OPCJA
	Lp.
	Elementy składowe sylabusu
	Opis
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	l.
	Nazwa przedmiotu
	Diagnoza i terapia zaburzeń w mówieniu, czytaniu i pisaniu
	

	
	
	
	
	
	
	
	
	
	

	2.
	Nazwa jednostki prowadzącej
	Wydział Polonistyki, Katedra Edukacji Nauczycielskiej
	
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Kod przedmiotu
	WPl/o/17
	
	

	4.
	Język przedmiotu
	
	język polski
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Grupa treści kształcenia,
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	w ramach której przedmiot jest
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	realizowany
	•
	grupa treści kształcenia do wyboru.
	
	
	
	
	
	
	

	
	
	Przedmiot fakultatywny ograniczonego wyboru - opcja
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6.
	Typ przedmiotu
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	7.
	Rok studiów, semestr
	Przedmiot oferowany dla studentów II i III roku studiów I stopnia, specjalność nauczycielska oraz SUM, specjalność nauczycielska
	
	jest

	
	
	
	
	
	

	8.
	Imię i nazwisko osoby (osób)
	mgr Marzena Dąbrowska – Miłek, dr Patrycja Huget
	
	
	
	
	
	
	

	
	prowadzącej przedmiot
	
	
	
	
	
	
	
	

	
	Imię i nazwisko osoby (osób)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	egzaminującej bądź udzielającej
	
	dr Patrycja Huget
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	zaliczenia w przypadku, gdy nie
	
	
	
	
	
	
	
	

	
	jest nim osoba prowadząca dany
	
	
	
	
	
	
	
	-
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Formuła przedmiotu
	opcja
	

	
	
	
	
	

	 11.

	Wymagania wstępne

	Wymaganie wstępne – ukończony przedmiot Psychologia (90 godzin) na I roku studiów I stopnia, specjalność nauczycielska

	 12.
	Liczba godzin zajęć dydaktycznych
	60godzin na studiach stacjonarnych

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	6 ECTS

	14.
	Czy podstawa obliczenia średniej ważonej?
	

	15.
	Założenia i cele przedmiotu
	Celem opcji jest charakterystyka przyczyn i objawów specyficznych zaburzeń rozwojowych – dysleksji, dysgrafii i dysortografii oraz opóźnionego rozwoju mowy. Uczestnicy poznają elementy diagnozy i programy terapeutyczne, przeznaczone dla dzieci w wieku przedszkolnym i szkolnym, umożliwiające wyrównanie zaburzonych funkcji percepcyjno-motorycznych i opanowanie umiejętności poprawnego mówienia, czytania oraz pisania.

	16.
	Metody dydaktyczne
	Wykład, ćwiczenia

	17.
	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu
	Egzamin pisemny

	18.

19.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

Literatura przedmiotu

	W ramach opcji realizowane są zagadnienia, dotyczące prawidłowości rozwoju mowy dziecka oraz przyczyn i objawów opóźnionego rozwoju mowy. Scharakteryzowane zostaną zaburzenia mowy pochodzenia organicznego, powstałe na skutek defektów narządów ruchowych mowy, defektów słuchu, zmian organicznych w mózgu oraz zaburzenia wynikające z nieprawidłowości rozwoju emocjonalnego. Omówione zostaną również zagadnienia dotyczące przyczyn i objawów specyficznych trudności w czytaniu i pisaniu (ryzyko dysleksji, dysleksja rozwojowa). W przypadku każdego z omawianych zaburzeń zaprezentowane zostaną elementy diagnozy oraz zasady pracy terapeutycznej.

· r.11 Rozwój językowy w: Psychologia dziecka, red. R. Vasta, M.M. Haith, S. A. Miller, W-wa 2001

· R. Byrne, Pomówmy o zacinaniu,W-wa 1989
· E. Stecko, Zaburzenia mowy u dzieci-wczesne rozpoznawanie i postępowanie logopedyczne, W-wa 2002
· H. Rodak, Terapia dziecka z wadą wymowy, W-wa 2002
· r. Autyzm-umysł nieświadomy siebie i innych w: A. D. Bragdon, D. Gamon, Kiedy mózg pracuje inaczej, Gdańsk 2003
· E. Krajna, Lingwistyczne kryteria opracowania testu artykulacyjnego, w: Rozwój poznawczy i rozwój językowy dzieci z trudnościami w komunikacji werbalnej. Materiały z konferencji zorganizowanej przez Pomagisterskie StudiumLogopedyczne Wydziału Polonistyki Uniwersytetu Warszawskiego i Sekcję Logopedyczną Towarzystwa Kultury Języka w Warszawie. W dniach 1-3 czerwca 1996

· B. Szczepankowski, Niesłyszący-Głusi-Głuchoniemi, W-wa 1999

· O. Sachs, Zobaczyć głos, 1990
· A. Lowe, Każde dziecko może nauczyć się słyszeć i mówić, Poznań 1999
· G. Jastrzębowska, Afazja, dysfazja dziecięca, w: Logopedia. Pytania i odpowiedzi. Red. T. Gałkowski, G. Jastrzębowska, Opole 1999

