

STUDIA MAGISTERSKIE

program studiów kierunku Pedagogika (wg KRK, od 2012 r.)

/wyjątki /

d. PRAKTYKI

W toku studiów student odbywa **czterotygodniową** praktykę zawodową (zgodnie z instrukcją praktyki obowiązującą na studiach I stopnia – załącznik nr **2a.**) **tylko w sytuacji**, gdy na poziomie studiów I stopnia nie odbył i nie zaliczył praktyk wymaganych w ramach studiowanej specjalności.

Student zobowiązany do **uzupełnienia** praktyki zawodowej odbywa ją w ramach zaliczenia kursów uzupełniających (różnic programowych) na poniżej określonych zasadach:

Na poczet praktyki zalicza się:

- zatrudnienie lub staż w placówce/instytucji, której działalność jest adekwatna do studiowanego kierunku (specjalności), trwający co najmniej pół roku i poświadczony stosownymi dokumentami (zaświadczenie o zatrudnieniu wraz z opinią pracodawcy i oceną)
- pracę wolontariacką w placówce/instytucji, której działalność jest adekwatna do studiowanego kierunku (specjalności), trwającą co najmniej pół roku i poświadczoną stosownymi dokumentami (zaświadczenie o wolontariacie wraz z opinią opiekuna i oceną)

Ustalenia szczegółowe dotyczące zasad praktyki zawodowej zawiera załącznik nr **2b.**

INSTRUKCJA PRAKTYKI ZAWODOWEJ**INSTRUKCJA**

w sprawie organizacji i przebiegu 8 tygodniowej praktyki ciągłej
studentów na kierunku PEDAGOGIKA
dotyczy wszystkich modułów (specjalności)

I. Cele praktyki:

1. Zapoznanie studentów z całokształtem działalności wybranej instytucji/placówki.
2. Pogłębianie znajomości metod i form pracy w zakresie wybranej specjalności.
3. Kształtowanie umiejętności studentów w zakresie integracji wiedzy teoretycznej i praktycznej.
4. Doskonalenie umiejętności realizowania zadań wynikających z funkcji instytucji/placówki, w której odbywa się praktyka oraz kształtowanie inicjatywy w organizowaniu i prowadzeniu wybranych form pracy pedagogicznej.
5. Kształtowanie pożądaných postaw interpersonalnych i emocjonalnego zaangażowania w proces profesjonalnego przygotowania zawodowego.
6. Zapoznanie studentów z formalno-prawnymi podstawami funkcjonowania instytucji szkolenia praktycznego (placówki).

II. Obowiązki studenta:

1. Praktyka ciągła trwa 8 tygodni, (w I i II turze po 4 tygodnie każda- łącznie 240 godzin).
2. Obowiązkiem studenta jest opracowanie wraz z opiekunem praktyki w placówce szkolenia praktycznego programu przebiegu praktyki i włączenie go do dokumentacji praktyki.
3. Obowiązkiem studenta odbywającego praktykę pedagogiczną jest udział w realizowanych w placówce formach pracy, systematycznie i sumiennie przygotowywanie się do zajęć, stosowanie się do zaleceń Dyrekcji oraz Opiekuna praktyki w placówce.
4. Student powinien przestrzegać przyjętego w instytucji/placówce trybu i porządku pracy oraz przepisów o dyscyplinie pracy.
5. Studenta obowiązuje samodzielne przeprowadzenie różnych form zajęć, jakie wynikają z normalnego rytmu pracy w placówce.
6. Praktykant przed rozpoczęciem samodzielnych zajęć powinien hospitować zajęcia związane z różnymi obszarami pracy danej placówki.
7. Przygotowanie studenta do zajęć polega na pisemnym opracowaniu konspektu/scenariusza zajęć i zatwierdzeniu go przez Opiekuna praktyki.
8. Praktykant prowadzi kartę przebiegu praktyki i odnotowuje w niej hospitowane i zrealizowane samodzielnie zajęcia/zadania.
9. Dokumentacja praktyki powinna zawierać: program przebiegu praktyki, konspekty/scenariusze przeprowadzonych przez studenta zajęć oraz kartę praktyki potwierdzoną podpisem Opiekuna i pieczęcią instytucji.
10. Po zakończeniu praktyki student zgłasza się z dokumentacją praktyki oraz opinią zawierającą jej ocenę do pracownika Uniwersytetu Opolskiego odpowiedzialnego za praktyki na danej specjalności celem zaliczenia praktyki w indeksie.

III. Obowiązki instytucji (placówki) w zakresie organizacji i nadzoru praktyki pedagogicznej

1. Merytoryczny i metodyczny nadzór nad przebiegiem praktyki sprawuje Dyrektor instytucji lub wyznaczony przez niego Opiekun.
1. Dyrekcja placówki oraz Opiekun praktyki umożliwiają studentom zapoznanie się z całokształtem działalności instytucji (placówki), a szczególnie z jej:
 - zadaniami i programem działania,
 - specyfiką pracy danej instytucji,
 - strukturą organizacyjną,
 - dokumentacją instytucji,
 - realizowanymi formami pracy (w samej instytucji i w ramach współdziałania z innymi podmiotami w środowisku),
2. Opiekun sprawuje nadzór nad praktykami poprzez:

- opracowanie planu praktyki,
 - systematyczne udzielanie studentom merytorycznych i metodycznych rad i wskazówek,
 - dbanie o zapewnienie studentom odpowiednich warunków do pracy i prowadzenia zajęć,
 - koordynowanie przygotowania studenta do zajęć, zatwierdzanie scenariuszy zajęć oraz ich hospitacja,
 - potwierdzenie karty przebiegu praktyki ciągłej,
 - prowadzenie systematycznej obserwacji praktykanta,
 - ocenę studenta w zakresie jego przygotowania do pracy pedagogicznej i predyspozycji osobowych do zawodu,
 - opracowanie „opinii przebiegu praktyki”.
3. Po zakończeniu praktyki Opiekun powinien omówić ze studentem jej przebieg, zapoznać z opinią i oceną z praktyki pedagogicznej. Druk opinii należy przekazać studentowi w celu przedłożenia na Uniwersytecie Opolskim.

=====

ZAŁĄCZNIK nr 2b.

USTALENIA SZCZEGÓŁOWE DOTYCZĄCE ZASAD PRAKTYKI ZAWODOWEJ

PRAKTYKI ZAWODOWEJ (PEDAGOGICZNE - CIĄGŁE) STUDIA STACJONARNE I STOPNIA NA KIERUNKU PEDAGOGIKA prowadzonych w INP UO

1. Zgodnie z programem studiów studenci zobowiązani są do odbycia 8 tygodniowej praktyki ciągłej (w wymiarze 240 godzin).
2. Czas trwania praktyki:
 - I. **4 tygodniowa po IV (czwartym) semestrze studiów**
- (120 godzin – od połowy września do połowy października)
 - II. **4 tygodniowa po V (piątym) semestrze studiów**
- (120 godzin – od połowy lutego do połowy marca)
3. Opiekunami praktyk ze strony Uczelni są pracownicy Instytutu Nauk Pedagogicznych UO.
4. Miejsce odbywania praktyki:

Student samodzielnie dokonuje wyboru placówki/instytucji, w której zamierza odbyć praktykę. Zaleca się, aby praktyka była zrealizowana w placówce/instytucji, która w zakresie wypełnianych funkcji i podejmowanych zadań jest najbardziej zbliżona do specjalności studiów (powinny to być różne placówki/instytucje). Dyrekcja Instytutu Nauk Pedagogicznych proponuje, aby praktyki odbywały się w następujących placówkach:

 - **Pedagogika opiekuńczo-wychowawcza i terapeutyczna:** żłobek, przedszkole, szkoła podstawowa i gimnazjum (pedagog szkolny, świetlica szkolna), internat, bursa, świetlica środowiskowa (terapeutyczna, socjoterapeutyczna), dom dziecka, rodzinny dom dziecka, pogotowie opiekuńcze, ośrodek szkolno-wychowawczy, ośrodek leczniczo-rehabilitacyjny dla dzieci somatycznie chorych (sanatorium, prewentorium), warsztaty terapii zajęciowej, poradnia psychologiczno-pedagogiczna, ośrodek adopcyjno-opiekuńczy, domy pomocy społecznej dla dzieci.
 - **Pedagogika resocjalizacyjna i profilaktyka społeczna:** świetlica terapeutyczna, socjoterapeutyczna, środowiskowa, pogotowie opiekuńcze, kurator zawodowy, policyjna izba dziecka, zakład poprawczy, schronisko dla nieletnich, młodzieżowy ośrodek wychowawczy, zakład karny, ośrodki uzależnienia, pedagog szkolny.
 - **Animacja kultury i arteterapia:** dom kultury, młodzieżowe centrum kultury, biblioteki, muzea, świetlice środowiskowe, instytucje edukacji pozaszkolnej, stowarzyszenia i organizacje III sektora.

- **Pedagogika pracy z higieną pracy i doradztwem zawodowym:** ośrodek doskonalenia w zakładzie pracy, dział kadr, dział naboru i selekcji pracowników, dział służb pracowniczych, dział BHP, centrum doskonalenia zawodowego, centrum kształcenia ustawicznego, inspekcja pracy, szkoła zawodowa – nauczyciel BHP, instytucje współpracujące z macierzystym zakładem pracy, urzędy pracy.

- **Zarządzanie i komunikacja w instytucji:** działy służb pracowniczych następujących placówek: ośrodki doskonalenia nauczycieli, placówki oświatowe, placówki służby zdrowia, jednostki administracji państwowej i samorządowej (także biura rzeczników prasowych), jednostki kulturalno-oświatowe (filharmonie, teatry, młodzieżowe domy kultury, centra kultury, regionalne oddziały radia i telewizji), makro i maxi przedsiębiorstwa.

5. Zwolnienia z praktyk – z praktyki mogą być zwolnieni studenci, którzy:

- aktualnie są zatrudnieni w instytucji realizującej zadania zgodne z wybraną specjalnością - kierunkiem studiów (okres zatrudnienia nie może być krótszy niż 3 miesiące);

- przedstawiają zaświadczenie o trwającej przynajmniej 1 rok, pracy w charakterze wolontariusza w odpowiedniej instytucji (placówce) oraz opinię wystawioną przez jej Dyrektora (druk opracowany przez UO);

- pracowali w instytucjach wymienionych jako placówki szkolenia praktycznego dla poszczególnych specjalności przez okres nie krótszy niż pół roku i przedstawiają opinię Dyrekcji placówki, w której byli zatrudnieni (druk opracowany przez UO);

- odbyli staż w placówce krajowej lub zagranicznej spełniający rygory praktyki ciągłej potwierdzony odpowiednimi dokumentami.

UWAGA: studenci specjalności: pedagogika kulturalno-oświatowa oraz zarządzania i planowania edukacją mogą realizować praktyki w ramach wskazanych praktyk dla animacji kultury i zarządzania i komunikacji w instytucji.

Uwaga: W razie wątpliwości dotyczących szczegółowych warunków zaliczenia i zwolnienia z praktyki, należy skontaktować się z osobą odpowiedzialną za praktyki na poszczególnych specjalnościach.