
INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ
REALIZOWANEJ W PLACÓWKACH OPIEKUŃCZO -WYCHOWAWCZYCH DZIENNEGO POBYTU
DLA STUDENTÓW II ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)

KIERUNEK: PEDAGOGIKA,
SPECJALNOŚĆ: PEDAGOGIKA SPOŁECZNO - OPIEKUŃCZA Z PEDAGOGIKĄ SZKOLNĄ

(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia wychowawców -
pedagogów. Celem praktyki jest przygotowanie metodyczne do pracy w instytucjach
realizujących funkcje edukacyjne i opiekuńczo- wychowawcze.

Założenia programowe praktyki obejmują następujące zadania:
1. Zapoznanie z działalnością placówki (typ, profil i zakres działania, funkcje, podstawy

prawne funkcjonowania).
2. Poznanie bazy materialnej i warunków pracy.
3. Analiza podstawowej dokumentacji prowadzonej w placówce.
4. Poznanie warsztatu pracy wychowawcy-pedagoga, zakresu jego obowiązków w pracy

z dzieckiem i rodziną, prowadzenia dokumentacji.
5. Asystowanie wychowawcy - pedagogowi w czasie realizacji zadań opiekuńczo-

wychowawczych z grupą i wychowankiem, wypełnianie zadań pod jego kierunkiem.
6. Hospitowanie zajęć/jednostek metodycznych z grupą i wychowankiem wynikających z

planu pracy placówki.
7. Udział w posiedzeniu rady pedagogicznej (wychowawców),zebraniu z rodzicami,

zebraniu samorządu wychowanków.
8. Udział w formach pracy placówki w zakresie systemowego wspierania społecznego

dziecka i rodziny w środowisku lokalnym oraz reintegracji rodziny dysfunkcyjnej.
9. Nawiązanie indywidualnych kontaktów z dziećmi i kadrą pedagogiczną.
10. Analiza kart wychowanków oraz planów pracy opiekuńczo-wychowawczych i

terapeutycznych - przy pomocy wychowawcy, pedagoga, psychologa.
11. Prowadzenie zajęć opiekuńczo-wychowawczych i edukacyjnych dla różnych grup

wychowanków z grupą/wychowankiem opartych na samodzielnie przygotowanym
konspekcie/scenariuszu.

12. Realizacja innych zadań wynikających z specyfiki placówki oraz indywidualnych
ustaleń z opiekunem praktyk.

Standardy:
Student realizując praktykę pedagogiczną:
 Zna warsztat pracy wychowawcy-pedagoga.
 Posiada umiejętności komunikowania społecznego i identyfikowania problemów

opiekuńczo-wychowawczych,
 Ma umiejętność planowania pracy opiekuńczo-wychowawczej.
 Potrafi zastosować wiedzę z metodyki pracy społeczno-opiekuńczej do samodzielnego

przygotowania i prowadzenia zajęć.
 Przejawia kulturę pedagogiczną w relacjach - interakcjach z dzieckiem i dorosłym.

Dokumentacja praktyki:
Student odbywający praktykę pedagogiczną gromadzi następującą dokumentację:

1. Dziennik praktyk zawierający:
- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych
zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć
2. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie
Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych w/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia.

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin, w tym:
10 godzin - analiza dokumentacji placówek opiekuńczo-wychowawczych
20 godzin – obserwacja zajęć wychowawczych oraz asystowanie w pracy dyrektora placówki,

wychowawcy, pedagoga, psychologa
10 godzin – indywidualne rozmowy z wychowankami
20 godzin – samodzielne przygotowanie i prowadzenie zajęć

Uwaga:
Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem
praktyk z ramienia Uczelni.

INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ
REALIZOWANEJ W SZKOLE

DLA STUDENTÓW II ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)
KIERUNEK: PEDAGOGIKA,

SPECJALNOŚĆ: PROMOCJA ZDROWIA I PROFILAKTYKA UZALEŻNIEŃ
(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia pedagogów-wychowawców.
Celem praktyki jest zapoznanie się studentów z działalnością szkoły jako instytucji spełniającej
funkcje: dydaktyczną, wychowawczą, opiekuńczą, diagnostyczną, terapeutyczną, doradczą.
Poznanie przez studentów zadań i funkcji realizowanych przez pedagoga, nauczyciela -
wychowawcę w toku codziennej pracy szkoły oraz metodyczne przygotowanie przyszłych
pedagogów do prowadzenia zajęć z zakresu szeroko rozumianej edukacji zdrowotnej i
profilaktyki uzależnień.

Założenia programowe praktyki obejmują następujące zadania:

1. Zapoznanie się ze strukturą organizacyjną szkoły.

2. Poznanie bazy materialnej oraz warunków pracy szkoły.

3. Zapoznanie się z podstawowymi dokumentami obrazującymi pracę szkoły - oraz

dokumentacji pracy dotyczącej indywidualnych uczniów i ich rodzin.

4. Udział w formach pracy szkoły w zakresie systemowego wspierania edukacyjnego i

społecznego uczniów, w tym uczniów o specjalnych potrzebach edukacyjnych.

5. Poznanie i udział w formach pracy szkoły z rodzinami uczniów, ze szczególnym

uwzględnieniem rodzin dysfunkcyjnych.

6. Zapoznanie się z realizowanymi w szkołach programami z zakresu promocji zdrowia,

kształtowania zachowań prozdrowotnych, kształtowania zdrowego stylu życia oraz z

zakresu profilaktyki uzależnień i udział w ich realizacji.
7. Poznanie metod, technik stosowanych w pracy pedagoga szkolnego.
8. Rozwijanie kompetencji społecznych w kontakcie z uczniami, nauczycielami,

rodzicami, interesariuszami.
9. Poznanie form współpracy szkoły z placówkami zajmującymi się edukacją zdrowotną,

profilaktyką uzależnień oraz terapią uzależnień.
10. Asystowanie w pracy pedagoga podczas zajęć z zakresu promocji zdrowia,

kształtowania zachowali prozdrowotnych, kształtowania zdrowego stylu życia oraz z
zakresu profilaktyki uzależnień.

11. Obserwacja zachowań zdrowotnych ucznia w różnych sytuacjach szkolnych oparciu o
samodzielnie opracowany arkusz obserwacji.

12. Prowadzenie zajęć z zakresu promocji zdrowia, kształtowania zachowań
prozdrowotnych, kształtowania zdrowego stylu życia oraz z zakresu profilaktyki
uzależnień.

13. Przygotowywanie programów zajęć dla różnych grup wiekowych z zakresu promocji
zdrowia, kształtowania zachowań zakresu profilaktyki uzależnień.

Standardy
Student realizujący praktykę pedagogiczną:
 zna warsztat pracy pedagoga,
 posiada umiejętność dostosowywania przekazu do wieku ucznia,
 nabył umiejętność planowania pracy.
 przejawia kulturę pedagogiczną.

Dokumentacja
Student odbywający praktykę zobowiązany jest do zgromadzenia następującej dokumentacji:

1. Dziennik praktyk zawierający:

- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych
zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć
2. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie
Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych w/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia.

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin, w tym:
10 godzin - analiza dokumentacji szkoły,

30 godzin - asystowanie w pracy pedagoga szkolnego,

10 godzin - przygotowanie konspektów/scenariuszy zajęć oraz samodzielne prowadzenie zajęć

na temat promowania zdrowia i profilaktyki uzależnień,

10 godzin - przygotowanie programów zajęć dla różnych grup wiekowych z zakresu promocji

zdrowa, kształtowania zachowań zakresu profilaktyki uzależnień.

Uwaga:
Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem

praktyk z ramienia Uczelni.

INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ
REALIZOWANEJ W SZKOLE

DLA STUDENTÓW III ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)

KIERUNEK: PEDAGOGIKA,

 SPECJALNOŚĆ: PEDAGOGIKA SPOŁECZNO-OPIEKUŃCZA Z PEDAGOGIKĄ SZKOLNĄ

(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia pedagogów,
wychowawców. Celem praktyki jest zapoznanie się studentów z działalnością szkoły jako
instytucji spełniającej funkcje: dydaktyczną, wychowawczą, opiekuńczą, diagnostyczną,
terapeutyczną, doradczą.

Poznanie przez studentów zadań i funkcji realizowanych przez pedagoga, nauczyciela -
wychowawcę w toku codziennej pracy szkoły.

Założenia programowe praktyki obejmują następujące zadania:

1. Zapoznanie się ze strukturą organizacyjną szkoły.

2. Poznanie bazy materialnej oraz warunków pracy szkoły.

3. Zapoznanie się z podstawowymi dokumentami obrazującymi pracę szkoły - oraz

dokumentacji pracy dotyczącej indywidualnych uczniów i ich rodzin.

4. Udział w różnych formach pracy szkoły

5. Poznanie i udział w formach pracy szkoły z rodzinami uczniów, ze szczególnym

uwzględnieniem rodzin dysfunkcyjnych.

6. Poznanie programów profilaktycznych szkoły i udział w ich realizacji.

7. Poznanie metod, technik stosowanych w pracy pedagoga szkolnego.

8. Opracowanie propozycji narzędzia diagnostycznego możliwego do zastosowania w

specyficznych warunkach szkoły i z uwzględnieniem bieżącego problemu

wskazanego przez pedagoga.

9. Zapoznanie się systemowym wspieraniem edukacyjnym i społecznym uczniów, w

tym uczniów o specjalnych potrzebach edukacyjnych

10. Opracowanie w oparciu o diagnozę wskazanego przez pedagoga ucznia, planu pracy

terapeutycznej.

11. Rozwijanie kompetencji społecznych w kontakcie z uczniami,

nauczycielami, rodzicami, interesariuszami.

12. Poznanie form współpracy szkoły ze środowiskiem.

13. Asystowanie w pracy pedagoga (z uczniami, rodzicami, nauczycielami)

14. Obserwacja zachowań ucznia w różnych sytuacjach oparciu o samodzielnie

opracowany arkusz obserwacji.

15. Prowadzenie zajęć w świetlicy szkolnej lub godziny wychowawczej.

Zakłada się, że studenci winni realizować te zadania uczestnicząc, bądź asystując w
całokształcie procesu dydaktyczno-wychowawczego szkoły, w której odbywają praktykę.
Na terenie szkoły winni przebywać 4 godziny dziennie. Jeżeli wymaga tego specyfika
prowadzonych zajęć możliwe jest inne rozplanowanie godzin pobytu studenta w placówce, w
porozumieniu z opiekunem praktyki - nauczycielem akademickim.

Standardy
Student realizujący praktykę pedagogiczną:
 zna warsztat pracy pedagoga i działania szkoły w zakresie pracy opiekuńczo -

wychowawczej,

 posiada umiejętność dostosowywania przekazu do wieku ucznia,
 nabył umiejętność planowania pracy i działań w zakresie pracy pedagoga szkolnego
 przejawia kulturę pedagogiczną.

Dokumentacja
Student odbywający praktykę zobowiązany jest do prowadzenia następującej dokumentacji,
będącej pisemnym odzwierciedleniem jego pracy w szkole:

1. Dziennik praktyk zawierający:

- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych
zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć

2. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie
Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych w/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin, w tym:

10 godzin - analiza dokumentacji obowiązującej w szkole

30 godzin - asystowanie w pracy pedagoga szkolnego,

10 godzin - przygotowanie konspektów lub scenariuszy zajęć oraz realizacja zajęć

podejmowanych na rzecz uczniów, w tym uczniów o specjalnych potrzebach

edukacyjnych, nauczycieli i rodziców.

10 godzin - opracowanie planu oddziaływań wychowawczych i terapeutycznych w

odniesieniu do wybranych uczniów.

Uwaga:
Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem
praktyk z ramienia Uczelni.

INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ
REALIZOWANEJ W PLACÓWKACH OPIEKUŃCZO – WYCHOWAWCZYCH CAŁODOBOWEGO

POBYTU
DLA STUDENTÓW III ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)

KIERUNEK: PEDAGOGIKA,
SPECJALNOŚĆ: SPOŁECZNO - OPIEKUŃCZA Z PEDAGOGIKĄ SZKOLNĄ

(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia wychowawców -
pedagogów. Celem praktyki jest przygotowanie metodyczne do pracy w instytucjach
realizujących funkcje edukacyjne i opiekuńczo- wychowawcze.

Założenia programowe praktyki obejmują następujące zadania:

1. Zapoznanie z działalnością placówki (typ, profil, zakres działania, funkcje, podstawy
prawne funkcjonowania).

2. Poznanie bazy materialnej i ogólnych warunków działalności placówki.
3. Analiza podstawowej dokumentacji placówki (m.in. plany pracy, dzienniki) oraz

dokumentacji pracy opiekuńczo-wychowawczej dot. indywidualnych wychowanków
(podopiecznych).

4. Budowanie profesjonalnych relacji z wychowankiem i kadrą pedagogiczną.
5. Poznanie warsztatu pracy wychowawcy-pedagoga, zakresu jego obowiązków w pracy

z dzieckiem i rodziną, prowadzenia dokumentacji, wypełnienie zadań pod jego
kierunkiem.

6. Asystowanie wychowawcy - pedagogowi w czasie realizacji zadań opiekuńczo-
wychowawczych, edukacyjnych, korekcyjno- kompensacyjnych z grupą i
wychowankiem.

7. Hospitowanie zajęć/jednostek metodycznych z grupą i wychowankiem wynikających z
planu pracy placówki.

8. Udział w posiedzeniu rady pedagogicznej (wychowawców), zebraniu z rodzicami,
zebraniu samorządu wychowanków.

9. Udział w formach pracy placówki w zakresie systemowego wspierania społecznego
dziecka i rodziny w środowisku lokalnym oraz reintegracji rodziny dysfunkcyjnej lub
innych formach wynikających ze specyfiki placówki

10. Sporządzenie według karty wychowanka - przy pomocy wychowawcy, pedagoga,
psychologa, diagnozy wybranego wychowanka (z uwzględnieniem etiologii i
symptomów zaburzeń, potencjału rozwojowego, dotychczasowej pomocy dziecku i
rodzinie), a następnie na jej podstawie planu pracy opiekuńczo-wychowawczej i
terapeutycznej.

11. Prowadzenie zajęć opiekuńczo-wychowawczych, edukacyjnych, korekcyjno-
kompensacyjnych dla różnych grup wychowanków, opartych na samodzielnie
przygotowanym konspekcie/scenariuszu.

12. Realizacja innych zadań wynikających z specyfiki placówki oraz indywidualnych
ustaleń z opiekunem praktyk.

Standardy
Student realizując praktykę pedagogiczną:
 Zna warsztat pracy wychowawcy-pedagoga.
 Nawiązuje relacje interpersonalne i posiada umiejętność rozwiązywania problemów

opiekuńczo-wychowawczych.
 Nabył umiejętność planowania pracy opiekuńczo-wychowawczej.
 Potrafi zastosować wiedzę z metodyki pracy społeczno-opiekuńczej do samodzielnego

planowania i prowadzenia zajęć.
 Przejawia kulturę pedagogiczną w interakcjach z dzieckiem i dorosłym.

Dokumentacja praktyki
Student odbywający praktykę pedagogiczną gromadzi następującą dokumentację:

1. Dziennik praktyk zawierający:
- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych

zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć
2. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie

Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych w/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia.

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin w tym:

10 godzin - analiza dokumentacji,

15 godzin - hospitacja zajęć wychowawczych oraz asystowanie w pracy dyrektora,

wychowawcy, pedagoga, psychologa placówki,

15 godzin - indywidualne rozmowy z wychowankami,

20 godzin - samodzielne prowadzenie zajęć.

Uwaga:
Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem
praktyk z ramienia Uczelni.

INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ
REALIZOWANEJ W PLACÓWKACH OPIEKUŃCZO - WYCHOWAWCZYCH

DLA STUDENTÓW III ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)

KIERUNEK: PEDAGOGIKA
 SPECJALNOŚĆ PROMOCJA ZDROWIA I PROFILAKTYKA UZALEŻNIEŃ

(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia pedagogów,
wychowawców.

Celem praktyki jest zapoznanie się studentów z działalnością placówek opiekuńczo-
wychowawczych, metodyczne przygotowanie przyszłych pedagogów do prowadzenia zajęć z
zakresu szeroko rozumianej edukacji zdrowotnej i profilaktyki uzależnień, redukowania
zachowań ryzykownych, kształtowanie u dzieci i młodzieży zachowań prozdrowotnych oraz
nawyków zdrowego stylu życia.

Założenia programowe praktyki obejmują następujące zadania:

1. Zapoznanie się ze strukturą organizacyjną placówek opiekuńczo- wychowawczych.
Poznanie bazy materialnej oraz warunków ich pracy.

2. Zapoznanie się z podstawowymi dokumentami obrazującymi w placówkach.
3. Zapoznanie się studentów ze stosowanymi w placówkach opiekuńczo-

wychowawczych formami pracy odnoszącymi się do edukacji zdrowotnej i profilaktyki
uzależnień.

4. Zapoznanie się studentów z możliwościami pozyskiwania funduszy na realizację w
placówkach opiekuńczo-wychowawczych zadań z zakresu edukacji i zdrowotnej i
profilaktyki uzależnień.

5. Hospitowanie przez studentów prowadzonych w placówkach opiekuńczo-
wychowawczych zajęć z zakresu edukacji zdrowotnej i profilaktyki uzależnień.

6. Asystowanie przez studentów pracownikom placówek opiekuńczo-wychowawczych w
prowadzeniu zajęć z zakresu edukacji zdrowotnej i profilaktyki uzależnień.

7. Przygotowywanie przez studentów programów zajęć grupowych dotyczących edukacji
zdrowotnej i profilaktyki uzależnień dla dzieci i młodzieży przebywającej w
placówkach opiekuńczo-wychowawczych.

8. Podjęcie przez studentów prób samodzielnego przeprowadzania w obecności
pracownika placówki opiekuńczo-wychowawczej zajęć z zakresu edukacji zdrowotnej.

9. Udział studentów w posiedzeniu Rady Programowej placówki opiekuńczo-
wychowawczej.

10. Praca studentów z dziećmi i młodzieżą zagrożoną uzależnieniem (pod nadzorem
pracownika placówki opiekuńczo-wychowawczej) wynikające z bieżących potrzeb.

Standardy
Student realizujący praktykę pedagogiczną:
 Zna warsztat pracy pedagoga.
 Posiada umiejętność dostosowywania przekazu do konkretnego podopiecznego placówki

opiekuńczo-wychowawczej.
 Nabył umiejętność planowania pracy.
 Przejawia kulturę pedagogiczną.

Dokumentacja praktyki

Student odbywający praktykę pedagogiczną gromadzi następującą dokumentację:
1. Dziennik praktyk zawierający:
- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych

zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć
2. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie

Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych W/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia.

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin, w tym:
10 godzin - analiza dokumentacji placówek opiekuńczo-wychowawczych
30 godzin - asystowanie pracownikowi placówki opiekuńczo-wychowawczej w planowaniu i

prowadzeniu zajęć
10 godzin - samodzielne przygotowanie i przeprowadzenie zajęć z zakresu edukacji

zdrowotnej
10 godzin - udział w zebraniach i posiedzeniach Rady Programowej placówki opiekuńczo-

wychowawczej

Uwaga:
Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem
praktyk z ramienia Uczelni.

INSTRUKCJA PROGRAMOWA PRAKTYKI SPECJALNOŚCIOWEJ

REALIZOWANEJ W PLACÓWKACH TERAPII UZALEŻNIEŃ

DLA STUDENTÓW III ROKU STUDIÓW I STOPNIA (STACJONARNYCH I NIESTACJONARNYCH)

KIERUNEK: PEDAGOGIKA

SPECJALNOŚĆ PROMOCJA ZDROWIA I PROFILAKTYKA UZALEŻNIEŃ

(WYMIAR 60 GODZIN)

Praktyka pedagogiczna jest integralną częścią procesu kształcenia pedagogów,
wychowawców.

Celem praktyki jest zapoznanie się studentów z działalnością placówek terapii uzależnień,
metodyczne przygotowanie przyszłych pedagogów do prowadzenia zajęć z zakresu szeroko
rozumianej edukacji zdrowotnej i profilaktyki uzależnień, redukowania zachowań
ryzykownych, przeciwdziałania powstawaniu patologii uzależnień.

Założenia programowe praktyki obejmują następujące zadania:

1. Zapoznanie się ze strukturą organizacyjną placówek terapii uzależnień. Poznanie bazy
materialnej oraz warunków ich pracy.

2. Poznanie warunków realizacji procesu profilaktycznego i terapeutycznego
w placówce. Specyfiką uzależnienia w danej placówce

3. Zapoznanie się z podstawowymi dokumentami obrazującymi w placówkach.
4. Zapoznanie studentów ze stosowanymi w placówkach terapii uzależnień formami

pracy odnoszącymi się do profilaktyki i leczenia uzależnień.
5. Zapoznanie studentów z realizowanymi w placówkach terapii uzależnień programami

i zajęciami z zakresu terapii i profilaktyki uzależnień.
6. Asystowanie przez studentów pracownikom ośrodków terapii uzależnień w

prowadzeniu zajęć o charakterze profilaktycznym oraz terapeutycznym.
7. Samodzielne opracowanie przykładowych scenariuszy/konspektów zajęć z obszaru

profilaktyki uzależnień przeznaczonych do realizacji w wybranej placówce.
8. Podjęcie przez studentów' prób samodzielnego przeprowadzania w obecności

pracownika placówki terapii uzależnień zajęć z zakresu profilaktyki uzależnień.
9. Udział studentów w zebraniach, konsultacjach, superwizjach pracowników

ośrodków terapii uzależnień.
10. Konstruowanie przez studentów indywidualnych programów pracy z osobami

zagrożonymi problemem uzależnienia i współuzależnienia.
11. Praca studentów z osobami zagrożonymi uzależnieniem (pod nadzorem pracownika

placówki).

Standardy
Student realizujący praktykę pedagogiczną:
 Zna warsztat pracy pedagoga.
 Posiada umiejętność komunikowania społecznego w kontekście dostosowywania

przekazu do konkretnego podopiecznego placówki terapii uzależnień.
 Ma umiejętność planowania pracy.
 Potrafi zastosować wiedzę z metodyki pracy w obszarze profilaktyki i leczenia

uzależnień do samodzielnego planowania i prowadzenia zajęć.
 Przejawia kulturę pedagogiczną.

Dokumentacja praktyki

Student odbywający praktykę pedagogiczną gromadzi następującą dokumentację:
1. Dziennik praktyk zawierający:
- dzienne wykazy czynności – zadań,
- konspekty/scenariusze samodzielnie przeprowadzonych zajęć wychowawczych

zatwierdzone przez hospitującego dyrektora placówki lub pedagoga - opiekuna praktyk,
- sprawozdania z hospitowanych zajęć

2. Opis przypadku (charakterystyka wybranego podopiecznego z uwzględnieniem
specyfiki uzależnienia, w tym między innymi istot, przyczyn, rodzajów terapii i jej
przebiegu).
3. Pisemna opinia i ocena odbytej praktyki dokonana przez Opiekuna (Zaświadczenie
Instytucji o odbyciu praktyki zawodowej przez Studentkę/Studenta)

Studenci studiów stacjonarnych W/w dokumentację składają u Opiekuna praktyki z ramienia
Uczelni nie później niż tydzień po odbyciu praktyki, co będzie stanowić podstawę jej
zaliczenia.

Studenci studiów niestacjonarnych w/w dokumentację składają w terminie ustalonym z
Opiekunem praktyk z ramienia Uczelni dokonującym zaliczenia.

Liczba godzin praktyki ciągłej wynosi 60 godzin, w tym:

10 godzin - analiza dokumentacji placówki terapii uzależnień,

30 godzin - asystowanie pracownikowi placówki leczenia uzależnień w prowadzeniu zajęć,

10 godzin - samodzielne zaplanowanie i przeprowadzenie zajęć z zakresu profilaktyki

uzależnień (pod nadzorem opiekuna praktyk),

10 godzin - udział w zebraniach, konsultacjach, superwizjach pracowników ośrodków

terapii uzależnień.

Uwaga:

Zmiany dotyczące planowania i realizacji praktyk powinny być konsultowane z Opiekunem

praktyk z ramienia Uczelni.

