

AKADEMIA MUZYCZNA IM. I.J. PADEREWSKIEGO W POZNANIU
WYDZIAŁ INSTRUMENTALNY

Moduł/Przedmiot:	Podstawy dydaktyki szkoły wyższej			Kod modułu:	xxx
Koordinator modułu:	wykl. Marek Lipiec			Punkty ECTS:	2
Status przedmiotu:	obowiązkowy	Rodzaj zajęć:		Ilość godzin:	15
Wydział:	Instrumentalny	Kierunek:	Instrumentalistyka		
Specjalności:	wszystkie	Profil studiów:	Ogólnoakademicki		
Forma studiów:	Stacjonarne, niestacjonarne trzeciego stopnia	Język:	polski		
Umiejscowienie w siatce godzin:					
Semestr I:		Semestr II:		Semestr III:	15, Egz, 2 ECTS
Semestr IV:		Semestr V:		Semestr VI:	

Prowadzący zajęcia	dr G. Barabasz
Cele i założenia modułu	Cele modułu kształcenia: wyposażenie w wiedzę, umiejętności z zakresu pedagogiki szkoły wyższej, jak również kompetencje społeczne, niezbędne w pracy nauczyciela akademickiego. Zajęcia mają przygotować pedagogicznie do wykonywania zawodu nauczyciela akademickiego w zakresie wiedzy o procesie kształcenia i wychowania w szkole wyższej. Celem zajęć jest zapoznanie studentów z podstawami wiedzy pedagogicznej z zakresu teorii wychowania i dydaktyki; zdobycie podstawowych umiejętności w zastosowaniu zdobytej wiedzy odnoszących się do specyfiki pracy nauczyciela akademickiego w naukach humanistycznych.
Wymagania wstępne	Znajomość pojęć z zakresu pedagogiki i psychologii oraz funkcjonowania i struktury szkoły wyższej.

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)		Liczba godzin
Semestr I		15
Projektowanie kształcenia. Zasady planowania zajęć dydaktycznych. Funkcjonowanie Szkoły Wyższej.		3
Efekty kształcenia. Taksonomia i operacjonalizacja celów kształcenia wg domen: kognitywnej, psychomotorycznej i afektywnej. Formułowanie celów		2

dydaktycznych wg rodzajów uczenia się.	
Procedura analizy zadania dydaktycznego wg kategorii wyniku uczenia się (umiejętność intelektualna, strategia poznawcza, informacja werbalna, umiejętność motoryczna, postawa). Związek zajęć z prowadzonymi badaniami naukowymi.	2
Działania dydaktyczne. Struktura zadań dydaktycznych i wypełniające je czynności nauczyciela akademickiego. Kierowanie procesem dydaktycznym.	2
Typologia metod kształcenia wg kompetencji i umiejętności studenta: metody wspierające zdobywanie i przetwarzania informacji metody wspierające relacje interpersonalne metody wspierające samokształcenie konstruowanie i nowoczesne zastosowanie metod nauczania. [pogadanka, dyskusja, wykład, gry dydaktyczne (burza mózgów, metoda przypadków, metoda inscenizacji, metoda biograficzna), metody problemowe].	2
Podstawy retoryki – triada komunikacji: Nadawca komunikatu: perswazyjna rola autorytetu; uwarunkowania wiarygodności przekazu; praktyka kreowania wizerunku; komunikacja werbalna i niewerbalna. Odbiorca komunikatu: perswazyjna rola emocji; analiza audytorium. Przekaz: perswazyjna rola wnioskowania; praktyczna ocena argumentu.	2
Retoryczne uwarunkowania procesu nauczania w praktyce: relacja między nadawcą a odbiorcą (dyscyplina a style prowadzenia zajęć) wybrane problemy praktyki pedagogicznej (trudne pytania, efekt aureoli, egzamin ustny, panowanie nad emocjami i stresem); analiza własnych strategii funkcjonowania na zajęciach.	2

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Efekt kształcenia w obszarze kształcenia
Wiedza (W)	W01	posługuje się fachową terminologią dotyczącą dydaktyki Szkoły Wyższej.	K_W01
	W02	zna zasady funkcjonowania Szkoły Wyższej i podstawowej jednostki organizacyjnej Uczelni w zakresie dydaktyki i prowadzenia badań naukowych.	K_W08
Umiejętności (U)	U01	potrafi planować i krytycznie oceniać przebieg prowadzonych samodzielnie zajęć dydaktycznych z uwzględnieniem wiedzy dotyczącej planowania i weryfikowania efektów kształcenia studentów.	K_U09
	U02	potrafi celnie dobierać metody dydaktyczne z uwzględnieniem zmian zachodzących w strukturach dydaktyki na poziomie akademickim.	K_U11
Kompetencje społeczne (K)	K01	wykazuje właściwą postawę w interakcji nauczyciel-student w czasie prowadzenia zajęć i oceniania.	K_K03
	K02	jest wrażliwy na przestrzeganie norm etycznych we własnej pracy naukowej i dydaktycznej	K_K04
	K03	identyfikuje i rozumie odmienne poglądy prezentowane przez studentów i współpracowników	K_K07

Metody kształcenia	wykład problemowy
	wykład konwersatoryjny
	wykład z prezentacją multimedialną wybranych zagadnień
	uczenie się w oparciu o problem (PBL)
	analiza (studium) przypadków
	rozwiązywanie zadań
	praca w grupach

Metody weryfikacji efektów kształcenia	Wymagania końcowe – zaliczenie roku, forma oceny	Nr efektu					
	eseje, raporty	K01	K02	K03	U01		
	egzamin na bazie problemu	W01	W02	K03	U02		
	obserwacja pracy na zajęciach	U01	U02	K02	W02		

Forma i warunki zaliczenia przedmiotu	Warunki zaliczenia:	Zaliczenie przedmiotu uwarunkowane jest uczęszczaniem na zajęcia (kontrola obecności) oraz osiągnięciem wszystkich założonych efektów kształcenia (w minimalnym akceptowalnym stopniu – w wysokości powyżej 50%).				
	Warunki egzaminu:	Warunkiem przystąpienia do egzaminu lub kolokwium jest uzyskanie zaliczenia z przedmiotu. Warunkiem zdania egzaminu lub kolokwium jest uzyskanie więcej niż 50% przewidzianych punktów. Ocena wyrażana jest w skali od 1 do 25 pkt. obowiązującej w AM w Poznaniu.				
	Inne:					
	Semestr I:	Semestr II:	Semestr III:	Semestr IV:	Semestr V:	Semestr VI:
	Egzamin					

NAKŁAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS: (ustala Dziekan)
Godziny realizowane przy bezpośrednim udziale nauczyciela	Zajęcia dydaktyczne:	15	0,5
	Konsultacje:	2	0,04
	Ilość godzin egzaminu :	2	0,04

akademickiego	Suma:	19	0,63 (31,67%)
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Przygotowywanie się do zajęć:	16	0,53
	Przygotowywanie się do ostatecznego zaliczenia/zdania egzaminu:	10	0,3
	Przygotowywanie się do prezentacji w czasie trwania semestru:	15	0,5
	Suma:	41	1,37 (68,33%)
	Inne (jeśli dotyczy):		
	Sumaryczny nakład pracy:	60	2

Literatura podstawowa

- Michałowska D.A., Neoliberalizm i jego (nie)etyczne implikacje edukacyjne, Wyd. Naukowe UAM, Poznań 2013.
- Michałowska D.A., Wartości w świecie edukacji na początku XXI wieku, Wyd. Naukowe WNS UAM, Poznań 2013.
- Jaskot H.W. (red.), Wprowadzenie do pedagogiki szkoły wyższej, Szczecin 2006.
- Turner J., Helms D., Rozwój człowieka, Warszawa, 1999.
- Kubiak-Szyborska, E., Nauczyciele akademicy – studenci. Między partnerstwem a pozorną styczością, Bydgoszcz, 2005
- Schrade, U., (red.), Dydaktyka szkoły wyższej. Wybrane problemy, Wydawnictwo: OWPW, 2010.
- Brzezińska A., Brzeziński J., Ewaluacja procesu kształcenia w szkole wyższej, Poznań, 2000.

Literatura uzupełniająca

- Arends, R. (1994). Uczymy się nauczać. Warszawa.
- Barnes, D. (2004) Nauczyciel i uczniowie. Od porozumiewania się do kształcenia. Warszawa.
- Bereźnicki, F. (2004). Dydaktyka kształcenia ogólnego. Kraków wyd. „Impuls”
- Brophy, J. (2004). Motywowanie uczniów do nauki. Warszawa: PWN
- Encyklopedia pedagogiczna XXI wieku. Tom I (A-F)
- Gagne, R.M., Briggs, L.J., Wager, W.W. (1992). Zasady projektowania dydaktycznego.
- Kwieciński Z., Śliwerski B. (red), Pedagogika. podręcznik akademicki 1 i 2, Warszawa 2003. PWN,
- Mel, S. (2005) Uczymy się uczyć. Gdańsk: GWP
- Mietzel, G. (2004). Psychologia kształcenia. Praktyczny podręcznik dla nauczycieli i pedagogów.
- Morrison, K., Cohen, L. (1999). Wprowadzenie do nauczania. Poznań: wyd. Zysk i S-ka
- Węglińska, M. (1998). Jak przygotować się do lekcji. Wybór materiałów dydaktycznych.

Biblioteki wirtualne i zasoby on-line (opcjonalnie)

MOŻLIWOŚCI KARIERY ZAWODOWEJ

Kurs Dydaktyki Szkoły Wyższej jest adresowany do doktorantów, jako przyszłych nauczycieli akademickich, dla których wiedza z zakresu planowania efektywnej realizacji procesu kształcenia w szkole wyższej jest niezbędnym elementem kompetencji zawodowych. Nabyte umiejętności umożliwiają kompetentne planowanie i wykonywanie zadań dydaktycznych i naukowych w obrębie Szkoły Wyższej.