuna prowadzącego.

§ 5
Obowiązki studenta

1. Do obowiązków studenta należy:
a) stawienie się w szkole w tygodniu poprzedzającym praktykę celem omówienia jej planu;
b) przekazanie opiekunowi praktyk – pracownikowi US planu praktyki w ciągu 3 dni od jej rozpoczęcia;
c) przestrzeganie w czasie trwania praktyki obwiązującego w szkole statutu i dyscypliny pracy;
d) przedstawienie nauczycielowi – opiekunowi prowadzącemu konspektu lekcji nie później niż jeden dzień przed planowaną lekcją, która może zostać przeprowadzona tylko po akceptacji konspektu przez nauczyciela;
e) dołożenie wszelkich starań, aby prowadzone lekcje były zróżnicowane pod względem realizowanego materiału i dydaktycznym (różne typy lekcji, formy pracy i zabiegi metodyczne);
f) złożenie opiekunowi praktyk z ramienia uczelni pełnej dokumentacji przebiegu praktyki.
2. Dokumentacja przebiegu praktyki powinna zawierać:
a) standaryzowany dziennik praktyk[footnoteRef:1] – opis czynności realizowanych każdego dnia, potwierdzony przez opiekuna prowadzącego); [1: Wzór standaryzowanego dziennika praktyk dołączony jako załącznik nr 1 do niniejszego programu. Uniwersytet Szczeciński przygotowuje ogólnowydziałowy standaryzowany dziennik praktyk, który zastąpi dzienniki używane na poszczególnych Wydziałach.]

b) opinię z przebiegu praktyki wystawioną przez nauczyciela – opiekuna prowadzącego i podpisaną przez dyrektora szkoły;
c) konspekty prowadzonych lekcji i zajęć pozalekcyjnych ocenione przez nauczyciela – opiekuna prowadzącego;
d) karty obserwacji zajęć prowadzonych przez opiekuna prowadzącego.
3. Studentowi w czasie praktyki nie wolno pełnić zastępstw za nieobecnych nauczycieli ani prowadzić żadnych zajęć z uczniami bez nadzoru nauczyciela prowadzącego.
4. Praktyka nie jest równoznaczna ze stosunkiem pracy i odpowiedzialność za prawidłowy tok zajęć prowadzonych przez studenta oraz za bezpieczeństwo uczniów spoczywa na nauczycielu.

§ 6
Plan praktyk

Praktyka opiekuńczo-wychowawcza dla danego etapu edukacyjnego (szkoła podstawowa, gimnazjum, szkoły ponadgimnazjalne) poprzedza bezpośrednio praktykę dydaktyczną tego etapu edukacyjnego.
Praktyki realizowane są w trzech częściach:
· semestr letni IV roku studiów – etap edukacyjny: szkoła podstawowa
· wrzesień po IV roku studiów – etap edukacyjny: gimnazjum
· semestr letni V roku studiów – etap edukacyjny: szkoły ponadgimnazjalne
Każda z tych trzech części obejmuje najpierw 10 godzin praktyki opiekuńczo-wychowawczej odpowiadającej danemu etapowi edukacyjnemu, a następnie 40 godzin praktyki dydaktycznej przewidzianej dla tego etapu.
Student, który z przyczyn obiektywnych nie ma możliwości odbycia praktyki w wyznaczonym czasie, może wystąpić do Dziekana Wydziału Teologicznego US o pozwolenie na odbycie praktyki w innym czasie.

1. Praktyka opiekuńczo-wychowawcza (10 godz. – szkoła podstawowa; 10 godz. – gimnazjum; 10 godz. – szkoły ponadgimnazjalne)
	Rodzaj zajęć
	Ilość godzin[footnoteRef:2] [2: Pierwsza liczba oznacza ilość godzin w szkole podstawowej, druga – w gimnazjum, trzecia – w szkołach ponadgimnazjalnych.]

	Udział w lekcjach wybranej klasy oraz obserwacja zachowań konkretnych uczniów
	3 – 3 – 3

	Hospitowanie lekcji wychowawczej
	2 – 2 – 2

	Samodzielne prowadzenie lekcji wychowawczej
	1 – 1 – 1

	Poznanie pracy pedagoga szkolnego (dokumentacja, asystowanie podczas działań)
	1 – 1 – 1

	Poznanie programu wychowawczego oraz zasad organizacji pracy szkoły
	2 – 2 – 2

	Inne: udział w uroczystościach szkolnych, w pełnieniu dyżuru na przerwie, w spotkaniach z rodzicami, w posiedzeniach Rad Rodziców, Rad Pedagogicznych, poznanie form pracy pozalekcyjnej oraz działalności organizacji uczniowskich itp.
	1 – 1 – 1

2. Praktyka dydaktyczna – semestr letni IV roku studiów – etap edukacyjny: szkoła podstawowa (40 godz.)
	Rodzaj zajęć
	Ilość godzin

	Obserwacja lekcji religii
	20

	Obserwacja innych lekcji z przedmiotów humanistycznych
	10

	Samodzielne prowadzenie lekcji
	5

	Konsultacje z opiekunem prowadzącym
	5

3. Praktyka dydaktyczna – wrzesień po IV roku studiów – etap edukacyjny: gimnazjum (40 godz.)
	Rodzaj zajęć
	Ilość godzin

	Obserwacja lekcji religii
	20

	Samodzielne prowadzenie lekcji
	15

	Konsultacje z opiekunem prowadzącym
	5

4. Praktyka dydaktyczna – semestr letni V roku studiów – etap edukacyjny: szkoły ponadgimnazjalne (40 godz.)
	Rodzaj zajęć
	Ilość godzin

	Obserwacja lekcji religii
	10

	Samodzielne prowadzenie lekcji
	25

	Konsultacje z opiekunem prowadzącym
	5

§ 7
Zaliczenie praktyk

Warunkiem zaliczenia praktyki jest przedłożenie u wydziałowego opiekuna praktyki:
· opinii o przebiegu praktyki,
· dziennika praktyki z pozytywną oceną opiekuna prowadzącego.

§ 8
Postanowienia końcowe

Program praktyk wchodzi w życie z początkiem roku akademickiego 2015/2016 i ma zastosowanie do studentów rozpoczynających studia od roku akademickiego 2012/2013.
