

REGULAMIN PRAKTYK ZAWODOWYCH

CEL PRAKTYK

§ 1

1. Praktyki są organizowane przez uczelnie w oparciu o program kształcenia przygotowującego do wykonywania zawodu nauczyciela. Stanowią ważną część procesu dydaktycznego i równorzędnie z innymi zajęciami objętymi planem studiów podlegają obowiązkowemu zaliczeniu.
2. Praktyka stwarza warunki do konfrontacji zdobywanej podczas studiów wiedzy z możliwościami jej praktycznego zastosowania.
3. Celem praktyk jest zapoznanie się studenta z organizacją pracy szkoły, warsztatem pracy nauczyciela, formami i metodami nauczania i wychowania oraz umożliwienie mu kształtowania i rozwoju umiejętności dydaktyczno-wychowawczych w bezpośrednim kontakcie z uczniami, a także weryfikacji własnych predyspozycji do wykonywania zawodu.
4. Praktyki mają dwojaki charakter: są to praktyki śródroczne i praktyki ciągłe.
5. Praktyka odbywa się na studiach I stopnia w szkole podstawowej i w szkole ponadpodstawowej.
6. Na praktyki zawodowe kieruje Prorektor, który nadzoruje również pracę uczelnianych opiekunów praktyk.

ZADANIA PRAKTYKI

§ 2

W trakcie praktyki studenci zobowiązani są do zrealizowania następujących zadań:

1. zapoznanie się ze strukturą organizacyjną i warunkami pracy różnych typów szkół jako instytucji oświatowo-wychowawczych,
2. praktycznego poznania organizacji i realizacji procesu nauczania wychowania fizycznego, wychowania zdrowotnego, realizacji zajęć gimnastyki korekcyjno – kompensacyjnej, turystyki oraz różnych form rekreacji i zajęć z zakresu sportu wyczynowego,

3. poznania w praktyce zdolności psychofizycznych dzieci i młodzieży,
4. opanowania podstawowych umiejętności w zakresie organizacji i realizacji procesu dydaktycznego.

WARUNKI I FORMY ZALICZENIA PRAKTYKI

§ 3

1. Podstawowym warunkiem zaliczenia praktyk jest obecność i aktywność na zajęciach według planu praktyk, właściwe wypełnienie i terminowe rozliczenie się z dziennika praktyk.
2. Zaliczenie praktyki hospitacyjnej na „zal” dokonuje w indeksie nauczyciel akademicki na podstawie obecności oraz wypełnionego dziennika praktyk.
3. Zaliczenia wszystkich praktyk pedagogicznych na „ocenę” dokonuje nauczyciel akademicki na podstawie oddanych terminowo dzienników praktyk i ich prawidłowego wypełnienia oraz opinii opiekuna praktyk ze strony szkoły.

PROGRAMY SZCZEGÓŁOWE PRAKTYK

§ 4

I. Praktyki śródroczne

1. Odbywają się w ciągu roku akademickiego jako element zajęć:
 - z dydaktyki przedmiotu – w szkole podstawowej oraz szkole ponadpodstawowej (30h+30h);
 - związanych z blokiem pedagogiczno-psychologicznym (praktyka psychologiczno-pedagogiczna) – w szkołach podstawowych i ponadpodstawowych, jak również, w miarę możliwości, w placówkach szkolnictwa specjalnego bądź oddziałach integracyjnych (30h).
2. Praktyki śródroczne odbywają się w szkołach wszystkich typów przy udziale nauczyciela akademickiego, nauczyciela ćwiczeniowego oraz grupy studentów.
3. W ramach zajęć praktycznych studenci:
 - obserwują przedmiotowe i wychowawcze lekcje nauczycieli;
 - samodzielnie przygotowują, przeprowadzają i ewaluują przynajmniej jedną lekcję przedmiotową oraz, w miarę możliwości, jedną lekcję wychowawczą na każdym z dwóch poziomów nauczania ogólnokształcącego (w miarę możliwości także w

branżowych szkołach, oddziałach specjalnych i integracyjnych, ośrodkach wychowawczych);

- obserwują lekcje pozostałych studentów z grupy, biorą udział w ewaluacji tych lekcji.

II. Praktyki ciągłe

Odbywają się na dwóch poziomach kształcenia w oparciu o uczelniane skierowanie na praktykę:

A) w szkołach podstawowych (min. 80h)

W ramach tych praktyk student:

- a) **prowadzi 20 lekcji**, w tym dwie godziny wychowawcze (w miarę możliwości -1 w klasach młodszych I-III, 1 w kl. IV-VIII); zaleca się, aby lekcje były zróżnicowane pod względem treści nauczania, jak i pod względem metodycznym (różne typy lekcji, metody, formy, techniki, itp.). Student powinien prowadzić zajęcia zarówno z uczniami młodszymi (klasy I-III), jak i starszymi (kl. IV-VIII).
- b) **obserwuje 30h** (lekcji przedmiotu i wychowawczych) nauczyciela opiekuna, innych nauczycieli, a także innych praktykantów;
- c) **poświęca 10h na zajęcia spersonalizowane** z jednym wskazanym przez nauczyciela uczniem (w tym: obserwuje jego aktywność, diagnozuje problemy, potrzeby i zdolności, projektuje indywidualne działania, prowadzi kilka zajęć, ewaluuje je) lub z grupą uczniów, np. w ramach kół zainteresowań lub realizacji szkolnych projektów edukacyjnych;
- d) **pozostałe 20h** przeznacza na:
 - aktywne uczestniczenie w życiu szkoły: dyżury, wycieczki, rady pedagogiczne (w miarę możliwości), zespoły przedmiotowe i zadaniowe, różne formy współpracy szkoły ze środowiskiem lokalnym, apele, zajęcia pozalekcyjne, imprezy szkolne, spotkania rad rodziców i samorządu uczniowskiego;
 - obserwację pracy psychologa, pedagoga szkolnego, doradcy zawodowego;
 - zapoznanie się z treściami nauczania w okresie objętym praktyką (planem dydaktycznym), z dziennikiem lekcyjnym(e-dziennikiem), programami, przewodnikami, bazą sportową i wyposażeniem szkoły, zasobami i pracą biblioteki szkolnej;
 - ustalenie planu praktyki z opiekunem;
 - omawianie lekcji obserwowanych, przygotowanych i przeprowadzonych.

B) w szkołach ponadpodstawowych (liceach ogólnokształcących, technikach lub szkołach branżowych) (min. 80h)

W ramach tych praktyk student:

- a) **prowadzi 20 lekcji**, w tym dwie godziny wychowawcze. Zaleca się, aby lekcje były zróżnicowane pod względem treści nauczania, jak i pod względem metodycznym (różne typy lekcji, metody, formy, techniki, itp.);
- b) **obserwuje 30 lekcji** (lekcji przedmiotu i wychowawczych) nauczyciela opiekuna, innych nauczycieli, a także innych praktykantów;
- c) **poświęca 10h na zajęcia spersonalizowane** z jednym, wskazanym przez nauczyciela uczniem (w tym: obserwuje jego aktywność, diagnozuje problemy, potrzeby i zdolności, projektuje indywidualne działania, prowadzi kilka zajęć, ewaluuje je) lub z grupą uczniów, np. w ramach kół zainteresowań lub realizacji szkolnych projektów edukacyjnych;
- d) **pozostałe 20 godzin** przeznacza na:
 - aktywne uczestniczenie w życiu szkoły: dyżury, wycieczki, rady pedagogiczne (w miarę możliwości), zespoły przedmiotowe i zadaniowe, współpracę szkoły ze środowiskiem lokalnym, apele, zajęcia pozalekcyjne, imprezy szkolne;
 - zapoznanie się z pracą psychologa, pedagoga szkolnego, doradcy zawodowego;
 - zapoznanie się z treściami nauczania w okresie objętym praktyką (planem dydaktycznym), z dziennikiem lekcyjnym (e-dziennikiem), programami, przewodnikami, bazą sportową oraz wyposażeniem szkoły, zasobami i pracą biblioteki szkolnej;
 - ustalenie planu praktyki z opiekunem;
 - omawianie lekcji obserwowanych, przygotowanych i przeprowadzonych.

DOKUMENTACJA ZWIĄZANA Z ODBYWANIEM PRAKTYK

§ 5

Do dokumentacji praktyk należą:

1. regulamin przebiegu praktyki przeznaczony dla studentów i nauczycieli opiekunów praktykantów;
2. umowa-porozumienie uczelni ze szkołą;

3. dziennik praktyk z arkuszem ewaluacyjnym (po wypełnieniu przez nauczyciela opiekuna praktykanta stanowi podstawę do zaliczenia praktyk);
4. opinie uczelnianego opiekuna praktyk, kontrolującego przebieg praktyk, lub/i dyrektora szkoły, sporządzone po obserwacji zajęć studenta;
5. protokół zaliczenia praktyki;
6. harmonogramy odbywania praktyk, dostarczane drogą mailową przez studentów w pierwszym tygodniu praktyk, aktualizowane na bieżąco.
7. Sprawozdanie sporządzone przez uczelnianego opiekuna praktyk.

NAJWAŻNIEJSZE KOMPETENCJE I UMIEJĘTNOŚCI ROZWIJANE I PODDANE OCENIE PODCZAS PRAKTYK

§ 6

Ocenie podlegają:

1. umiejętność samodzielnego projektowania, realizowania i ewaluowania zajęć lekcyjnych i pozalekcyjnych;
2. umiejętność indywidualizowania i personalizowania procesu nauczania (od diagnozowania potrzeb i możliwości ucznia, przez projektowanie i realizację działań, po ewaluację efektów);
3. kompetencje interpersonalne (komunikatywność, życzliwość, skuteczność w rozwiązywaniu problemów, właściwe reakcje na nieprzewidziane sytuacje lekcyjne) i personalne (autoewaluacja, refleksyjność, gotowość do doskonalenia);
4. umiejętność pracy zespołowej (współpraca z innymi praktykantami i nauczycielami; organizowanie pracy grupowej na lekcjach);
5. umiejętność tworzenia sytuacji motywujących do nauki;
6. poziom przygotowania merytorycznego w zakresie nauczanego przedmiotu i umiejętność popularyzowania wiedzy;
7. kreatywność, a także rozwijanie dyspozycji i aktywności twórczych ucznia;
8. umiejętność doboru treści, metod, technik i narzędzi nauczania adekwatnych do celów edukacyjnych, potrzeb i możliwości uczniów;
9. kompetencje komunikacyjne, w tym dbałość o własną i uczniowską poprawność wypowiedzi, kulturę i etykę języka;

10. kompetencje międzykulturowe i glottodydaktyczne, umożliwiające pracę z dziećmi pochodzącymi ze środowisk odmiennych kulturowo i posiadającymi słabą znajomość języka polskiego;
11. racjonalne gospodarowanie czasem lekcji, a także odpowiedzialne i celowe organizowanie pracy pozaszkolnej ucznia z poszanowaniem jego prawa do odpoczynku.

WYMAGANIA WOBEC SZKOLNEGO NAUCZYCIELA – OPIEKUNA PRAKTYK CIĄGLYCH LUB OPIEKUNA PRAKTYK ŚRÓDROCZNYCH

§ 7

1. Głównym opiekunem studentów - praktykantów w placówce szkolnej jest nauczyciel wyznaczony przez Dyrektora szkoły.
2. Nauczyciel – opiekun praktyk ciągłych i śródrocznych z ramienia szkoły:
 - a) ma minimum wykształcenie wyższe magisterskie (zgodne z rodzajem prowadzonych zajęć) z przygotowaniem pedagogicznym;
 - b) ma doświadczenie w skutecznym prowadzeniu innowacyjnych zajęć z wykorzystaniem aktywnych metod nauczania, technik komunikacyjnych, technik twórczego myślenia;
 - c) ma umiejętności organizacyjne i społeczne –komunikatywność, umiejętność pracy w zespole;
 - d) ma wyższą niż dobra ocenę pracy;
 - e) ma wysokie kompetencje interpersonalne;

ZAKRES ZADAŃ I OBOWIĄZKÓW ZWIĄZANYCH Z PRAKTYKĄ STUDENTA - UCZESTNIKA PRAKTYK

§ 8

Ramowy program praktyki

1. Poznanie zadań i obowiązków związanych z praktyką.
2. Zapoznanie się ze specyfiką szkoły/placówki.
3. Zapoznanie się z pracą wychowawcy klasy.
4. Obserwacja i prowadzenie zajęcia wychowawczych.
5. W miarę możliwości obserwacja spotkań rady pedagogicznej oraz zespołu wychowawców klas.

6. Uczestnictwo w pozalekcyjnych działaniach opiekuńczo-wychowawczych nauczycieli, w tym dyżurach na przerwach międzylekcyjnych, zorganizowanych wyjściach grup uczniowskich.
7. Zapoznanie się z pracą pedagoga szkolnego i ewentualnie psychologa szkolnego.
8. Zapoznanie się z pracą nauczyciela przedmiotu.
9. Obserwacja zajęć przedmiotowych.
10. Prowadzenie zajęć przez studenta (po obserwacji kilkunastu lekcji) i analiza ich przebiegu.
11. Praca indywidualna z uczniami (diagnozowanie zdolności i potrzeb, projektowanie i realizowanie zajęć z wybranym uczniem lub grupą uczniów).
12. Udział w spotkaniach zespołu przedmiotowego.
13. Udział w podsumowaniu praktyk z udziałem nauczyciela –opiekuna praktyki oraz nauczycieli akademickich odpowiedzialnych za przygotowanie nauczycielskie studentów.
14. Przekazanie wypełnionego dziennika praktyk uczelnianemu opiekunowi po zakończeniu praktyki w szkole, w wyznaczonym terminie.