UCHWAŁA

RADY WYDZIAŁU TEOLOGICZNEGO UKSW

z dnia 23 czerwca 2014 roku

w sprawie praktyk studentów na Wydziale Teologicznym

Na podstawie § 1 ust. 2-3 i § 2 ust. 1-2 Regulaminu praktyk studenckich w UKSW, stanowiącego załącznik do Zarządzenia Nr 68/2013 Rektora UKSW, Rada Wydziału uchwala, co następuje:

§ 1. 1. Studenci kierunku „teologia” zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów w następujących wymiarze minimalnym, z uwzględnieniem § 2 ust. 2:

1) dla specjalności „edukacja medialna i dziennikarstwo” oraz „integralna pomoc i promocja społeczna” – 8 tygodni;
2) dla pozostałych specjalności – 4 tygodni.

2. Studenci studiów I stopnia kierunku „dziennikarstwo i komunikacja społeczna” zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów w minimalnym wymiarze 6 tygodni:
1) po I roku studiów – 2 tygodnie
2) po II roku studiów – 4 tygodnie.

3. Studenci studiów I stopnia kierunku „religioznawstwo” zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów w wymiarze minimalnym 4 tygodni.

4. Studenci studiów II stopnia kierunku „dziennikarstwo i komunikacja społeczna” zobowiązani są do odbycia praktyk studenckich po I roku, stanowiących integralną część planu studiów, w minimalnym wymiarze 4 tygodni.

§ 2.
1. Studenci kierunku „teologia” odbywają praktyki najwcześniej na III roku studiów, a w przypadku praktyk poprzedzonych zajęciami wprowadzającymi na uczelni, dopiero po tych zajęciach.

2. Jeśli w planie praktyk specjalności, o której mowa w § 1 ust.1 pkcie 2), proponuje się więcej niż jeden rodzaj praktyk, student nie może wybierać dwukrotnie praktyki tego samego rodzaju. Zasada ta nie odnosi się do praktyk katechetycznych, które winny być odbyte w wymiarze określonym w załączniku do niniejszej uchwały.

3. Studenci studiów I stopnia prowadzonych na Wydziale odbywają praktyki najwcześniej na II roku studiów, a w przypadku praktyk poprzedzonych zajęciami wprowadzającymi na uczelni, dopiero po tych zajęciach.

4. Wcześniejsze rozpoczęcie praktyk możliwe jest w uzasadnionych przypadkach za zgodą Dziekana.

§ 3.
Szczegółowe regulacje dotyczące praktyk studentów poszczególnych specjalności określają załączniki do niniejszej uchwały;

1) dla specjalności „teologia ogólna” (studia stacjonarne) i „misjologia” – załącznik nr 1;

2) dla specjalności „edukacja medialna i dziennikarstwo” – załącznik nr 2;

3) dla specjalności „nauczycielsko-katechetycznej” oraz dla praktyk katechetycznych – załącznik nr 3;

4) dla specjalności „turystyka krajów biblijnych” – załącznik nr 4;

5) dla specjalności „integralna pomoc i promocja społeczna” załącznik nr 5;

6) dla kierunku „dziennikarstwo i komunikacja społeczna” (studia I stopnia) – załącznik nr 6;

7) dla kierunku „religioznawstwo” (studia I stopnia) – załącznik nr 7;

8) dla kierunku „dziennikarstwo i komunikacja społeczna” (studia II stopnia) – załącznik nr 8;

9) dla specjalności „teologia ogólna” (studia niestacjonarne) – załącznik nr 9.

§ 4.
1. Traci moc uchwała z dnia 19 listopada 2012 roku w sprawie praktyk studentów na Wydziale Teologicznym.

2. Uchwała wchodzi w życie z dniem 1 lipca 2014 roku.
Załącznik nr 1

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „TEOLOGIA OGÓLNA” I „MISJOLOGIA”

1. Programem praktyk objęci są studenci specjalności „teologia ogólna” i „misjologia” :

- po III lub IV roku - w przypadku praktyk realizowanych w ramach ruchów formacyjnych, pielgrzymek i w domach rekolekcyjnych bądź instytucjach zajmujących się wydawaniem i gromadzeniem publikacji teologicznych;

- po IV roku – w przypadku praktyk podejmowanych w szpitalach i hospicjach.

2. Organizacją i koordynacją praktyk realizowanych na specjalności „teologia ogólna” oraz „misjologia” zajmuje się Pełnomocnik Dziekana ds. Praktyk na kierunku teologia dla specjalności „teologia ogólna” i „misjologia”, który sprawuje także nadzór nad przebiegiem praktyk

3. Praktyki studentów specjalności „teologia ogólna” i „misjologia” odbywają się w zakładzie pracy zaakceptowanym przez Pełnomocnika Dziekana ds. Praktyk lub Dziekana. Wykaz placówek, w których student może realizować praktyki, znajduje się na stronie Biura Karier UKSW (zakładka: proponowane miejsca praktyk). Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, pod warunkiem, że profil działalności danego zakładu pracy jest zgodny z programem studiów, a Pełnomocnik Dziekana ds. Praktyk zaakceptuje wskazane miejsc praktyk.
4. Praktyki mogą odbywać się:

- w ramach ruchów formacyjnych, pielgrzymek, w domach rekolekcyjnych;

- w instytucjach zajmujących się wydawaniem i gromadzeniem publikacji teologicznych;

- w szpitalach i hospicjach.

5. Przed odbyciem praktyk, student jest zobowiązany do zapoznania się z aktualnym Regulaminem praktyk studenckich w UKSW, Regulaminem i programem praktyk dla danej specjalności, procedurą i dokumentacją praktyk.

6. Minimalny wymiar godzinowy praktyk studentów specjalności „teologia ogólna” i „misjologia” wynosi 160 godzin. Student realizuje praktyki w dwóch miejscach spośród trzech obszarów (a,b,c) określonych w punkcie 5. niniejszego Regulaminu, po 80 godzin w każdym. Student nie może wybrać dwukrotnie praktyki tego samego rodzaju. Zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień)..

7. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, o ile nie utrudni to przebiegu studiów i pod warunkiem, że realizacja praktyk nie będzie kolidować z programem nauczania. Wówczas wymiar godzinowy praktyk nie ulega zmianie, a student zobowiązany jest do ich realizacji poza godzinami zajęć akademickich.

8. Po zakończeniu praktyk student specjalności „teologia ogólna” i „misjologia” przedstawia w Biurze Karier swoja kartę praktyk UKSW i opinie instytucji, w której odbywał praktyki. Biuro Karier potwierdza na Karcie realizację praktyk, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października nowego roku akademickiego.

9. Zaliczeniem praktyk zajmuje się Pełnomocnik Dziekana ds. Praktyk. Student uzyskuje zaliczenie praktyk w indeksie oraz na stosownych dokumentach z Biura Karier - karcie praktykanta lub oświadczeniu o odbyciu praktyk (odpowiednio do wybranej procedury praktyk), stanowiących załącznik do Regulaminu praktyk studenckich w UKSW.

10. Po zakończeniu praktyk student przedkłada w Biurze Karier swoją Kartę Praktykanta z zawartą w niej opinią instytucji, w której odbył praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
11. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności oraz terminowości przed rozpoczęciem praktyk, w trakcie ich realizacji oraz po ich zakończeniu.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „TEOLOGIA OGÓLNA” I „MISJOLOGIA”

I. Cele odbywania praktyk
1. W swoim głównym założeniu praktyki dla studentów WT UKSW specjalności „teologia ogólna” mają pomóc im w zastosowaniu i weryfikacji zdobytej wcześniej wiedzy i umiejętności, odczytywaniu i reagowaniu na „znaki czasu” (zob. KDK 44), poszerzaniu umiejętności rozumienia siebie i innych, wchodzeniu w dialog ze zmieniającym się, i przechodzącym od sytuacji losu do sytuacji wyboru, społeczeństwem pluralistycznym. Praktyk mają pomóc przyszłym absolwentom teologii w aktywnym uczeniu się odczytywania i wypełniania swojego specyficznego powołania, co w perspektywie ma prowadzić do przełamywania pewnych stereotypów dotyczących roli laikatu w życiu Kościoła jak i społeczeństwa. Praktyki dla świeckich studentów teologii mają im pomóc w przygotowaniu się do przyjęcia i realizacji Chrystusowego wezwania do pracy w Jego winnicy (…) by włączyli się oni żywo, świadomie i odpowiedzialnie w misję Kościoła (ChL 3). Mają oni czynnie uczestniczyć w ewangelizacyjnej misji Kościoła, która obejmuje dziedziny polityki, życia społecznego, gospodarki, kultury, nauki i sztuki, środków społecznego przekazu, miłość, rodzinę, wychowanie dzieci i młodzieży, pracę zawodową, cierpienie ludzkie (zob. EN 70). Założone przez Magisterium Kościoła cele mają być osiągane przez kontakt i aktywne zaangażowanie się studentów w działalność wielorakich zrzeszeń katolików świeckich, instytucji zajmujących się wydawaniem i gromadzeniem publikacji teologicznych (biblioteki i redakcje wydawnictw teologicznych), poznawanie istoty i specyfiki duszpasterstw specjalnych: pielgrzymkowego, rekolekcyjnego, chorych i hospicyjnego.

2. Celem głównym praktyk w ruchach formacyjnych, pielgrzymkach i domach rekolekcyjnych jest weryfikacja wiedzy teoretycznej zdobytej podczas studiów i zdobywanie umiejętności praktycznych przez studentów teologii podczas pracy z ruchami formacyjnymi, a także w czasie pielgrzymek i w domach rekolekcyjnych. Proponowane formy praktyk służą zrozumieniu miejsca i zadań teologa świeckiego w Kościele i duszpasterstwie specjalistycznym, zwłaszcza pielgrzymkowym i rekolekcyjnym. Stosownie do realizowanej praktyki, student poznaje specyfikę i charyzmat poszczególnych ruchów formacyjnych w Kościele, specyfikę pielgrzymki jako rekolekcji w drodze, poznaje różne formy rekolekcji zamkniętych. Czynny udział w życiu i pracach ruchów, pielgrzymek, domów rekolekcyjnych służy także zdobywaniu i doskonaleniu umiejętności nawiązywania i podtrzymywania kontaktu z członkami ruchów, uczestnikami pielgrzymek i rekolekcji. Zdobyte w czasie praktyk umiejętności i kompetencje przygotują studenta do podejmowania w przyszłości aktywnego udziału w życiu różnorodnych wspólnot kościelnych.

3. Celem głównym praktyk w instytucjach zajmujących się wydawaniem i gromadzeniem publikacji teologicznych (bibliotekach i redakcjach wydawnictw teologicznych) jest przygotowanie adepta teologii do swobodnego poruszania się w literaturze teologicznej, jej czytania ze zrozumieniem i do tworzenia tekstów teologicznych w języku nie tylko zrozumiałym dla współczesnych, lecz także mocno zakorzenionym w tradycji teologicznej. Dzięki praktykom w instytucjach zajmującym się wydawaniem i gromadzeniem publikacji teologicznych, student nabiera obycia z dorobkiem wydawniczym polskiej i zagranicznej teologii, pogłębia umiejętność analizowania i oceniania tekstów teologicznych, wrażliwość na ścisłość i poprawność języka publikacji teologicznych, poszerza znajomości terminologii religijnej i teologicznej w językach obcych Nabywa również większej biegłości w pisaniu tekstów teologicznych oraz zwiększa swą orientację w aktualnie ważnych i dyskutowanych problemach teologicznych i dotyczących życia Kościoła.

4. Celem głównym praktyk w szpitalach i hospicjach jest weryfikacja wiedzy teoretycznej zdobytej podczas studiów i zdobywanie umiejętności praktycznych przez studentów teologii w szpitalu i hospicjum. Praktyki służą lepszemu rozumieniu miejsca i zadań teologa w placówkach służących zdrowiu i świadczących pomoc osobom chorym oraz zdobywaniu i doskonaleniu umiejętności nawiązywania i podtrzymywania kontaktu z osobami przebywającymi w tychże placówkach. Biorąc czynny udział w zadaniach realizowanych przez daną placówkę, student poznaje specyfikę szpitala czy hospicjum stacjonarnego i domowego. Praktyka podejmowana w tego typu placówkach wspomaga kształtowanie umiejętności towarzyszenia chorym i ich rodzinom przez okres pobytu w szpitalu, chorym u kresu życia, rodzinom osób zmagających się z chorobą oraz przeżywającym żałobę.

II. Wymiar czasowy i punktacja praktyk
5. Praktyki w ramach specjalności „teologia ogólna” i „misjologia” muszą trwać łącznie minimum 160 godzin. Mają one zostać zrealizowane w dwóch instytucjach, podejmujących różne rodzaje zadań. Student nie może dwukrotnie wybrać tego samego rodzaju praktyk (jeśli np. zrealizował 80 godzin w domu pielgrzymkowym, pozostałe 80 godzin realizuje w wydawnictwie lub szpitalu i hospicjum).

6. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 160 godzin praktyk w dwóch instytucjach różnego rodzaju, poza godzinami zajęć akademickich.

7. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 6 punktów ECTS.

III. Efekty kształcenia
8. Po ukończeniu praktyk w ramach specjalności „teologia ogólna” i „misjologia”, stosownie do miejsc odbywania praktyk, student :

- wykazuje pogłębioną wiedzę z poszczególnych działów i dyscyplin teologicznych;
- wymienia główne zasady działalności ewangelizacyjnej, pastoralnej i charytatywnej Kościoła katolickiego;

- omawia powiązaniach teologii z innymi dziedzinami nauki, a zwłaszcza z naukami humanistycznymi, społecznymi i prawnymi, pozwalającą na integrowanie perspektyw właściwych dla kilku dyscyplin naukowych;

- wykazuje pogłębioną znajomość współczesnego nauczania Kościoła katolickiego oraz wiedzę o współczesnych dokonaniach, ośrodkach i szkołach badawczych w zakresie teologii;

- dowodzi gruntownej znajomości zasad interpretacji tekstu teologicznego;

- ma świadomość kulturotwórczej rolę Kościoła i teologii (zarówno w aspekcie historycznym, jak i społecznym) oraz podstawową wiedzę o instytucjach kultury i orientację we współczesnym życiu kulturalnym, ze szczególnym uwzględnieniem kultury chrześcijańskiej;

- wykazuje elementarną wiedzę dotyczącą procesów komunikowania interpersonalnego społecznego i międzykulturowego, ich prawidłowości i zakłóceń; o normach i regulacjach prawnych oraz zasadach i branżowych kodeksach etycznych, normach ogólnych oraz zasadach i przepisach dotyczących struktur państwowych, społecznych, instytucji kulturalnych i medialnych i rządzących nimi prawidłowościach oraz o ich źródłach, naturze, zmianach i sposobach działania;

- wykorzystuje posiadaną podstawową wiedzę dotyczącą funkcjonowania chrześcijańskich ruchów pielgrzymkowych oraz sposobu organizowania ruchu pielgrzymkowego i turystycznego w Polsce i na świecie, którą jest w stanie rozwijać i twórczo stosować w działalności profesjonalnej.

9. Po ukończeniu praktyk w ramach specjalności „teologia ogólna” i „misjologia”, stosownie do miejsc odbywania praktyk, student:

- samodzielnie wyszukuje, analizuje, ocenia, selekcjonuje i integruje informacje z wykorzystaniem różnych źródeł oraz formułuje na tej podstawie krytyczne sądy z wykorzystaniem wiedzy teologicznej;

- wykorzystuje wiedzę teoretyczną z zakresu psychologii, pedagogiki i teologii w celu analizowania i interpretowania motywów ludzkich zachowań;
- wspiera i organizuje aktywność duchową, kulturową i zawodową osób o szczególnych potrzebach związanych z ich aktualną sytuacją życiową;
- wykazuje umiejętności badawcze w zakresie teologii, obejmujące zwłaszcza analizę tekstów filozoficznych, biblijnych i teologicznych, syntezę różnych idei i poglądów, dobór metod i konstruowanie narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na oryginalne rozwiązywanie złożonych problemów;

- poprawnie interpretuje źródła teologiczne i umiejętnie stosuje zawarte w nich wskazania w praktyce;

- integruje wiedzę z różnych dyscyplin w zakresie nauk humanistycznych oraz stosuje ją w nietypowych sytuacjach profesjonalnych;

- przeprowadza krytyczną analizę i interpretację różnych poglądów teologicznych i światopoglądowych, wytworów kultury w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno-kulturowym;

- poprawnie argumentuje i prowadzi merytoryczną dyskusję światopoglądową dotyczącą zagadnień teologicznych i życia Kościoła, z wykorzystaniem własnych poglądów oraz poglądów zaczerpniętych z literatury;

- formułuje opinie krytyczne o wytworach kultury na podstawie wiedzy teologicznej i doświadczenia oraz umiejętnie prezentuje opracowania krytyczne w różnych formach i w różnych mediach;

- nawiązuje współpracę z różnymi podmiotami działalności edukacyjno-wychowawczej, kulturalnej, społecznej i charytatywnej;

- twórczo włącza się w różne formy działalności ewangelizacyjnej, pastoralnej i charytatywnej Kościoła katolickiego;

- porozumiewa się z wykorzystaniem różnych kanałów i technik komunikacyjnych, ze specjalistami z zakresu teologii oraz filozofii, historii Kościoła i prawa kanonicznego oraz niespecjalistami, w języku polskim i w wybranym języku obcym, a także popularyzuje wiedzę o teologii oraz wytworach kultury chrześcijańskiej i jej instytucjach;

- przygotowuje różne wypowiedzi na piśmie i w formie ustnej w języku polskim oraz z wykorzystaniem wybranego języka obcego;

- wykazuje kompetencje komunikacyjne w zakresie różnych form komunikacji (indywidualnej i masowej, bezpośredniej i zapośredniczonej; wewnętrznej i zewnętrznej); konstruuje i prawidłowo interpretuje przekazy komunikacyjne;

- organizuje i obsługuje ruch pielgrzymkowy i turystyczny.

10. Po ukończeniu praktyk w ramach specjalności „teologia ogólna” i „misjologia”, stosownie do miejsc odbywania praktyk:

- rozumie potrzebę intelektualnego oraz religijno-duchowego formowania się przez całe życie, inspiruje i organizuje proces kształcenia się innych osób oraz samodzielnie i krytycznie uzupełnia wiedzę i umiejętności, rozszerzone o wymiar interdyscyplinarny;
- współdziała i pracuje w grupie, przyjmując w niej różne role;

- odpowiednio określa priorytety służące realizacji określonego przez siebie lub innych zadania i przewiduje wielokierunkowe skutki swojej działalności;

- identyfikuje i rozstrzyga dylematy — zwłaszcza doktrynalne i etyczno-moralne — związane z życiem indywidualnym i społecznym;

- ma świadomość własnej, indywidualnej odpowiedzialności za kształt życia społecznego, kultury, dziedzictwa chrześcijańskiego;

- interesuje się dokonaniami, ośrodkami i szkołami badawczymi w zakresie teologii;

- uczestniczy w życiu kulturalnym i interesuje się aktualnymi wydarzeniami kulturalnymi;

- jest kompetentnym przewodnikiem grup pielgrzymkowych.
IV. Miejsca odbywania praktyk
11. Praktyki mogą się odbywać w wybranych formach i instytucjach, takich jak:

- ruchy formacyjne (m.in. Ogólnopolska Rada Ruchów Katolickich, Polska Federacja Ruchów Obrony Życia; Diecezjalne Rady Ruchów Katolickich, diecezjalne diakonie/zarządy poszczególnych ruchów; parafie; duszpasterstwa specjalne – terytorialne, zawodowe, stanowe);

- pielgrzymki (piesze i autokarowe, do krajowych i zagranicznych miejsc kultu)

- domy rekolekcyjne;

- biblioteki i redakcje wydawnictw teologicznych;

- szpitale i hospicja
- inne instytucje i organizacje o podobnym profilu, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, umieszczone na stronie Biura Karier bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk.

12. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, pod warunkiem, że profil działalności danego zakładu pracy jest zgodny z programem studiów, a Pełnomocnik Dziekana ds. Praktyk zaakceptuje wskazane miejsc praktyk.

V. Zakres obowiązków
13. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane. Dokładny ich zakres omawiany jest przez studenta z zakładowym opiekunem praktyk przed ich podjęciem. W ramach pełnego wymiaru godzinowego praktyk, student powinien podjąć obowiązki przynajmniej dwojakiego rodzaju:

- administracyjne (udział w administrowaniu w danej instytucji);
- interpersonalne (zaangażowanie na rzecz osób, z którymi związany jest dany rodzaj praktyk).

14. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk dla specjalności „teologia ogólna” i „misjologia” oraz zakładowy opiekun praktyk, sprawujący bezpośredni nadzór nad studentem w miejscu realizacji praktyk.
Załącznik nr 2

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „EDUKACJA MEDIALNA I DZIENNIKARSTWO”

1. Programem praktyk objęci są studenci specjalizacji „edukacja medialna i dziennikarstwo” na kierunku Teologia.
2. Organizacją i koordynacją praktyk Instytutu zajmuje się Pełnomocnik Dziekana ds. Praktyk w IEMiD-zie, który sprawuje także nadzór nad przebiegiem praktyk.

3. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

4. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- wybrane redakcje prasy, radia, telewizji, portali internetowych,

- wydawnictwa,

- agencje informacyjne

- biura rzecznika prasowego

- agencje reklamy, marketingu, public relations

- szkoły (specjalizacji „edukacja medialna i dziennikarstwo” na kierunku Teologia).

5. Przed odbyciem praktyk student IEMiD-u jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW.

6. Zaliczenie praktyki wpisuje się do indeksu i karty egzaminacyjnej.

7. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.

8. Studenci specjalizacji „edukacja medialna i dziennikarstwo” na kierunku Teologia, którzy chcą uzyskać kwalifikacje do nauczania przedmiotu, winni odbyć praktyki pedagogiczne, obejmujące 150 godzin zajęć z uczniami w szkole.

9. Podstawowym wymogiem praktyk studenckich jest ich miesięczna ciągłość. Zasadą jest, by student uczestniczył w całodziennym, całotygodniowym i całomiesięcznym procesie funkcjonowania danego medium czy instytucji. Dzięki temu zdobywa sam większe doświadczenie zawodowe, a jednocześnie może ujawnić swoje uzdolnienia i cechy osobowe, co w przyszłości często owocuje zatrudnieniem praktykanta na staż lub etat.

10. Praktyki studentów odbywają się zasadniczo w okresie wakacyjnym: w lipcu, sierpniu lub wrześniu, w przypadku studentów specjalizacji medialno-edukacyjnej - we wrześniu. W wyjątkowych przypadkach (np. z powodu choroby, wyjazdu za granicę, konieczności pracy zarobkowej) w porozumieniu z pełnomocnikiem dziekana ds. praktyk studenci mogą je odbywać w innych miesiącach – pod warunkiem, że nie będą one czasowo kolidowały z obowiązkowymi zajęciami dydaktycznymi w UKSW oraz że odbywać się będą całodziennie i obejmą w sumie co najmniej 160 godzin.

11. Przed podjęciem praktyk student IEMiD-u winien odebrać w Biurze Karier:

- formularz pisma (prośba o zgodę) do Pełnomocnika Dziekana ds. Praktyk,

- skierowanie na praktyki (tylko w sytuacji, gdy student decyduje się na odbycie praktyki w instytucji, z którą UKSW podpisało tzw. porozumienie ogólne, albo gdy student sam zawiera indywidualne porozumienie ws. organizacji praktyk),

- Dziennik Praktyk,

- Kartę Praktykanta UKSW.

W przypadku zaś, gdy wybrana przez studenta instytucja nie wyraża gotowości podpisania porozumienia z UKSW, Biuro Karier nie wydaje oficjalnego skierowania na praktyki, ale student może otrzymać od Pełnomocnika Dziekana ds. Praktyk pismo polecające (z prośbą o umożliwienie praktyk), skierowane do wybranej instytucji.

12. Po zakończeniu praktyk student Instytutu przedkłada w Biurze Karier swoją Kartę Praktykanta z zawartą w niej opinią instytucji, w której odbył praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić do 15 października. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „EDUKACJA MEDIALNA I DZIENNIKARSTW

I. Cele odbywania praktyk
1. W ramach Instytutu Edukacji Medialnej i Dziennikarstwa (dalej: IEMiD) prowadzone są 5-letnie jednolite studia magisterskie specjalizacji „edukacja medialna i dziennikarstwo” na kierunku Teologia. Studia te mają na celu edukację kandydatów na dziennikarzy prasowych, radiowych, telewizyjnych i internetowych; pracowników agencji informacyjnych, reklamy, marketingu i public relations; pracowników redakcji i wydawnictw; rzeczników prasowych (medialnych) różnych instytucji czy organizacji, nauczycieli „edukacji medialnej” w szkołach podstawowych, gimnazjach i liceach.

2. Celem praktyk jest poszerzenie, pogłębienie oraz zastosowanie w praktyce wiedzy zdobytej na studiach, a także kształtowanie umiejętności niezbędnych w przyszłej pracy zawodowej oraz zdobycie doświadczenia i doskonalenie samooceny studenta w celu zwiększenia możliwości skutecznego konkurowania na rynku pracy.

3. Dla dobrego podjęcia i wypełnienia praktyk, niezbędna jest formacja studentów nie tylko w zakresie wiedzy intelektualnej, ale także formacja etyczno-moralna oraz kultura osobista. Niewątpliwie przydatne będą: umiejętność pracy zespołowej, odporność na stres, dociekliwość, rzetelność, sumienność, umiejętność zarządzania czasem i zasobami ludzkimi.

II. Wymiar czasowy i punktacja praktyk

4. Praktyki odbywają się pod kierunkiem opiekuna z ramienia Wydziału Teologicznego UKSW (pełnomocnik Dziekana ds. Praktyk) oraz wskazanych przez niego osób (dziennikarzy, redaktorów i szefów redakcji i firm medialnych).

5. Studenci IEMiD-u zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów wymiarze: w sumie 8 tygodni – 320 godzin
-ci, którzy chcą uzyskać kwalifikacje do nauczania przedmiotu - praktyki pedagogiczne, obejmujące 150 godzin zajęć z uczniami w szkole.

Praktyki powinny się odbywać po III roku (4 tygodnie) i po IV roku (4 tygodnie)
6. Podstawowym wymogiem praktyk studenckich jest ich ciągłość. Zasadą jest, by student uczestniczył w całodziennym, całotygodniowym i całomiesięcznym procesie funkcjonowania danego medium czy instytucji. Dzięki temu zdobywa sam większe doświadczenie zawodowe, a jednocześnie może ujawnić swoje uzdolnienia i cechy osobowe, co w przyszłości często owocuje zatrudnieniem praktykanta na staż lub etat.

7. Stąd praktyki studentów odbywają się zasadniczo w okresie wakacyjnym: w lipcu, sierpniu lub wrześniu. W wyjątkowych przypadkach (np. z powodu choroby, wyjazdu za granicę, konieczności pracy zarobkowej) w porozumieniu z pełnomocnikiem dziekana ds. praktyk studenci mogą je odbywać w innych miesiącach – pod warunkiem, że nie będą one czasowo kolidowały z obowiązkowymi zajęciami dydaktycznymi w UKSW oraz że odbywać się będą całodziennie w wymiarze przynajmniej 30 godzin miesięcznie i obejmą w sumie co najmniej 320 godzin w wymiarze całego przebiegu studiów.

8. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 12 punktów ECTS.

III. Efekty kształcenia

9. Po ukończeniu praktyk w ramach IEMiD student ma pogłębioną wiedzę z zakresu:

- rozumienia zadań i obowiązków dziennikarza we współczesnym społeczeństwie;

- znajomości poszczególnych rodzajów mediów oraz procedur roboczych redakcji i instytucji medialnych;
- znajomości specyfiki pracy w środkach społecznego przekazu oraz niebezpieczeństw i zagrożeń, na jakie narażony jest dziennikarz (stres, presja czasu, konieczność zdobywania informacji, wypalenie zawodowe; możliwość nacisków i in.);

- tworzenia przekazów prasowych, radiowych, telewizyjnych, internetowych

- tworzenia przekazów reklamowych i public relations; poznania specyfiki pracy w branży PR i reklamowej;

- pogłębienie wrażliwości na ścisłość i poprawność języka dziennikarskiego;

doświadczenie pracy zespołowej;

10. Po ukończeniu praktyk w ramach IEMiD student dysponuje umiejętnościami praktycznymi w zakresie:

- czynnego udziału w życiu i pracach redakcji i innych instytucji związanych z mediami;

- nawiązywania i podtrzymywania kontaktu z innymi dziennikarzami oraz współpracownikami (ekspertami, osobami stanowiącymi źródła informacji, znanymi osobami życia publicznego);

- tworzenia przekazów prasowych, radiowych, telewizyjnych, internetowych

- tworzenia przekazów reklamowych i public relations;

- researchu i filtrowania potrzebnych informacji;

- pogłębienia wrażliwości na ścisłość i poprawność języka dziennikarskiego;

- w zakresie doświadczenia pracy zespołowej, radzenia sobie w sytuacji pojawiającego się zespołu wypalenia;

- umiejętność animowania zajęć (wykładów, warsztatów, konferencji, szkoleń, lekcji pokazowych etc. propagujących idee edukacji medialnej).

11. Po ukończeniu praktyk w ramach IEMiD student ma kompetencje w zakresie:

- pracy w w redakcjach i innych instytucjach związanych z mediami;

- współpracy przy tworzeniu przekazów prasowych, radiowych, telewizyjnych, internetowych

- współpraca i tworzenia przekazów reklamowych i public relations

- researchu i filtrowania potrzebnych informacji;

– uzyskuje kwalifikacje w zakresie metodycznym do nauczania przedmiotu

IV. Miejsca odbywania praktyk

12. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- wybrane redakcje prasy, radia, telewizji, portali internetowych,

- wydawnictwa,

- agencje informacyjne

- biura rzecznika prasowego

- agencje reklamy, marketingu, public relations

- szkoły

13. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z Regulaminem praktyk UKSW).

V. Zakres obowiązków

14. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane.

15. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk w IEMiD-zie, który sprawuje także nadzór nad przebiegiem praktyk.
Załącznik nr 3

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „NAUCZYCIELSKO-KATECHETYCZNEJ”

1. Praktyki katechetyczno-pedagogiczne dotyczą studentów IV (bądź V) roku studiów dziennych magisterskich na kierunku „teologia”, specjalności nauczycielsko-katechetycznej.
2. Przed rozpoczęciem praktyk katechetyczno-pedagogicznych, student w II semestrze III roku (najpóźniej we wrześniu po III roku) odbywa praktyki psychologiczno-pedagogiczne, których celem jest gromadzenie doświadczeń związanych z pracą opiekuńczo-wychowawczą z uczniami, zarzadzaniem grupą i diagnozowaniem indywidualnych potrzeb uczniów oraz konfrontowanie nabywanej wiedzy psychologiczno-pedagogicznej z rzeczywistością pedagogiczną w działaniu praktycznym. Praktyki te odbywają się w łącznym wymiarze minimum 30 godzin, w miarę możliwości na wszystkich etapach edukacyjnych. Student zobowiązany jest zrealizować praktyki psychologiczno-pedagogiczne w co najmniej dwóch typach placówek spośród następujących: przedszkole, szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna. Procedura i wymagania formalne odnośnie do praktyk psychologiczno-pedagogicznych są analogiczne jak w przypadku praktyk katechetyczno-pedagogicznych.

3. Praktyki katechetyczno-pedagogiczne dotyczą studentów IV (bądź V) roku studiów dziennych magisterskich na kierunku „teologia”, specjalności nauczycielsko-katechetycznej.

4. Organizacją praktyk psychologiczno-pedagogicznych i katechetyczno-pedagogicznych zajmuje się Biuro Karier UKSW, zaś nadzór nad praktykami sprawuje Pełnomocnik Dziekana ds. Praktyk. Kierownik Biura Karier odpowiada za prawidłową organizację i przebieg praktyk od strony administracyjnej, a Pełnomocnik Dziekana ponosi odpowiedzialność za stronę merytoryczną odbywanych przez studenta praktyk. Opiekunem praktyk jest nauczyciel religii, u którego student odbywa praktykę. Opiekę nad studentem może sprawować jedynie nauczyciel mianowany lub dyplomowany. Nauczyciel stażysta oraz kontraktowy nie posiadają dostatecznego doświadczenia zawodowego. Do zadań opiekuna praktyk należy omawianie wszystkich lekcji z udziałem studenta, zaopiniowanie konspektu i wystawienie ocen z każdej lekcji prowadzonej przez praktykanta. Podsumowując praktyki, opiekun umieszcza ocenę opisową na karcie praktykanta oraz wypełnia arkusz obserwacji wg wzoru sporządzonego przez Pełnomocnika.

5. Praktyki katechetyczno-pedagogiczne odbywają się w wybranych szkołach, z którymi Biuro Karier UKSW zawarło porozumienie (w Warszawie lub okolicach). Szkołę i opiekuna praktyk może wskazać student za zgodą Pełnomocnika (zgodnie z regulaminem praktyk UKSW).

6. Przed odbyciem praktyk katechetyczno-pedagogicznych, student jest zobowiązany do zapoznania się z aktualnym Regulaminem praktyk studenckich w UKSW, Regulaminem i programem praktyk dla specjalności nauczycielsko-katechetycznej oraz procedurą i dokumentacją praktyk.

7. Na praktyki katechetyczno-pedagogiczne składają się:

- praktyki śródroczne - obserwacje i samodzielne prowadzenie lekcji religii w szkole (minimum 70 godzin);

- omówienia praktyk - obserwacje, prowadzenie i omawianie lekcji religii w ramach zajęć na UKSW (60 godzin);

- praktyki ciągłe - samodzielne prowadzenie lekcji religii w sposób ciągły w szkole (minimum 30 godzin).

Praktyki śródroczne student odbywa na co najmniej dwóch zasadniczo różniących się etapach edukacyjnych (szkoła podstawowa i gimnazjum lub szkoła ponadgimnazjalna). Jeśli w jednym semestrze praktyki odbywały się w szkole podstawowej (klasach 1-3 lub 4-6), to w drugim semestrze obligatoryjnie należy wybrać gimnazjum lub szkołę ponadgimnazjalną. W uzasadnionych przypadkach Pełnomocnik może wyrazić zgodę na odbywanie praktyk katechetyczno-pedagogicznych w przedszkolu. Poziom szkoły, w której realizowane są praktyki ciągłe, może być dowolnie wybrany przez studenta, choć zalecany jest typ placówki, którą uczeń poznał w ramach praktyk śródrocznych. Praktyki ciągłe student odbywa po zaliczeniu (w indeksie) praktyk semestralnych (minimum 70 godzin).

8. Rozpoczęcie praktyk jest możliwe po uzyskaniu zgody Pełnomocnika Dziekana ds. Praktyk oraz zgłoszeniu się z nią do Biura Karier UKSW, gdzie student otrzymuje odpowiednią dokumentację: skierowanie na praktykę, kartę praktykanta oraz dziennik praktyk (dodatkowo dokumenty dla opiekuna praktyk, o ile ten zechce otrzymać wynagrodzenie). Podobna procedura obowiązuje na wszystkich etapach odbywania praktyk (semestralnych i ciągłych).

9. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć wymaganą ilość godzin praktyk poza godzinami zajęć akademickich.

10. Warunkiem zaliczenia praktyk katechetyczno-pedagogicznych jest wykazanie co najmniej 160 godzin obserwowanych i pozytywnie ocenionych prowadzonych lekcji oraz przedłożenie na ręce Pełnomocnika Dziekana ds. Praktyk dziennika praktyk i karty praktykanta z praktyk ciągłych – do dwóch tygodni po ich zakończeniu (nie później niż do 15 października w nowym roku akademickim). Zaliczenie wpisuje Pełnomocnik Dziekana do indeksu oraz na kartę praktykanta.

11. Po uzyskaniu zaliczenia praktyk przez Pełnomocnika, student udaje się do Biura Karier z oryginałem i kopią dokumentów odpowiednich dla wybranego schematu realizacji praktyk, by uzyskać potwierdzenie odbytej praktyki. Kopię dokumentu student pozostawia w Biurze Karier, a zaparafowany oryginał składa w dziekanacie.

12. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności oraz terminowości przed rozpoczęciem praktyk, w trakcie ich realizacji oraz po ich zakończeniu.

13. Studenci specjalności „nauczycielsko-katechetycznej” podczas odbywania praktyk korzystają z praw i przestrzegają obowiązków określonych w Regulaminie praktyk studenckich w UKSW (par. 13).

14. Wszystkie sprawy i wątpliwości dotyczące rozpoczęcia i przebiegu praktyk katechetyczno-pedagogicznych będą na bieżąco omawiane w czasie zajęć „omówienia obserwacji i praktyki” na UKSW lub podczas dyżuru Pełnomocnika Dziekana ds. Praktyk.

SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „NAUCZYCIELSKO-KATECHETYCZNEJ”
Wprowadzenie ogólne

Specjalność nauczycielsko-katechetyczna na kierunku Teologia w UKSW kształci przyszłych nauczycieli religii, zgodnie z wymaganiami obowiązującego prawa oświatowego. Poza studiami teologicznymi, niezbędne jest na tym stanowisku przygotowanie psychologiczno-pedagogiczne oraz katechetyczno-pedagogiczne, które ma na celu nabycie wiedzy i umiejętności z zakresu pedagogiki, psychologii, katechetyki i dydaktyki, nauczanych w powiązaniu z teologią. Przygotowanie katechetyczno-pedagogiczne, stosownie do wymagań określonych w Porozumieniu pomiędzy KEP i MEN- obejmuje wykłady i ćwiczenia umieszczone w planie zajęć oraz praktyki katechetyczno-pedagogiczne. Student realizujący przygotowanie katechetyczno-pedagogiczne na Wydziale Teologicznym UKSW, bezpośrednio po ukończeniu studiów magisterskich, posiada kwalifikacje do nauczania religii na wszystkich etapach edukacyjnych. Rozpoczynając pracę w szkole, ma prawo do podnoszenia swych kwalifikacji w ramach awansu zawodowego.

Proponowane studentom specjalności „nauczycielsko-katechetycznej” przygotowanie katechetyczno-pedagogiczne wpisuje się w formację podstawową katechetów. Pod względem treści i poruszanych zagadnień, odpowiada wymaganiom nakreślonym w „Dyrektorium ogólnym o katechizacji” - w wystarczająco długim czasie podejmuje się najbardziej specyficzne wymiary katechetycznej formacji: orędzie chrześcijańskie, znajomość człowieka i kontekstu społeczno-kulturowego oraz pedagogię wiary (DOK 249). Wśród studentów tejże specjalności nie może zatem zabraknąć tych, którzy odczytali swe powołanie katechetyczne i pragną w przyszłości wesprzeć wiedzą, umiejętnościami i talentem dzieło katechizacji dzieci i młodzieży.

I. Cele odbywania praktyk
1. Praktyki katechetyczno-pedagogiczne na Wydziale Teologicznym UKSW są integralnie związane z tokiem studiów dla specjalności nauczycielsko-katechetycznej. Praktyki mają na celu zapoznanie z zasadami funkcjonowania i pracy w szkole oraz zdobycie przez studentów umiejętności dydaktyczno-wychowawczych związanych ze szkolnym nauczaniem religii. Mogą również stanowić pomoc w przygotowaniu osób podejmujących duszpasterstwo katechetyczne w parafii.

2. Celem praktyk jest poszerzenie, pogłębienie oraz zastosowanie w praktyce wiedzy zdobytej na studiach, a także kształtowanie umiejętności niezbędnych w przyszłej pracy zawodowej oraz zdobycie doświadczenia i doskonalenie samooceny studenta w celu zwiększenia możliwości skutecznego konkurowania na rynku pracy.

II. Wymiar czasowy i punktacja praktyk
3. Zgodnie z obowiązującym Rozporządzeniem MNiSW w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela, zanim student przystąpi do praktyk katechetyczno-pedagogicznych, zobowiązany jest odbyć praktyki psychologiczno-pedagogiczne, w minimalnym wymiarze 30 godzin. Praktyki odbywają się w II semestrze III roku studiów (najpóźniej we wrześniu po III roku), a ich zaliczenie następuje najpóźniej do 15 października.

4. Praktyki katechetyczno-pedagogiczne realizowane są w wymiarze co najmniej 160 godzin dydaktycznych według następującego porządku:

- praktyki śródroczne - obserwacje i samodzielne prowadzenie lekcji religii w szkole (minimum 70 godzin);

- omówienia praktyk - obserwacje, prowadzenie i omawianie lekcji religii w ramach zajęć na UKSW (60 godzin);

- praktyki ciągłe - samodzielne prowadzenie lekcji religii w sposób ciągły w szkole (minimum 30 godzin).

5. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 6 punktów ECTS. Zaliczenie praktyk odbywa się w I semestrze ostatniego roku studiów.

III. Efekty kształcenia
6. Po ukończeniu praktyk, w zakresie posiadanej wiedzy student specjalności „nauczycielsko-katechetycznej:

- wykazuje pogłębioną i uporządkowaną wiedzę ze wszystkich dziedzin teologicznych,

- wymienia główne zasady działalności ewangelizacyjnej, pastoralnej i katechetycznej i wychowawczej Kościoła katolickiego;

- omawia proces i uwarunkowania rozwoju religijno-duchowego człowieka oraz jego zagrożenia;

- wskazuje na powiązania teologii z innymi dziedzinami nauki, a zwłaszcza z naukami humanistycznymi i społecznymi;

- wykazuje gruntowną znajomość zasad interpretacji tekstu teologicznego i jego przekazu odbiorcom w różnym wieku;

- przedstawia rozszerzoną wiedzę o człowieku jako twórcy kultury, pogłębioną w zakresie aktywności religijnej człowieka oraz zna wybrane koncepcje człowieka i świata oraz wskazuje na interakcje pomiędzy wiarą a rozumem;

- wykazuje elementarną wiedzę dotyczącą procesów komunikowania interpersonalnego społecznego, ich prawidłowości i zakłóceń;

- wykazuje znajomość terminologii wykorzystywanej do opisu zjawisk pedagogicznych oraz jej zastosowanie w dyscyplinach pokrewnych, a także w odniesieniu do teologii;

- charakteryzuje się uporządkowaną wiedzę na temat wychowania i kształcenia, jego teologiczno-filozoficznych, społeczno-kulturowych, historycznych, biologicznych, psychologicznych i medycznych podstaw;

- omawia wybrane koncepcje antropologiczne oraz teorie wychowania oraz procesu nauczania-uczenia się;

- wymienia podstawowe środowiska wychowawcze i katechetyczne, charakteryzuje je i przypisuje im konkretne zadania;

- omawia strukturę i funkcje systemu edukacji; cele, podstawy prawne, organizację i funkcjonowanie różnych instytucji edukacyjnych i wychowawczych;

- prawidłowo charakteryzuje uczestników działalności edukacyjnej, wychowawczej i katechetycznej i omawia specyfikę funkcjonowania dzieci i młodzieży w kontekście prawidłowości i nieprawidłowości rozwojowych oraz przedstawia sposoby oddziaływania względem dzieci o specjalnych potrzebach edukacyjnych;

- wykazuje znajomość dydaktyki i metodyki katechetycznej na poszczególnych etapach edukacyjnych;

- wymienia regulacje prawa oświatowego i kościelnego związane z rozwojem zawodowym nauczyciela religii i przedstawia własny plan rozwoju zawodowego.

7. Po ukończeniu praktyk, w zakresie umiejętności praktycznych student specjalności „nauczycielsko-katechetycznej”:

- podejmuje badania w obszarze teologii, obejmujące zwłaszcza analizę tekstów filozoficznych, biblijnych i teologicznych, syntezę różnych idei i poglądów, dobór metod i konstruowanie narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na oryginalne rozwiązywanie złożonych problemów;

- wykorzystuje podstawową wiedzę teoretyczną z zakresu pedagogiki i psychologii w powiązaniu z teologią w celu analizowania i interpretowania problemów edukacyjnych, wychowawczych, katechetycznych, opiekuńczych, kulturalnych i pomocowych, a także motywów i wzorów ludzkich zachowań;

- rozpoznaje sytuacje uczniów o specjalnych potrzebach edukacyjnych, opracowuje wyników obserwacji i formułuje wnioski oraz podejmuje odpowiednich działania;

- poprawnie interpretuje podstawowe źródła teologiczne i integruje wiedzę z różnych subdyscyplin teologii, odnajdując powiązania pomiędzy poszczególnymi elementami chrześcijańskiego dziedzictwa doktrynalnego;

- poszerza umiejętności badawcze oraz podejmuje autonomiczne działania zmierzające do rozwijania zdolności i kierowania własnym pełnym rozwojem osobowym i karierą zawodową i rozwija swoje profesjonalne umiejętności związane z działalnością pedagogiczno-katechetyczną, korzystając z różnych źródeł (w języku rodzimym i obcym) i nowoczesnych technologii;

- dokonuje analizy własnych działań pedagogiczno-katechetycznych i wskazuje ewentualne obszary wymagające modyfikacji w przyszłym działaniu;

- ocenia przydatność typowych metod, procedur i dobrych praktyk do realizacji zadań związanych z różnymi sferami działalności pedagogiczno-katechetycznej z wykorzystaniem nowoczesnych strategii edukacyjnych;

- przeprowadza krytyczną analizę i interpretację różnych poglądów teologicznych i światopoglądowych, umiejętnie argumentując merytorycznie własne stanowisko, formułuje wnioski oraz tworzy syntetyczne podsumowania; prowadzi dialog światopoglądowy, ekumeniczny i międzyreligijny;

- prawidłowo interpretuje i wyjaśnia zjawiska społeczne oraz wzajemne relacje między nimi; posługuje się systemami normatywnymi, normami i regułami (dogmatycznymi, etyczno-moralnymi, prawnymi, zawodowymi) Kościoła katolickiego w celu rozwiązywania konkretnych problemów - analizuje ich powiązania z różnymi obszarami działalności pedagogicznej i katechetycznej;

- nawiązuje współpracę z różnymi podmiotami działalności edukacyjno-wychowawczej, kulturalnej, społecznej i charytatywnej i twórczo włącza się w różne formy działalności ewangelizacyjnej, pastoralnej, katechetycznej i wychowawczej Kościoła katolickiego;

- wykazuje kompetencje komunikacyjne w zakresie różnych form komunikacji (indywidualnej i masowej, bezpośredniej i zapośredniczonej; wewnętrznej i zewnętrznej); konstruuje i prawidłowo interpretuje przekazy komunikacyjne;

- pracuje w zespole - wyznacza oraz przyjmuje wspólne cele działania; potrafi przyjąć rolę lidera względem zespołu klasowego; animuje prace nad rozwojem uczestników procesów pedagogiczno-katechetycznych, także tych o specjalnych potrzebach edukacyjnych, oraz wspiera ich w procesie samowychowania.

8. Po ukończeniu praktyk, w zakresie kompetencji społecznych student specjalności „nauczycielsko-katechetycznej”:

- zachowuje krytyczną świadomość poziomu własnej dojrzałości osobowej, nabytej wiedzy i umiejętności i rozumie potrzebę intelektualnego oraz religijno-duchowego formowania się przez całe życie, inspiruje i organizuje proces kształcenia innych osób oraz samodzielnie i krytycznie uzupełnia wiedzę i umiejętności, rozszerzone o wymiar interdyscyplinarny;

- współdziała i pracuje w grupie, przyjmując w niej różne role; odpowiednio określa priorytety służące realizacji określonego przez siebie lub innych zadania i potrafi przewidywać wielokierunkowe skutki swojej działalności;

- wykazuje świadomość złożoności rzeczywistości i potrzeby interdyscyplinarnego podejścia do rozwiązywanych problemów; identyfikuje i rozstrzyga dylematy — zwłaszcza doktrynalne i etyczno-moralne — związane z życiem indywidualnym i społecznym;

- wykazuje świadomość własnej, indywidualnej odpowiedzialności za kształt życia społecznego, kultury, dziedzictwa chrześcijańskiego; wykazuje zainteresowanie aktualnymi wydarzeniami kulturalnym i uczestniczy w życiu kulturalnym w sposób właściwy dla chrześcijanina;

- wyraża przekonanie o sensie, wartości i potrzebie podejmowania działań pedagogiczno-katechetycznych w środowisku społecznym i eklezjalnym; okazuje gotowość do podejmowania wyzwań zawodowych; wykazuje aktywność, podejmuje trud i odznacza się wytrwałością w realizacji indywidualnych i zespołowych działań w zakresie katechezy szkolnej i pozaszkolnej; angażuje się we współpracę;

- dostrzega i formułuje problemy teologiczno-moralne i dylematy etyczne związane z ludzką aktywnością, poszukuje optymalnych rozwiązań z punktu widzenia światopoglądu chrześcijańskiego; postępuje zgodnie z zasadami moralności chrześcijańskiej;

- wykazuje cechy refleksyjnego praktyka - świadomość konieczności prowadzenia zindywidualizowanego działania pedagogiczno-katechetycznego w odniesieniu do uczniów o specjalnych potrzebach edukacyjno-formacyjnych; wykazuje świadomość etycznego wymiaru diagnozowania i oceniania uczniów;

- jest przygotowany do aktywnego uczestnictwa w grupach, organizacjach i instytucjach realizujących działania pedagogiczne i ewangelizacyjno-katechetyczne;

- odpowiedzialnie przygotowuje się do swojej pracy, planuje i wykonuje działania pedagogiczno-katechetyczne;

- utożsamia się z wartościami, celami i zadaniami realizowanymi w praktyce pedagogiczno-katechetycznej; odznacza się rozwagą, dojrzałością i zaangażowaniem w projektowanie, planowanie i realizowanie działań pedagogiczno-katechetycznych.

IV. Miejsca odbywania praktyk
9. Praktyki psychologiczno-pedagogiczne służą konfrontowaniu nabywanej wiedzy psychologiczno-pedagogicznej z rzeczywistością pedagogiczną w działaniu praktycznym. Zaleca się odbywanie ich we wszystkich typach placówek – przedszkolu, szkole podstawowej, gimnazjum i szkole gimnazjalnej. Student zobowiązany jest do kształtowania swych kompetencji opiekuńczo-wychowawczych w co najmniej dwóch typach placówek (w łącznym wymiarze 30 godzin). Realizacja praktyk odbywa się przez udział studenta w:

- opiece świetlicowej;

- zajęciach z uczniami o specjalnych potrzebach edukacyjnych;

- zajęciach dodatkowych wynikających z art. 42 ust. 2 pkt 2 ustawy Karta Nauczyciela (tzw. „godziny karciane”);

- uroczystościach i obchodach szkolnych;

- wycieczkach klasowych;

- szkolnych rekolekcjach;

- dyżurach śródlekcyjnych;

- godzinach do dyspozycji wychowawcy.

10. Miejscem odbywania praktyk studentów specjalności „nauczycielsko-katechetycznej” są szkoły podstawowe, gimnazja oraz szkoły ponadgimnazjalne. Praktyki odbywają się w wybranych szkołach, z którymi Biuro Karier UKSW zawarło porozumienie (w Warszawie lub okolicach). Wykaz szkół znajduje się na stronie Biura Karier w zakładce „proponowane miejsca praktyk”. Szkołę może wskazać student za zgodą Pełnomocnika (zgodnie z regulaminem praktyk UKSW). Po uzgodnieniu z Pełnomocnikiem, w jakiej szkole będą odbywały się praktyki, student kontaktuje się z placówką celem ustalenia terminów odbywania praktyk i uzyskania informacji, czy szkoła wymaga dokumentów kierujących na praktykę – porozumienia lub skierowania na praktyki. Dane teleadresowe szkoły oraz imię i nazwisko osoby reprezentującej ją student zamieszcza w formularzu rejestracyjnym na praktyki.

11. Praktyki śródroczne student odbywa na co najmniej dwóch zasadniczo różniących się etapach edukacyjnych (szkoła podstawowa i gimnazjum lub szkoła ponadgimnazjalna). Jeśli w jednym semestrze praktyki odbywały się w szkole podstawowej (klasach 1-3 lub 4-6), to w drugim semestrze obligatoryjnie należy wybrać gimnazjum lub szkołę ponadgimnazjalną.

W uzasadnionych przypadkach Pełnomocnik może wyrazić zgodę na odbywanie praktyk katechetyczno-pedagogicznych w przedszkolu. Poziom szkoły, w której realizowane są praktyki ciągłe, może być dowolnie wybrany przez studenta, choć zalecany jest typ placówki, którą uczeń poznał w ramach praktyk śródrocznych. Praktyki ciągłe student odbywa po zaliczeniu (w indeksie) praktyk semestralnych (minimum 70 godzin).

V. Zakres obowiązków
12. Student odbywający praktyki psychologiczno-pedagogiczne:

- zapoznaje się ze sposobem funkcjonowania i specyfiką pracy w danym typie szkoły, poznaje zadania opiekuńczo-wychowawcze realizowane przez daną placówkę, gromadzi doświadczenia związane z diagnozowaniem indywidualnych potrzeb uczniów, pogłębia znajomość organizacji pracy i prowadzenia dokumentacji w danej placówce;

- obserwuje: zorganizowaną i spontaniczną aktywność uczniów, procesy komunikacyjne pomiędzy uczniami oraz uczniami i wychowawcami, sposoby zapewniania uczniom bezpieczeństwa i zachowania dyscypliny w grupie;

- współdziała z opiekunem: w sprawowaniu opieki i nadzoru nad grupą, reagowaniu za zastane sytuacje, prowadzeniu zorganizowanych zajęć wychowawczych, działaniu na rzecz uczniów i specjalnych potrzebach edukacyjnych;

- pełni rolę opiekuna-wychowawcy: poznając uczniów i ich potrzeby, sprawując opiekę nad uczniami w toku ich spontanicznej aktywności, animując aktywność wychowanków, podejmując działania interwencyjne, sprawując opiekę nad uczniami i wychowankami poza terenem placówki;

- dokonuje analizy i interpretacji obserwowanych i doświadczanych sytuacji i zdarzeń pedagogicznych.

Wnioski z obserwacji student na bieżąco omawia ze szkolnym opiekunem praktyk. Po zakończeniu praktyk w danej placówce, student przedstawia pisemne wnioski z obserwacji. Zaliczenie praktyk psychologiczno-pedagogicznych w danej placówce odbywa się u Pełnomocnika Dziekana ds. praktyk, na podstawie karty praktykanta oraz przedstawionych przez studenta wniosków.

13. Zakres obowiązków studenta podczas praktyk katechetyczno-pedagogicznych obejmuje:

- poznanie organizacji pracy szkoły, w której student odbywa praktyki;

obserwację i prowadzenie lekcji religii oraz dokumentację pracy (w dzienniku praktyk oraz na karcie praktyk);

- sporządzanie konspektu każdej prowadzonej lekcji religii;

- udział w omówieniach prowadzonych lekcji z opiekunem praktyk lub innymi osobami, które obserwowały lekcję;

- godne reprezentowanie Uniwersytetu Kardynała Stefana Wyszyńskiego.

Student podczas praktyk powinien również:

- zapoznać się z Ustawą Karta Nauczyciela, planem wychowawczym szkoły, z zasadami prowadzenia dziennika lekcyjnego i dokumentacją pracy w szkole (5 godzin) oraz włączyć się w życie szkoły (np. poprzez okolicznościowe programy, przygotowanie gazetki itp.);

- zapoznać się z przyjętą przez nauczyciela koncepcją nauczania (program, podręczniki, warsztat pracy);

- podporządkować się poleceniom swoich przełożonych, tj. opiekuna praktyk i dyrektora szkoły.

14. Praktyki katechetyczno-pedagogiczne mają służyć rozwijaniu umiejętności planowania, prowadzenia i dokumentowania własnej pracy; analizy własnej pracy i jej efektów oraz pracy uczniów, rozwijania własnej wiedzy w zakresie dydaktyki oraz metodyki pracy. Dokonuje się to poprzez hospitacje lekcji prowadzonych przez opiekuna praktyk oraz samodzielne prowadzenie zajęć:

Hospitacje zajęć – student jest zobowiązany do hospitacji łącznie podczas praktyk śródrocznych minimum 30 lekcji w klasach wskazanych przez katechetę opiekującego się praktykantem. Wskazane jest omawianie sposobu realizacji celów obserwowanej jednostki lekcyjnej, uzasadnienie koncepcji opracowania tematu lekcyjnego oraz doboru metod nauczania, form pracy, zakresu wykorzystania środków dydaktycznych itp. Student sporządza 5 sprawozdań z obejrzanych lekcji nauczycielskich lub swoich kolegów. Możliwe jest również – w ramach korelacji międzyprzedmiotowej - hospitowanie lekcji z przedmiotu innego niż religia.

Prowadzenie lekcji – student zobowiązany jest do prowadzenia łącznie podczas praktyk śródrocznych minimum 40 lekcji w klasach wybranych przez nauczyciela sprawującego opiekę. Każda lekcja powinna być poprzedzona konsultacjami z nauczycielem, w celu przedyskutowania wybranej przez studenta koncepcji lekcji, jej tematu i związanego z nim doboru treści nauczania. Scenariusze przygotowanych lekcji należy przedkładać opiekunowi przed ich realizacją – student nie może prowadzić lekcji bez zatwierdzonego scenariusza. Analogicznie postępowanie obowiązuje w przypadku prowadzenia lekcji w ramach praktyk ciągłych w wymiarze 30 godzin.

15. Nauczyciel – opiekun praktyk zobowiązany jest do:

- przygotowania planów zajęć z uwzględnieniem lekcji hospitowanych i prowadzonych przez studenta;

- sukcesywnego omawiania prowadzonych przez siebie lekcji dla studentów;

- obecności na zajęciach prowadzonych przez studenta oraz omawiania hospitowanych zajęć, a omówienie powinno mieć charakter otwartej dyskusji, w której studenci biorą aktywny udział; za każdą lekcję prowadzoną przez studenta opiekun praktyk wystawia w dzienniczku praktyk ocenę (cyfrą);

- udzielania pomocy merytorycznej i metodycznej w prowadzeniu zajęć;

- sprawdzania i zatwierdzania scenariuszy zajęć, a w razie potrzeby do udzielenia wskazówek dotyczących koniecznych zmian w tychże scenariuszach;

- wystawienia oceny z odbytej praktyki. W opinii należy uwzględnić zakres wykonania zadań przewidzianych planem praktyk oraz merytoryczne i metodyczne przygotowanie studenta. Opiekun wystawia ocenę opisową na karcie praktykanta oraz wypełnia arkusz obserwacji wg wzoru sporządzonego przez Pełnomocnika.

16. Pełnomocnik Dziekana ds. Praktyk dla specjalności nauczycielsko-katechetycznej oraz uczestników przygotowania katechetyczno-pedagogicznego sprawuje nadzór merytoryczny nad przebiegiem praktyk. Po otrzymaniu od studenta wymaganych dokumentów i sprawdzeniu ich zgodności z regulaminem i programem praktyk, zalicza praktyki katechetyczno-pedagogiczne w indeksie oraz na karcie praktykanta, podając wymiar godzinowy odbytych praktyk. Wszelkie sprawy związane z praktykami katechetyczno-pedagogicznymi rozwiązywane są podczas zajęć „omówienia praktyk i praktyki” lub w czasie dyżuru Pełnomocnika. Informacje dotyczące dyżurów Pełnomocnika podawane są na początku każdego semestru na stronach Wydziału Teologicznego oraz Biura Karier.

VI. Przebieg praktyk

17. Praktyki psychologiczno-pedagogiczne student odbywa po nabyciu podstawowej wiedzy z zakresu psychologii i pedagogiki. Ich celem jest gromadzenie doświadczeń związanych z pracą opiekuńczo-wychowawczą z uczniami, zarzadzaniem grupą i diagnozowaniem indywidualnych potrzeb uczniów oraz konfrontowanie nabywanej wiedzy psychologiczno-pedagogicznej z rzeczywistością pedagogiczną w działaniu praktycznym. Przed udaniem się do konkretnej placówki, student zapoznaje się z Regulaminem praktyk studenckich w UKSW oraz regulaminem i programem praktyk dla studentów kierunku „teologia” specjalności nauczycielsko-katechetycznej, ze szczególnym uwzględnieniem zakresu obowiązków. Poznaje również procedury odbywania praktyk i związane z nimi formalności.

18. Praktyki katechetyczno-pedagogiczne student specjalności „nauczycielsko-katechetycznej” może podjąć najwcześniej na IV roku studiów, po zaliczeniu przedmiotów wprowadzających z zakresu psychologii, pedagogiki i dydaktyki katechetycznej. W tym czasie student uczestniczy również w omówieniach praktyk. Zanim student uda się do na praktyki, musi wpierw zapoznać się z ogólnymi zasadami obowiązującymi w szkole. Dlatego też za najwcześniejszy miesiąc rozpoczęcia praktyk śródrocznych należy uznać listopad.

 Przed odbyciem praktyk katechetyczno-pedagogicznych, student jest zobowiązany do zapoznania się z aktualnym Regulaminem praktyk studenckich w UKSW, Regulaminem i programem praktyk dla specjalności nauczycielsko-katechetycznej oraz procedurą i dokumentacją praktyk. Po wyborze szkoły, należy niezwłocznie zarejestrować się w Biurze Karier oraz dopełnić innych formalności związanych z rozpoczęciem praktyk. Wszystkie lekcje – zarówno obserwowane, jak i prowadzone przez studenta, muszą być wpisane do dzienniczka praktyk. Po zakończeniu praktyk również należy przestrzegać terminowości i procedur związanych z rozliczaniem praktyk w Biurze Karier.

19. Student może przystąpić do praktyk ciągłych po zaliczeniu szkolnych praktyk śródrocznych wraz omówieniami (łącznie 130 godz.) i złożeniu u wydziałowego opiekuna stosownej dokumentacji (karty praktykanta z opisem powierzonych zadań i oceną nauczyciela, dzienniczek praktyk do wglądu i konspekty z przeprowadzonych lekcji oraz samooceną z odbytych praktyk).

Miejsce praktyk wybiera student, po zatwierdzeniu placówki i szkolnego opiekuna praktyk przez Pełnomocnika Dziekana ds. Praktyk. Zaleca się wybór szkoły w miejscu zamieszkania (pod warunkiem, iż pracujący w niej nauczyciel religii posiada wymagany stopień awansu zawodowego) lub placówkę wskazaną przez Pełnomocnika.

Praktyki ciągłe odbywa student w minimalnej ilości 30 godzin prowadzenia lekcji w trybie ciągłym, we wrześniu w roku, w którym zaliczył praktyki śródroczne. W uzasadnionych przypadkach i za zgodą Pełnomocnika, praktyki ciągłe mogą odbywać się w innym miesiącu pod warunkiem, że nie kolidują z planem zajęć akademickich. Formalności związane z praktykami śródrocznymi i obowiązki studenta są analogiczne jak w przypadku praktyk śródrocznych – student rejestruje się na praktyki i pobiera dokumentację w Biurze Karier (skierowanie, kartę praktykanta) i uzupełnia na bieżąco dokumenty zachowując zgodność wpisów w karcie praktykanta z zapisami w dzienniczku praktyk. Praktyki ciągłe odbywają się w szkole na określonym poziomie nauczania – może to być ten sam typ szkoły, w której uprzednio student odbywał praktyki śródroczne. Jest to zalecane ze względu na zdobyte doświadczenie studenta, ale możliwy jest również wybór trzeciego typu szkoły, według preferencji praktykanta. Student odpowiada za poprawność wypełnienia dokumentacji praktyk oraz uzyskanie stosownych pieczęci na karcie praktykanta i w dzienniczku. Rozliczenie praktyk odbywa się w terminie do dwóch tygodni po zakończeniu praktyki, nie później niż do 15 października. Termin ten ulega wydłużeniu, o ile student uzyskał zgodę na odbycie praktyk ciągłych w terminie innym niż wrzesień.

20. Wszelkie sprawy, których nie ujęto w Regulaminie praktyk studenckich UKSW, Regulaminie praktyk katechetyczno-pedagogicznych na Wydziale Teologicznym oraz w niniejszym programie praktyk, rozwiązywane są przez Pełnomocnika Dziekana ds. Praktyk katechetyczno-pedagogicznych. Dyżury Pełnomocnika podawane są do informacji studentów na początku każdego semestru na stronach internetowych Wydziału Teologicznego oraz Biura Karier.

Załącznik nr 4

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „TURYSTYKA KRAJÓW BIBLIJNYCH”

1. Programem praktyk objęci są studenci IV i V roku specjalności Turystyka krajów biblijnych. W wyjątkowych przypadkach, na wniosek studenta, Dziekan może wyrazić zgodę na wcześniejsze odbycie praktyki.

2. Organizacją i koordynacją praktyk specjalności turystyka krajów biblijnych zajmuje się Pełnomocnik Dziekana ds. Praktyk na kierunku teologia ogólna na specjalności: turystyka krajów biblijnych, który sprawuje także nadzór nad przebiegiem praktyk.

3. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

4. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- biura podróży;

- biura pielgrzymkowe;

- redakcje prasy, radia, telewizji, portali internetowych – zajmujące się tematyką podróżnicza, pielgrzymkową oraz misyjna;

- wydawnictwa, w których potrzebna jest wiedza z zakresu turystyki krajów biblijnych i ruchu pielgrzymkowego oraz te które podejmują tematykę podróży;

- domy rekolekcyjne;
- pielgrzymki oraz wyjazdy, podczas których student może zdobyć umiejętności praktyki pilota/ przewodnika;

- inne instytucje zw. z turystyką krajów biblijnych, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk.

6. Przed odbyciem praktyk student specjalności turystyka krajów biblijnych jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW.

7. Zaliczenie praktyki wpisuje się do indeksu i karty egzaminacyjnej.

8. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.

9. Praktyki muszą trwać nieprzerwanie miesiąc w jednej instytucji (nieprzerwana ciągłość miesięczna praktyk jest wymogiem do ich zaliczenia), dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

10. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów; wówczas student musi odbyć min.160 godzin praktyk w jednej instytucji, poza godzinami zajęć akademickich.

11. Jeśli praktyka odbywana jest w formie pielgrzymki lub wyjazdu, podczas których student zdobywa umiejętności praktyki pilota/ przewodnika, czas trwania praktyki może zostać dostosowany indywidualnie, w porozumieniu z Pełnomocnikiem ds. Praktyk.

12. Po zakończeniu praktyk student specjalności turystka krajów biblijnych przedstawia w Biurze Karier swoja kartę praktyk UKSW i opinie instytucji, w której odbywał praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października nowego roku akademickiego. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „TURYSTYKA KRAJÓW BIBLIJNYCH”

I. Cele odbywania praktyk
1. W ramach specjalności Turystyka krajów biblijnych na kierunku Teologia prowadzone są jednolite, magisterskie studia stacjonarne trwające 5 lat. Studia te za cel mają edukację kandydatów w zakresie teologii i jednocześnie w zakresie turystyki krajów biblijnych. Obok przedmiotów teologicznych, program studiów oferuje studentom poszerzoną wiedzę z zakresu historii, kultury, religii, obyczajowości tego rejonu świata, który stanowił kontekst wydarzeń biblijnych, a także powstawania i redakcji Pisma Świętego. Chodzi tu zarówno o szeroko pojęty Bliski Wschód, jak i basen Morza Śródziemnego. Ziemie Starego i Nowego Testamentu. Studia mają przygotować studentów m.in. do roli przyszłych pilotów, przewodników oraz organizatorów ruchu turystycznego i pielgrzymkowego w krajach biblijnych. By być do tych funkcji dobrze przygotowanym, zachęca się studentów, by odbywali praktyki w ramach przygotowania do przyszłej pracy.

2. Celem praktyk jest poszerzenie, pogłębienie oraz zastosowanie w praktyce wiedzy zdobytej na studiach, a także kształtowanie umiejętności niezbędnych w przyszłej pracy zawodowej oraz zdobycie doświadczenia i doskonalenie samooceny studenta w celu zwiększenia możliwości skutecznego konkurowania na rynku pracy.

II. Wymiar czasowy i punktacja praktyk
3. Praktyki w ramach specjalności Turystyka krajów biblijnych na kierunku Teologia muszą trwać w sumie minimum 4 tygodnie, obejmując 160 godzin pracy. Praktyki muszą trwać nieprzerwanie miesiąc w jednej instytucji (nieprzerwana ciągłość miesięczna praktyk jest wymogiem do ich zaliczenia), dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

4. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów; wówczas student musi odbyć min.160 godzin praktyk w jednej instytucji, poza godzinami zajęć akademickich.

5. Jeśli praktyka odbywana jest w formie pielgrzymki lub wyjazdu, podczas których student zdobywa umiejętności praktyki pilota/ przewodnika, czas trwania praktyki może zostać dostosowany indywidualnie, w porozumieniu z Pełnomocnikiem ds. Praktyk.

6. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 6 punktów ECTS.

III. Efekty kształcenia
7. Po ukończeniu praktyk w ramach specjalności Turystyka krajów biblijnych na kierunku Teologia student ma pogłębioną wiedzę z zakresu:

- organizacji ruchu turystycznego lub/ i pielgrzymkowego;
- sposobów działania organizacji turystycznych i pielgrzymkowych, w kraju (rządowa, samorządowa, branżowa) i za granicą, zwłaszcza w krajach biblijnych;

- form turystyki i rynku turystycznego w kraju i za granicą;

- aktualnie obowiązujących norm i przepisów prawnych w turystyce;

- fachowej terminologii stosowanej w turystyce;

- bezpieczeństwa i higieny pracy w instytucjach ruchu turystycznego i pielgrzymkowego oraz w pracy pilota/ przewodnika;

- komunikacji interpersonalnej oraz pracy z grupą;
- kodeksów etycznych stosowanych w ruchu turystycznym;

- piśmiennictwa podróżniczego, pielgrzymkowego oraz misyjnego.

8. Po ukończeniu praktyk w ramach specjalności Turystyka krajów biblijnych na kierunku Teologia student dysponuje umiejętnościami praktycznymi w zakresie:

- organizacji prac w ruchu turystycznym i pielgrzymkowym, w tym organizacji prac biurowych (obsługi klienta oraz współpracy z kontrahentami w kraju i za granicą) oraz wyjazdowych (obsługa grup w kraju i za granicą);

- wykorzystania wiedzy teoretycznej z zakresu przygotowania zawodowego w praktyce pracy pilota/ przewodnika;

- wykorzystania wiedzy teoretycznej z zakresu psychologii i teologii w komunikacji interpersonalnej oraz pracy z grupą;

- nawiązywania współpracy z różnymi podmiotami działalności związanymi z branżą turystyczną i pielgrzymkową, oraz kulturalną i społeczną, w kraju i za granicą;

- posługiwania się normami i regułami etyczno-moralnymi, prawnymi i zawodowymi w celu rozwiązywania konkretnych problemów i zadań;

9. Po ukończeniu praktyk w ramach specjalności Turystyka krajów biblijnych na kierunku Teologia student ma kompetencje społeczne w zakresie:

- nawiązywania współpracy z różnymi podmiotami działalności związanymi z branżą turystyczną i pielgrzymkową, oraz kulturalną i społeczną, w kraju i za granicą;

- nawiązywania i podtrzymywania kontaktów interpersonalnych, a także niejednokrotnie międzykulturowych, w ramach organizacji prac w ruchu turystycznym i pielgrzymkowym;

- współdziałania z innymi osobami i instytucjami branży turystycznej i pielgrzymkowej, w kraju i za granicą;

- twórczego włączenia się w różne formy działalności pastoralnej Kościoła katolickiego;

- pracy w grupie, przyjmując w niej różne role;

- krytycznej świadomości poziomu własnej dojrzałości osobowej, nabytej wiedzy i umiejętności;
- określenia priorytetów służących realizacji określonego przez siebie lub innych zadania;

- podejmowania trudu i odznaczania się wytrwałością w realizacji indywidualnych i zespołowych działań;

- przewidywania wielokierunkowych skutków swojej działalności;

IV. Miejsca odbywania praktyk
10. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- biura podróży;
- biura pielgrzymkowe;
- redakcje prasy, radia, telewizji, portali internetowych – zajmujące się tematyką podróżnicza, pielgrzymkową oraz misyjna;
- wydawnictwa, w których potrzebna jest wiedza z zakresu turystyki krajów biblijnych i ruchu pielgrzymkowego oraz te które podejmują tematykę podróży;
- domy rekolekcyjne;
- pielgrzymki oraz wyjazdy, podczas których student może zdobyć umiejętności praktyki pilota/ przewodnika;
- inne instytucje zw. z turystyka krajów biblijnych, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk.

11. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z Regulaminem praktyk UKSW).

V. Zakres obowiązków
12. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane.
13. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala, czuwający zarazem nad przebiegiem praktyk, Pełnomocnik Dziekana ds. Praktyk na specjalności Turystyka krajów biblijnych na kierunku Teologia.

Załącznik nr 5

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „INTEGRALNA POMOC I PROMOCJA SPOŁECZNA”

1. Programem praktyk objęci są studenci IV i V roku specjalności Integralna pomoc i promocja społeczna. W wyjątkowych przypadkach, na wniosek studenta, Dziekan może wyrazić zgodę na wcześniejsze odbycie praktyki.

2. Za organizację praktyk specjalności Integralna pomoc i promocja społeczna odpowiada Biuro Karier UKSW. Koordynacją praktyk od strony merytorycznej zajmuje się Pełnomocnik Dziekana ds. Praktyk na kierunku Teologia na specjalności Integralna pomoc i promocja społeczna, który sprawuje także nadzór nad przebiegiem praktyk.

3. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

4. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- stacje i agendy Caritas;
- placówki całodobowej opieki;
- domy pomocy społecznej;
- środowiskowe domy samopomocy;
- świetlice socjoterapeutyczne;
- ośrodki terapii uzależnień i schroniska readaptacyjne;
- noclegownie, schroniska i jadłodajnie dla bezdomnych;
- schroniska dla kobiet z dziećmi;
- schroniska dla osób opuszczających zakłady karne;
- urzędy pracy;
- centra pomocy rodzinie;
- ośrodki pomocy społecznej;
- urzędy i ośrodki dla cudzoziemców;
- inne instytucje i organizacje zajmujące się pomocą i promocją społeczną, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk.

5. Przed odbyciem praktyk student specjalności Integralna pomoc i promocja społeczna jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW oraz Regulaminem i programem praktyk studentów specjalności Integralna pomoc i promocja społeczna.

6. Zaliczenie praktyki, wraz z ilością godzin zrealizowanych praktyk, wpisuje się do indeksu oraz karty praktykanta lub innego dokumentu, stosownie do procedury odbywania praktyk przez studenta.

7. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.

8. Praktyki muszą trwać w sumie minimum 8 tygodni. Muszą one zostać zrealizowane w dwóch różnych instytucjach, z zachowaniem wymogu nieprzerwanej praktyki w wymiarze minimum 4 tygodni w jednej instytucji (nieprzerwana 4-tygodniowa ciągłość praktyk jest wymogiem do ich zaliczenia). Dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

9. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 320 godzin praktyk w dwóch różnych instytucjach, realizując minimum 160 godzin praktyk w każdej z nich, poza godzinami zajęć akademickich.

10. Po zakończeniu praktyk, na podstawie opinii instytucji, w której student specjalności Integralna pomoc i promocja społeczna odbywał praktyki, Pełnomocnik Dziekana ds. Praktyk ocenia poprawność ich zrealizowania i wpisuje zaliczenie w indeksie i karcie praktykanta lub innym dokumencie, stosownie do procedury odbywania praktyk przez studenta. Następnie Biuro Karier potwierdza na karcie praktykanta lub innym dokumencie ich odbycie. Procedura zaliczenia i potwierdzenia odbycia praktyk powinna zakończyć się najpóźniej 15 października nowego roku akademickiego. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „INTEGRALNA POMOC I PROMOCJA SPOŁECZNA”

I. Cele odbywania praktyk
1. W ramach specjalności Integralna pomoc i promocja społeczna na kierunku Teologia prowadzone są jednolite, magisterskie studia stacjonarne trwające 5 lat. Studia te za cel mają edukację kandydatów w zakresie teologii i jednocześnie w zakresie integralnej pomocy i promocji społecznej. Obok przedmiotów teologicznych, program studiów oferuje studentom poszerzoną wiedzę z zakresu psychologii, pedagogiki, socjologii, komunikacji społecznej, komunikacji i promocji kulturowej, duchowości cierpienia i solidarności społecznej, duszpasterstwa osób zmarginalizowanych, organizacji pomocy społecznej w Polsce i na świecie, podstaw terapii uzależnień, aktywizacji zawodowej, zarządzania projektami pomocowymi, prawodawstwa dotyczącego kwestii socjalnych, religii i kultury imigrantów oraz zagadnień pokrewnych. Studia mają przygotować studentów m.in. do pracy w domach opieki, ośrodkach opiekuńczo wychowawczych i opiekuńczo-leczniczych, ośrodkach pomocy rodzinie, instytucjach zajmujących się imigrantami i repatriantami, ośrodkach przeciwdziałania bezdomności, ośrodkach terapii uzależnień, świetlicach socjoterapeutycznych oraz różnorodnych organizacjach pożytku publicznego zajmujących się pomocą społeczną i szkoleniem wolontariatu. By być do tych funkcji dobrze przygotowanym, studentów zachęca się, by w ramach przygotowania do przyszłej pracy odbywali praktyki charytatywno-socjalne.

2. Celem praktyk jest poszerzenie, pogłębienie oraz zastosowanie w praktyce wiedzy zdobytej na studiach, a także kształtowanie umiejętności niezbędnych w przyszłej pracy zawodowej oraz zdobycie doświadczenia i doskonalenie samooceny studenta w celu zwiększenia możliwości skutecznego konkurowania na rynku pracy.

II. Wymiar czasowy i punktacja praktyk
3. Praktyki w ramach specjalności Integralna pomoc i promocja społeczna na kierunku Teologia muszą trwać w sumie minimum 8 tygodni, obejmując 320 godzin pracy. Mogą one zostać zrealizowane w jednej lub dwóch instytucjach, z zachowaniem wymogu nieprzerwanej praktyki w wymiarze minimum 4 tygodni (160 godzin) w jednej instytucji (nieprzerwana 4-tygodniowa ciągłość praktyk jest wymogiem do ich zaliczenia). Dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

4. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 320 godzin praktyk w jednej lub dwóch instytucjach, poza godzinami zajęć akademickich.

5. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 12 punktów ECTS.

III. Efekty kształcenia
6. Po ukończeniu praktyk w ramach specjalności Integralna pomoc i promocja społeczna na kierunku Teologia student ma pogłębioną wiedzę z zakresu:

- organizacji pomocy społecznej na szczeblu samorządowym;
- sposobów działania pozarządowych organizacji pomocowych i charytatywnych;
- fachowej terminologii stosowanej w pomocy i promocji społecznej;
- procesów komunikowania interpersonalnego i międzykulturowego, ich prawidłowości i zakłóceń;
- aktualnie obowiązujących norm i regulacji prawnych dotyczących pomocy i promocji społecznej;
- bezpieczeństwa i higieny pracy w instytucjach opiekuńczych i pomocowych;
- sposobów pozyskiwania i rozliczania środków na działalność charytatywno-socjalną;
- kodeksów etycznych stosowanych w pomocy i promocji społecznej.

7. Po ukończeniu praktyk w ramach specjalności Integralna pomoc i promocja społeczna na kierunku Teologia student dysponuje umiejętnościami praktycznymi w zakresie:

- obserwacji i interpretacji zjawisk społecznych;
- wykorzystania wiedzy teoretycznej z zakresu psychologii, pedagogiki i teologii w celu analizowania i interpretowania motywów ludzkich zachowań;
- posługiwania się różnymi ujęciami teoretycznymi w celu diagnozowania i prognozowania sytuacji oraz analizowania strategii działań praktycznych w odniesieniu do różnych kontekstów działalności charytatywno-socjalnej;
- wspierania i organizowania aktywności duchowej, kulturowej i zawodowej osób społecznie zmarginalizowanych;
- przygotowywania projektów dla instytucji i organizacji zajmujących się pomocą społeczną;
- realizacji projektów o charakterze charytatywno-społecznym;
- komunikacji interpersonalnej, kulturowej i społecznej z osobami i środowiskami zmarginalizowanymi;
- szkolenia wolontariatu;
- posługiwania się normami i regułami etyczno-moralnymi, prawnymi i zawodowymi w celu rozwiązywania konkretnych problemów społecznych;
- nawiązywania współpracy z różnymi podmiotami działalności opiekuńczo-wychowawczej, kulturalnej, społecznej i charytatywnej.

8. Po ukończeniu praktyk w ramach specjalności Integralna pomoc i promocja społeczna na kierunku Teologia student ma kompetencje społeczne w zakresie:

- nawiązywania i podtrzymywania kontaktów interpersonalnych, kulturowych i społecznych z osobami zmarginalizowanymi;

- krytycznej świadomości poziomu własnej dojrzałości osobowej;

- okazywania szacunku dla osób z różnych powodów społecznie i kulturowo upośledzonych;

- podejmowania trudu i odznaczania się wytrwałością w realizacji indywidualnych i zespołowych działań w zakresie pomocy i promocji społecznej;

- świadomości konieczności prowadzenia zindywidualizowanego działania opiekuńczo-wychowawczego w odniesieniu do osób i grup o specjalnych uwarunkowaniach socjalnych;

- inspirowania procesu wychodzenia osób i grup społecznych ze stanu społecznej marginalizacji;

- współdziałania z innymi osobami i instytucjami w pracy charytatywno-socjalnej;

- przewidywania wielokierunkowych skutków swojej aktywności interpersonalnej i społecznej;

- rozumienia potrzeby interdyscyplinarnego podejścia do trudnych problemów społecznych;

- identyfikowania i rozstrzygania dylematów etyczno-moralnych związanych z życiem osób i grup zmarginalizowanych;

- świadomości własnej, twórczo rozumianej odpowiedzialności za kształt życia społecznego.

IV. Miejsca odbywania praktyk
9. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- stacje i agendy Caritas;
- placówki całodobowej opieki;
- domy pomocy społecznej;
- środowiskowe domy samopomocy;
- świetlice socjoterapeutyczne;
- ośrodki terapii uzależnień i schroniska readaptacyjne;
- noclegownie, schroniska i jadłodajnie dla bezdomnych;
- schroniska dla kobiet z dziećmi;
- schroniska dla osób opuszczających zakłady karne;
- urzędy pracy;
- centra pomocy rodzinie;
- ośrodki pomocy społecznej;
- urzędy i ośrodki dla cudzoziemców;
- inne instytucje i organizacje zajmujące się pomocą i promocją społeczną, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk.

10. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z Regulaminem praktyk UKSW).

V. Zakres obowiązków
11. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane. W każdym razie obowiązki studenta podczas praktyk powinny być przynajmniej dwojakiego rodzaju:

- administracyjne (udział w administrowaniu środkami pomocowymi);
- interpersonalne (prowadzenie rozmów z osobami społecznie zmarginalizowanymi).

12. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk na kierunku Teologia na specjalności Integralna pomoc i promocja społeczna, który sprawuje także nadzór nad przebiegiem praktyk.

Załącznik nr 6

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW KIERUNKU „DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA” (studia I stopnia)

1. Organizacją i koordynacją praktyk Instytutu zajmuje się Pełnomocnik Dziekana ds. Praktyk w IEMiD-zie, który sprawuje także nadzór nad przebiegiem praktyk.

2. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

3. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- wybrane redakcje prasy, radia, telewizji, portali internetowych,

- wydawnictwa,

- agencje informacyjne

- biura rzecznika prasowego

- agencje reklamy, marketingu, public relations

4. Przed odbyciem praktyk student jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW.

5. Zaliczenie praktyki wpisuje się do indeksu i karty egzaminacyjnej.

6. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.
7. Podstawowym wymogiem praktyk studenckich jest ich ciągłość. Zasadą jest, by student uczestniczył w całodziennym, całotygodniowym i całomiesięcznym procesie funkcjonowania danego medium lub instytucji. Dzięki temu zdobywa sam większe doświadczenie zawodowe, a jednocześnie może ujawnić swoje uzdolnienia i cechy osobowe, co w przyszłości często owocuje zatrudnieniem praktykanta na staż lub etat.

8. Studenci studiów I stopnia kierunku „dziennikarstwo i komunikacja społeczna” zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów w minimalnym wymiarze 6 tygodni:

- po I roku studiów – 2 tygodnie

- po II roku studiów – 4 tygodnie.

W sumie 240 godzin.

9. Praktyki studentów odbywają się zasadniczo w okresie wakacyjnym: w lipcu, sierpniu lub wrześniu. W wyjątkowych przypadkach (np. z powodu choroby, wyjazdu za granicę, konieczności pracy zarobkowej) w porozumieniu z pełnomocnikiem dziekana ds. praktyk studenci mogą je odbywać w innych miesiącach – pod warunkiem, że nie będą one czasowo kolidowały z obowiązkowymi zajęciami dydaktycznymi w UKSW.

10. Przed podjęciem praktyk student winien odebrać w Biurze Karier:

- formularz pisma (prośba o zgodę) do Pełnomocnika Dziekana ds. Praktyk,

- skierowanie na praktyki (tylko w sytuacji, gdy student decyduje się na odbycie praktyki w instytucji, z którą UKSW podpisało tzw. porozumienie ogólne, albo gdy student sam zawiera indywidualne porozumienie ws. organizacji praktyk),

- Dziennik Praktyk,

- Kartę Praktykanta UKSW.

W przypadku zaś, gdy wybrana przez studenta instytucja nie wyraża gotowości podpisania porozumienia z UKSW, Biuro Karier nie wydaje oficjalnego skierowania na praktyki, ale student może otrzymać od Pełnomocnika Dziekana ds. Praktyk pismo polecające (z prośbą o umożliwienie praktyk), skierowane do wybranej instytucji.

11. Po zakończeniu praktyk student Instytutu przedkłada w Biurze Karier swoją Kartę Praktykanta z zawartą w niej opinią instytucji, w której odbył praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW KIERUNKU „DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA” (studia I stopnia)

I. Cele odbywania praktyk
1. Studia I stopnia kierunku „dziennikarstwa i komunikacji społecznej” mają na celu edukację kandydatów na dziennikarzy prasowych, radiowych, telewizyjnych i internetowych; pracowników agencji informacyjnych, reklamy, marketingu i public relations; pracowników redakcji i wydawnictw; rzeczników prasowych (medialnych) różnych instytucji czy organizacji.

2. Celem praktyk jest poszerzenie, pogłębienie oraz zastosowanie w praktyce wiedzy zdobytej na studiach, a także kształtowanie umiejętności niezbędnych w przyszłej pracy zawodowej oraz zdobycie doświadczenia i doskonalenie samooceny studenta w celu zwiększenia możliwości skutecznego konkurowania na rynku pracy.

3. Dla dobrego podjęcia i wypełnienia praktyk, niezbędna jest formacja studentów nie tylko w zakresie wiedzy intelektualnej, ale także formacja etyczno-moralna oraz kultura osobista. Niewątpliwie przydatne będą: umiejętność pracy zespołowej, odporność na stres, dociekliwość, rzetelność, sumienność, umiejętność zarządzania czasem i zasobami ludzkimi.

II. Wymiar czasowy i punktacja praktyk

4. Praktyki odbywają się pod kierunkiem opiekuna z ramienia Wydziału Teologicznego UKSW (pełnomocnik Dziekana ds. Praktyk) oraz wskazanych przez niego osób (dziennikarzy, redaktorów i szefów redakcji i firm medialnych).

5. Studenci zobowiązani są do odbycia praktyk studenckich stanowiących integralną część planu studiów w minimalnym wymiarze:

2 tygodnie po I roku

Oraz

 4 tygodnie po II roku

 łącznie 6 tygodni – 240 godzin.

6. Podstawowym wymogiem praktyk studenckich jest ich ciągłość. Zasadą jest, by student uczestniczył w całodziennym, całotygodniowym i całomiesięcznym procesie funkcjonowania danego medium czy instytucji. Dzięki temu zdobywa sam większe doświadczenie zawodowe, a jednocześnie może ujawnić swoje uzdolnienia i cechy osobowe, co w przyszłości często owocuje zatrudnieniem praktykanta na staż czy etat.

7. Stąd praktyki studentów odbywają się zasadniczo w okresie wakacyjnym: w lipcu, sierpniu lub wrześniu. W wyjątkowych przypadkach (np. z powodu choroby, wyjazdu za granicę, konieczności pracy zarobkowej) w porozumieniu z pełnomocnikiem dziekana ds. praktyk studenci mogą je odbywać w innych miesiącach – pod warunkiem, że nie będą one czasowo kolidowały z obowiązkowymi zajęciami dydaktycznymi w UKSW oraz że odbywać się będą całodziennie w wymiarze przynajmniej 30 godzin miesięcznie i obejmą w sumie co najmniej 240 godzin w wymiarze całego przebiegu studiów.

8. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 9 punktów ECTS.

III. Efekty kształcenia

9. Po ukończeniu praktyk w ramach IEMiD student ma pogłębioną wiedzę z zakresu:

- rozumienia zadań i obowiązków dziennikarza we współczesnym społeczeństwie;

- znajomości poszczególnych rodzajów mediów oraz procedur roboczych redakcji i instytucji medialnych;

- znajomości specyfiki pracy w środkach społecznego przekazu oraz niebezpieczeństw i zagrożeń, na jakie narażony jest dziennikarz (stres, presja czasu, konieczność zdobywania informacji, wypalenie zawodowe; możliwość nacisków i in.);

- tworzenia przekazów prasowych, radiowych, telewizyjnych, internetowych

- tworzenia przekazów reklamowych i public relations; poznania specyfiki pracy w branży PR i reklamowej;

- pogłębienie wrażliwości na ścisłość i poprawność języka dziennikarskiego;

doświadczenie pracy zespołowej;

10. Po ukończeniu praktyk w ramach IEMiD student dysponuje umiejętnościami praktycznymi w zakresie:

- czynnego udziału w życiu i pracach redakcji i innych instytucji związanych z mediami;

- nawiązywania i podtrzymywania kontaktu z innymi dziennikarzami oraz współpracownikami (ekspertami, osobami stanowiącymi źródła informacji, znanymi osobami życia publicznego);

- tworzenia przekazów prasowych, radiowych, telewizyjnych, internetowych

- tworzenia przekazów reklamowych i public relations;

- researchu i filtrowania potrzebnych informacji;

- pogłębienia wrażliwości na ścisłość i poprawność języka dziennikarskiego;

- w zakresie doświadczenia pracy zespołowej, radzenia sobie w sytuacji pojawiającego się zespołu wypalenia;

11. Po ukończeniu praktyk w ramach IEMiD student ma kompetencje w zakresie:

- pracy w w redakcjach i innych instytucjach związanych z mediami;

- współpracy przy tworzeniu przekazów prasowych, radiowych, telewizyjnych, internetowych

- współpraca i tworzenia przekazów reklamowych i public relations

- researchu i filtrowania potrzebnych informacji;

IV. Miejsca odbywania praktyk

12. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

- wybrane redakcje prasy, radia, telewizji, portali internetowych,

- wydawnictwa,

- agencje informacyjne

- biura rzecznika prasowego

- agencje reklamy, marketingu, public relations

13. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z Regulaminem praktyk UKSW).

V. Zakres obowiązków

14. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane.

15. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk w IEMiD-zie, który sprawuje także nadzór nad przebiegiem praktyk.
Załącznik nr 7

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW KIERUNKU „RELIGIOZNAWSTWO” (studia I stopnia)

1. Programem praktyk objęci są studenci po II roku kierunku religioznawstwo. W wyjątkowych przypadkach, na wniosek studenta, Dziekan może wyrazić zgodę na wcześniejsze odbycie praktyki.

2. Organizacją i koordynacją praktyk realizowanych na kierunku religioznawstwo zajmuje się Pełnomocnik Dziekana ds. Praktyk na kierunku religioznawstwo, który sprawuje także nadzór nad przebiegiem praktyk.

3. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

4. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

· Ministerstwo Spraw Wewnętrznych – Departament Wyznań Religijnych oraz Mniejszości Narodowych i Etnicznych;

· Muzeum Historii Żydów Polskich;

· Muzeum Azji i Pacyfiku;

· Dominikański Ośrodek Informacji o Sektach i Nowych Ruchach Religijnych;

· Urząd do spraw Cudzoziemców;

· Międzynarodowa Organizacja ds. Migracji Polska;

· Helsińska Fundacja Praw Człowieka;

· Centrum Inicjatyw Międzykulturowych;

· Amnesty International;

· Centrum Myśli Jana Pawła II;

· MIVA Polska;

· Papieskie Dzieła Misyjne;

· Redakcje periodyków społeczności religijnych: Jednota, As-Salam i innych;

· Inne organizacje, instytucje, stowarzyszenia związane z szerokorozumianą wieloreligijnością, wielokuturowością, działające na rzecz porozumienia i dialogu między ludźmi wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk;

· Oficyna Wydawnicza ADAM i WP WeMa;

· Rozgłośnie radiowe, telewizyjne, portale internetowe, zajmujące się tematyka religijną;

5. Przed odbyciem praktyk student kierunku religioznawstwo jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW.

6. Zaliczenie praktyki wpisuje się do indeksu i karty egzaminacyjnej.

7. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.

8. Praktyki muszą trwać w sumie minimum 4 tygodnie i muszą być odbywane w sposób ciągły (nieprzerwana 4-tygodniowa ciągłość praktyk jest wymogiem do ich zaliczenia). Dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

9. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 160 godzin praktyk w jednej lub dwóch instytucjach, poza godzinami zajęć akademickich.

10. Po zakończeniu praktyk student kierunku religioznawstwo przedstawia w Biurze Karier swoją kartę praktyk UKSW i opinie instytucji, w której odbywał praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października nowego roku akademickiego. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW KIERUNKU „RELIGIOZNAWSTWO” (studia I stopnia)

1. Religioznawstwo wyraźnie wyodrębnia się jako nowy obszar kształcenia. Nie koncentruje się ono tylko na chrześcijaństwie, ale prowadzi badania naukowe nad fenomenem religii we wszelkich jej przejawach i aspektach, tak w przeszłości, jak i współczesności. Bada także zjawiska pokrewne religii, poszukuje zależności między religią a różnorodnymi dziedzinami kultury, prezentuje ponadto różne religie świata oraz ich wzajemne powiązania. Korzysta z doświadczeń i osiągnięć innych nauk humanistycznych, zajmujących się religią, czyniąc z nich w ten sposób nauki pomocnicze. Korzysta z wypracowanych metod nauk humanistycznych, dotychczas stosowanych w religioznawstwie. Religioznawstwo nie orzeka o istnieniu bądź nieistnieniu Boga, jak również o prawdziwości danej religii, stwierdzeń i dogmatów, traktując te tematy wyłącznie jako materiał badawczy. Kierunek ten przyczynia się do rozwoju kształcenia, badań naukowych oraz sprzyja zrozumieniu przemian zachodzących w sferze społecznej, gospodarczej i politycznej, kształcąc potrzebnych specjalistów, potrafiących zrozumieć złożone relacje między religiami, potrzebę uwzględnienia religii w działalności społecznej i gospodarczej oraz potrzebę dialogu międzyreligijnego, będącego częścią szerszego dialogu międzykulturowego. Współcześnie jawi się potrzeba tego typu specjalistów w różnych dziedzinach życia społecznego, gospodarczego i politycznego, gdyż Polska staje się społeczeństwem coraz bardziej wielokulturowym, a na pewno otwierającym się na inne kultury i religie, tym samym stając przed trudnym wyzwaniem (zadaniem) poznania i zmierzenia się z „innością kulturową i religijną”, doświadczaną za granicą, ale również w kraju.

2. Dzięki przynależności do Unii Europejskiej, wielu Polaków decyduje się na dłuższy lub krótszy wyjazd do któregoś z krajów UE na studia, do pracy, na stypendia albo po prostu w celach turystycznych. Wielu z nich doświadcza, że sama znajomość języka i historii danego kraju nie wystarcza. Konieczna jest dodatkowo znajomość tamtejszej kultury, form religijności, tradycji i zwyczajów. Stąd też jawi się konieczność uwrażliwienia wszystkich wyjeżdżających z kraju właśnie na te aspekty, co z pewnością pozwoli do minimum złagodzić tzw. „szok kulturowy”, co swoją drogą przełoży się też na pełniejsze zadomowienie (lepsze samopoczucie) w nowym środowisku pracy i życia.

3. W Polsce przebywa coraz więcej obcokrajowców z UE, jak również z poza UE. Traktują oni Polskę jako kraj tranzytowy albo jako kraj docelowy swojego pobytu w Europie. Są to głównie migranci albo uciekinierzy. Mieszkają zazwyczaj w ośrodkach dla uchodźców, gdzie czekają (miesiącami albo nawet latami) na przyznanie im stosownego statusu lub udzielenie pozwolenia na pobyt w Polsce. Grupa ta liczy kilkadziesiąt tysięcy osób. Tylko nieliczni dążą do zaadoptowania się w Polsce poprzez poznanie języka i naszej kultury, poprzez podjęcie się legalnych form zarobkowania. Bez wątpienia właśnie ta grupa potrzebuje wsparcia ze strony osób adekwatnie przygotowanych, takich, które znają ich własny język, znają ich kraje pochodzenia, ich kulturę i formy religijności. Osoby z takim doświadczeniem i przygotowaniem mogą z jednej strony pełnić rolę pomostu pomiędzy obcokrajowcami a Polakami, a z drugiej strony być wsparciem dla tych wszystkich, którzy z obcokrajowcami pracują (wolontariusze, pracownicy socjalni, przedstawiciele administracji itd.). Inną grupą, potrzebującą wsparcia są studenci z Białorusi, Ukrainy czy też Rosji.

I. Cele odbywania praktyk

4. Weryfikacja wiedzy teoretycznej zdobytej podczas studiów i zdobywanie umiejętności praktycznych przez studentów kierunku „religioznawstwo” podczas pracy w instytucjach państwowych i społecznych, wydawnictwach, ośrodkach dla uchodźców, wśród emigrantów oraz instytucjach edukacyjno-szkoleniowych.

II. Wymiar czasowy i punktacja praktyk

5. Praktyki odbywają się po II roku studiów w okresie wakacji przez 4 tygodnie w liczbie 160 godzin pod kierunkiem opiekuna z ramienia Wydziału Teologicznego UKSW (pełnomocnik Dziekana ds. praktyk) oraz wskazanych przez niego osób (dyrektorów i kierowników instytucji przyjmujących na praktykę).

6. Podstawowym wymogiem praktyk studenckich jest ich ciągłość. Istotnym jest, aby student uczestniczył w całodziennym, całotygodniowym i całomiesięcznym procesie funkcjonowania danej instytucji. Dzięki temu zdobywa sam większe doświadczenie zawodowe, a jednocześnie może ujawnić swoje uzdolnienia i cechy osobowe, co w przyszłości często owocuje zatrudnieniem praktykanta na staż lub etat.

7. Z tego powodu praktyki studentów odbywają się zasadniczo w okresie wakacyjnym: w lipcu, sierpniu lub wrześniu. W wyjątkowych przypadkach (np. z powodu choroby, wyjazdu za granicę, konieczności pracy zarobkowej) w porozumieniu z pełnomocnikiem dziekana ds. praktyk studenci mogą je odbywać w innych miesiącach – pod warunkiem, że nie będą one czasowo kolidowały z obowiązkowymi zajęciami dydaktycznymi w UKSW oraz że odbywać się będą całodziennie w wymiarze przynajmniej 20 godzin miesięcznie i obejmą w sumie co najmniej 160 godzin w wymiarze całego przebiegu studiów.

8. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 6 punktów ECTS.

III. Efekty kształcenia

9. Po ukończeniu praktyk na kierunku religioznawstwo student ma pogłębioną wiedzę z zakresu:
· zadań i obowiązków religioznawcy we współczesnym wieloetnicznym i wielonarodowym społeczeństwie;

· specyfiki instytucji służących człowiekowi w potrzebie;

· specyfiki pracy w środowiskach wieloetnicznych i wieloreligijnych oraz niebezpieczeństw i zagrożeń, na jakie może być narażony religioznawca (niezrozumienie, agresja ze strony przedstawicieli innych narodowości i inne);

· czynnego udziału w pracy instytucji zajmującej się problematyką wieloreligijności;

· zdobywania i doskonalenia umiejętności nawiązywania kontaktu i relacji z osobami innych narodowości, pokonywanie bariery językowej, umiejętność empatii;

10. Po ukończeniu praktyk w ramach kierunku religioznawstwo student dysponuje umiejętnościami praktycznymi w zakresie:

· utrwalenie teoretycznej i praktycznej wiedzy, nabytej w czasie zajęć dydaktycznych na uczelni;

· utrwalenie poznanych oraz poznanie nowych pojęć z zakresu religioznawstwa; praktyczne posługiwanie się tymi pojęciami;

· pogłębianie wrażliwości w zakresie pomocy człowiekowi w potrzebie;

· doświadczenie pracy w zespole;

· przekazywania obiektywnych informacji z zakresu religioznawstwa (prowadzenie szkoleń, warsztatów, konferencji).

· obserwacji i interpretacji zjawisk społecznych;

· przygotowywania projektów dla instytucji i organizacji zajmujących się wieloreligijnością i wielokulturowością;

· realizacji projektów o charakterze społecznym;

· komunikacji interpersonalnej, kulturowej i społecznej z osobami i środowiskami multikulturowymi;

· szkolenia wolontariatu;

· posługiwania się normami i regułami etyczno-moralnymi, prawnymi i zawodowymi w celu rozwiązywania konkretnych problemów społecznych;

· nawiązywania współpracy z różnymi podmiotami działalności, kulturalnej, społecznej i religijnej;

11. Po ukończeniu praktyk w ramach kierunku religioznawstwo student posiada kompetencje społeczne w zakresie:

· nawiązywania i podtrzymywania kontaktów interpersonalnych, kulturowych i społecznych z osobami pochodzącymi z innych kręgów kulturowych;

· krytycznej świadomości poziomu pochodzących z różnych kręgów kulturowych;

· podejmowania trudu i odznaczania się wytrwałością w realizacji indywidualnych i zespołowych działań w zakresie działalności wieloreligijnej;

· przewidywania wielokierunkowych skutków swojej aktywności interpersonalnej i społecznej;

· rozumienia potrzeby interdyscyplinarnego podejścia do trudnych problemów społecznych;

· świadomości własnej, twórczo rozumianej odpowiedzialności za kształt życia społecznego;

IV. Miejsca odbywania praktyk

12. Praktyki mogą się odbywać w wybranych instytucjach, takich jak:

· wydziały ministerstw, samorządowe urzędy zajmujące się sprawami wieloreligijności i imigrantami;
· muzea i ośrodki kultury zajmujące się religiami;

· szkoły oraz ośrodki edukacyjne podejmujące problematykę wieloreligijną i wielokulturową;

· redakcje czasopism, portali internetowych, rozgłośni radiowych podejmujące problematykę religijną i kulturową;

· administracja kościołów i domów modlitw;

· instytucje zajmujące się przygotowywaniem i prowadzeniem szkoleń dla kadr oraz trenerów pracujących z wyznawcami różnych religii;

· ośrodkach pomocy imigrantom;

· redakcjach wydawnictw;

· inne instytucje i organizacje zajmujące się kwestiami związanymi z religioznawstwem, wybrane przez studenta w porozumieniu z Pełnomocnikiem Dziekana ds. Praktyk, bądź doradzone przez Pełnomocnika Dziekana ds. Praktyk

13. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z Regulaminem praktyk UKSW).

V. Zakres obowiązków

14. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane. W każdym razie obowiązki studenta podczas praktyk powinny być zróżnicowane:

· administracyjne (udział w administrowaniu związanym z wieloreligijnością);

· interpersonalne (prowadzenie rozmów, badań, kwerend z zakresu wieloreligijności i wielokulturowości);

· indywidualne (próby podejmowania i realizowania własnych inicjatyw dotyczących wieloreligijności);

15. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk na kierunku religioznawstwo, który sprawuje także nadzór nad przebiegiem praktyk.

Załącznik nr 8

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW KIERUNKU „DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA” (studia II stopnia)

1. Celem studiów na kierunku „dziennikarstwo i komunikacja społeczna” jest wykształcenie absolwenta mającego profesjonalne przygotowanie do pracy w szeroko pojętej dziedzinie mass mediów i komunikacji społecznej i uwzględniającego w swych działaniach zasady etyki dziennikarskiej. Zmieniający się dynamicznie rynek pracy w Polsce stawia bowiem przed młodymi ludźmi wiele nowych wyzwań i wymagań, nieznanych poprzednim pokoleniom. Informacja w dzisiejszych czasach jest dobrem najcenniejszym. Dostęp do niej i zarządzanie nią w profesjonalny sposób to jedno z największych wyzwań w komunikacji społecznej. Umiejętności, które powinien posiadać w dzisiejszych czasach dziennikarz, to już nie tylko profesjonalny warsztat medialny, znajomość i wyczucie nowych mediów, ale także wiele innych koniecznych do wykonywania tego zawodu kompetencji. Wśród nich są między innymi: umiejętne zarządzanie projektami w Internecie, wiedza z zakresu relacji inwestorskich, wysokie kompetencje z zakresu zarządzania kryzysami medialnymi (szczególnie w mediach społecznościowych), umiejętność pracy w grupie, a także pogłębione wiedza z zakresu public relations, w tym troska o dobry wizerunek firmy, jej markę i komunikację. Koncerny medialne są przecież także przedsiębiorstwami, które obok zarządzania produktem (informacja), troszczą się o swoją markę i budują unikalny wizerunek oraz więź z odbiorcą i użytkownikiem. Wysokie kompetencje komunikacyjne własne dziennikarza, umiejętności zarządzania obiegiem informacji wewnątrz i na zewnątrz firmy, a także promowania informacji, czy też umiejętności związane ze sprawnym ich wyszukiwaniem (nie tylko w Internecie, ale także w innych źródłach), to cechy oczekiwane przez pracodawców w zawodzie dziennikarza. Są to jednocześnie wiedza i umiejętności, które nabędzie student II stopnia studiów na kierunku „dziennikarstwo i komunikacja społeczna” ze specjalnością „komunikacja medialno-marketingowa”, prowadzonych na Wydziale Teologicznym UKSW w Instytucie Edukacji Medialnej i Dziennikarstwa.

2. Organizacją i koordynacją praktyk Instytutu zajmuje się Pełnomocnik Dziekana ds. Praktyk w IEMiD-zie, który sprawuje także nadzór nad przebiegiem praktyk.

3. Student ma prawo do samodzielnego zaproponowania miejsca odbywania praktyki, jednak o miejscu odbywania praktyki przez studenta decyduje Pełnomocnik (zgodnie z regulaminem praktyk UKSW).

4. Praktyki mogą się odbywać w wybranych instytucjach:

- redakcjach prasy, radia, telewizji, portali internetowych,

- w wydawnictwach,

- w agencjach informacyjnych,

- w biurach rzecznika prasowego,

- w agencjach reklamy, marketingu, public relations
5. Przed odbyciem praktyk student kierunku dziennikarstwo i komunikacja społeczna jest zobowiązany do zapoznania się z Regulaminem praktyk studenckich obowiązującym w UKSW.

6. Zaliczenie praktyki wpisuje się do indeksu i karty egzaminacyjnej.

7. Warunkiem zaliczenia praktyki jest dopełnienie wszelkich formalności przed, w trakcie i po odbyciu praktyk.
8. Ocena praktyk:

Cząstkowa ocena studenta jest dokonywa przez opiekunów praktyk z ramienia danej instytucji medialnej, który ocenia stopień osiągnięcia przez studenta zakładanych efektów kształcenia. Całościowej oceny studenta i wpisu do indeksu dokonuje opiekun praktyk z ramienia UKSW w oparciu o ocenę cząstkową dokonaną przez opiekunów praktyk oraz dziennik praktyk (lub inny wystawiony przez instytucję, gdzie miały miejsce praktyki dokument, zawierający opis przebiegu praktyk i wykonywanych przez praktykanta czynności), a także przeprowadzoną ze studentem rozmowę. Skala ocen jest dwustopniowa: zaliczone – niezaliczone.

Pomocnicze kryteria oceny:

· zaangażowania w wykonywaną pracę (punktualność przychodzenia i opuszczania miejsca odbywania praktyki, wykorzystanie czasu, obowiązkowość i terminowe wykonywanie powierzonych zadań);

· umiejętność zrozumienia powierzanych zadań;

· umiejętność posługiwania się językiem polskim w mowie i piśmie i precyzyjnego wyrażania swych myśli;

· odporność na stres i presję czasu;

· umiejętność pracy zespołowej;

· ogólne predyspozycje do pracy w mediach, uzdolnienia, etc.;

· poprawności wykonywanej pracy (od strony merytorycznej i językowej);
· umiejętność pogłębiania własnej wiedzy i wyszukiwania potrzebnych wiadomości
9. Praktyki muszą trwać w sumie minimum 4 tygodnie i muszą być odbywane w sposób ciągły (nieprzerwana 4-tygodniowa ciągłość praktyk jest wymogiem do ich zaliczenia). Dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

10. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 160 godzin praktyk w jednej lub dwóch instytucjach, poza godzinami zajęć akademickich.

11. Po zakończeniu praktyk student kierunku dziennikarstwo i komunikacja społeczna przedstawia w Biurze Karier swoją kartę praktyk UKSW i opinie instytucji, w której odbywał praktyki. Biuro potwierdza na Karcie ich odbycie, a następnie Pełnomocnik Dziekana ds. Praktyk ocenia je i wpisuje zaliczenie w indeksie; powinno to nastąpić najpóźniej do 15 października nowego roku akademickiego. Punktację (ECTS) uzyskaną za odbycie praktyk student otrzymuje w pierwszym semestrze ostatniego roku studiów.
SZCZEGÓŁOWY PROGRAM PRAKTYK DLA STUDENTÓW KIERUNKU „DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA” (studia II stopnia)

I. Cele odbywania praktyk

1. Student powinien wykorzystywać wiedzę teoretyczną zdobytą w ramach studiów na UKSW. Powinien biegle posługiwać się językiem polskim (nie robić błędów stylistycznych, gramatycznych i ortograficznych). Powinien także mieć podstawowe informacje na temat gatunków dziennikarskich, specyfiki poszczególnych rodzajów mediów i zasad komunikacji interpersonalnej.

2. Dla dobrego podjęcia i wypełnienia praktyk, niezbędna jest formacja studentów nie tylko w zakresie wiedzy intelektualnej, ale także formacja etyczno-moralna oraz kultura osobista. Niewątpliwie przydatne będą: umiejętność pracy zespołowej, odporność na stres, dociekliwość, rzetelność, sumienność, umiejętność zarządzania czasem i zasobami ludzkimi.
3. Weryfikacja wiedzy teoretycznej zdobytej podczas studiów i zdobywanie umiejętności praktycznych przez studentów kierunku dziennikarstwo i komunikacja społeczna, po przez:

· zrozumienie zadań i obowiązków pracownika mediów we współczesnym społeczeństwie;

· poznanie specyfiki pracy w instytucjach medialnych;

· utrwalenie teoretycznej i praktycznej znajomości zasad komunikacji medialno-marketingowej, nabytych w czasie zajęć dydaktycznych na uczelni;

· utrwalenie poznanych oraz poznanie nowych pojęć z zakresu mediów; praktyczne posługiwanie się tymi pojęciami;

· poznanie specyfiki pracy w środkach społecznego przekazu oraz niebezpieczeństw i zagrożeń, na jakie narażony jest dziennikarz (pracownik agecji reklamowych i PR, rzecznik prasowy, infobroker) – stres, presja czasu, konieczność zdobywania informacji, wypalenie zawodowe; możliwość nacisków i in.;

· czynny udział w życiu i pracach redakcji i innych instytucji związanych z mediami;

· zdobywanie i doskonalenie umiejętności nawiązywania i podtrzymywania kontaktu z innymi dziennikarzami oraz współpracownikami (ekspertami, osobami stanowiącymi źródła informacji, znanymi osobami życia publicznego);

· współpraca przy tworzeniu przekazów prasowych, radiowych, telewizyjnych, internetowych, reklamowych, komunikatów public relations, a z czasem – samodzielne ich tworzenie pod nadzorem i kierownictwem doświadczonych redaktorów i dziennikarzy;

· współpraca i tworzenie przekazów marketingowych, reklamowych i public relations; poznanie specyfiki pracy w branży PR i reklamowej, ze szczególnym uwzględnieniem nowych mediów;

· nabycie umiejętności researchu i filtrowania potrzebnych informacji;

· pogłębienie wrażliwości na ścisłość i poprawność języka dziennikarskiego;

· doświadczenie pracy zespołowej;

· radzenie sobie w sytuacji pojawiającego się zespołu wypalenia;

II. Wymiar czasowy i punktacja praktyk

4. Praktyki w ramach studiów II stopnia na kierunku „dziennikarstwo i komunikacja społeczna” muszą trwać w sumie minimum 4 tygodnie, obejmując 160 godzin pracy. Nieprzerwana 4-tygodniowa ciągłość praktyk jest wymogiem ich zaliczenia. Dlatego zaleca się, by praktyki odbywały się w okresie wakacji (lipiec-sierpień-wrzesień).

5. W wyjątkowych sytuacjach, za zgodą Dziekana, w porozumieniu z Pełnomocnikiem ds. Praktyk, można odbyć praktyki także w ciągu roku akademickiego, tak jednak, by nie kolidowały z programem nauczania i jeśli nie utrudni to przebiegu studiów. Wówczas student musi odbyć minimum 160 godzin praktyk w jednej lub dwóch instytucjach, poza godzinami zajęć akademickich.

6. Za zrealizowanie praktyk zgodnie z obowiązującym Regulaminem praktyk student otrzymuje 6 punktów ECTS.

III. Efekty kształcenia

7. Po ukończeniu praktyk w ramach studiów II stopnia na kierunku „dziennikarstwo i komunikacja społeczna” student posiada następujące kompetencje:

	
	WIEDZA
	

	K_W03
	Ma poszerzoną i specjalistyczną wiedzę o normach i regulacjach prawnych (w tym dotyczących ochrony własności intelektualnej i aktualnej kodyfikacji prawa autorskiego, prawa mediów oraz aktów prawnych regulujących dostęp do informacji publicznej), a także o zasadach i branżowych kodeksach etycznych, ze szczególnym uwzględnieniem nowych mediów, normach oraz zasadach i przepisach dotyczących struktur społecznych, a szczególnie instytucji medialnych oraz instytucji kultury, rządzących nimi prawidłowościach oraz o ich źródłach, naturze, zmianach i sposobach działania
	H2A_W08

H2A_W10

S2A_W07

	K_W07
	Zna rozmaite struktury, instytucje i systemy polityczne na świecie oraz ma poszerzoną wiedzę o relacjach i zależnościach między nimi, a także o różnych rodzajach struktur i instytucji społecznych, narzędziach badania procesów społecznych, badań opinii publicznej i czynników, które jej kształtują
	S2A_W02

S2A_W03

	K_W09
	Głęboko rozumie potrzebę komunikacji wewnętrznej i zewnętrznej, zna w stopniu zaawansowanym wszystkie obowiązki i zadania rzecznika prasowego instytucji

	H2A_W03 H2A_W04 S2A_W04 S2A_W06

	K_W17
	Zna w sposób pogłębiony techniki pozyskiwania danych i informacji oraz potencjalne źródła informacji; posiada dogłębną wiedzę na temat zasad selekcji, oceny jakości i prezentacji informacji
	H2A_W07 S2A_W11

	
	
	

	
	UMIEJĘTNOŚCI
	

	K_U01
	Biegle zna, dobrze rozpoznaje i znakomicie umie posługiwać się wszystkimi gatunkami dziennikarskimi, adekwatnymi do potrzeb komunikacji medialnej, a także rozpoznaje i biegle wykorzystuje specyfikę komunikacji w nowych mediach oraz w mediach społecznościowych
	H2A_U01

H2A_U08

H2A_U09

S2A_U06

	K_U02
	Potrafi precyzyjnie określić i wykorzystać rozmaite źródła informacji dziennikarskich, a także korzystać z różnych źródeł informacji; dokonuje biegle selekcji, oceny jakości i prezentacji informacji oraz swobodnie posługuje się nimi w pracy we wszystkich rodzajach mediów oraz w komunikacji z mediami i komunikacji marketingowej
	H2A_U01

H2A_U03

S2A_U06

	K_U03
	Biegle konstruuje wszystkie formy informacyjne (pisemne i ustne), bezbłędnie dokonuje selekcji zdobywanych informacji, zauważa i wskazuje na zależności między nimi i ich wpływ na procesy społeczne i postawy indywidualne odbiorców
	H2A_U09

H2A_U10 S2A_U08

	K_U04
	Posiada w stopniu biegłym praktyczną umiejętność przygotowania pisemnych tekstów w języku polskim, zgodnie z regułami i zasadami ortografii, gramatyki i stylistyki języka polskiego oraz wymaganiami komunikacji medialnej i słownictwem specjalistycznym z wymaganej dziedziny
	H2A_U09

	K_U16
	Biegle wykorzystuje techniki komunikowania właściwe dla Internetu, nowych mediów i mediów społecznościowych
	H2A_U08

	
	
	

	
	KOMPETENCJE SPOŁECZNE
	

	K_K01
	W pracy stosuje się do poznanych i przyswojonych norm prawnych i zasad etyki ogólnej i zawodowej
	H2A_K04

	K_K02
	Ma pogłębioną świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego, dokonuje samooceny własnych kompetencji i doskonali umiejętności, wyznacza niepowtarzalne kierunki własnego rozwoju i kształcenia, potrafi także inspirować i organizować proces uczenia innych osób
	H2A_K02

H2A_K01

	K_K08
	jest dobrze przygotowany do aktywnego uczestnictwa w grupach, organizacjach i instytucjach medialnych (lub instytucji sektora medycznego, zależnie od wybranej specjalności) i zdolny do biegłego porozumiewania się z osobami będącymi i niebędącymi specjalistami w danej dziedzinie, jak również przedstawicielami obcych cywilizacji
	H2A_K02

	K_K09
	odpowiedzialnie przygotowuje się do swojej pracy, projektuje i wykonuje działania związane z pracą w instytucjach medialnych (lub instytucjach sektora medycznego, zależnie od wybranej specjalności)
	H2A_K03

S2A_K05

IV. Miejsca odbywania praktyk

8. Praktyki mogą się odbywać w wybranych instytucjach:

- redakcjach prasy, radia, telewizji, portali internetowych,

- w wydawnictwach,

- w agencjach informacyjnych,

- w biurach rzecznika prasowego,

- w agencjach reklamy, marketingu, public relations

V. Zakres obowiązków

9. Zakres obowiązków studenta podczas praktyk uzależniony jest od profilu instytucji, w której są one realizowane. Szczegółowy zakres obowiązków studenta podczas praktyk w konkretnej instytucji ustala Pełnomocnik Dziekana ds. Praktyk, który sprawuje także nadzór nad przebiegiem praktyk.

Załącznik nr 9

SZCZEGÓŁOWY REGULAMIN PRAKTYK DLA STUDENTÓW SPECJALNOŚCI „TEOLOGIA OGÓLNA” (studia niestacjonarne)
1. Praktyki katechetyczno-pedagogiczne dotyczą studentów od czwartego roku studiów niestacjonarnych i odbywają się w wybranych szkołach, z którymi Biuro Karier UKSW zawarło porozumienie (w Warszawie lub okolicach). Szkołę może wskazać student.

2. Celem praktyk katechetyczno-pedagogicznych jest możliwość zdobycia przez studenta umiejętności pozwalających w przyszłości lub w trakcie studiów podjęcie pracy w szkole na stanowisku nauczyciela religii (bądź katechety w parafii).

3. Organizacją praktyk katechetyczno-pedagogicznych zajmuje się Biuro Karier UKSW (na stronie Biura Karier znajdują się niezbędne informacje dotyczące rozpoczęcia i przebiegu praktyk oraz dokumentacja praktyk do pobrania), zaś nadzór nad praktykami sprawuje Pełnomocnik Dziekana ds. Praktyk. Opiekunem praktyk jest nauczyciel religii, u którego student odbywa praktykę (co najmniej mianowany nauczyciel religii).

4. Praktyki katechetyczno-pedagogiczne student odbywa na co najmniej dwóch poziomach edukacyjnych (spośród: szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna) w przeciągu dwóch semestrów oraz we wrześniu (praktyki ciągłe).

Na praktyki katechetyczno-pedagogiczne składają się:

obserwacje i samodzielne prowadzenie lekcji religii w szkole (60 godzin);

obserwacje i prowadzenie lekcji religii w ramach zajęć na UKSW (60 godzin);

samodzielne prowadzenie lekcji religii w sposób ciągły w szkole (30 godzin).

5. Po każdym etapie praktyk student zobowiązany jest niezwłocznie dostarczyć wypełnioną dokumentację do Biura Karier (uzyskawszy wcześniej potwierdzenie Pełnomocnika Dziekana ds. Praktyk): kartę praktykanta zawierającą zapis lekcji obserwowanych i prowadzonych, ocenę Opiekuna Praktyk, samoocenę studenta (dokumentacja powinna zawierać niezbędne podpisy i pieczęcie). Warunkiem zaliczenia praktyk katechetyczno-pedagogicznych jest wykazanie 150 godzin obserwowanych oraz prowadzonych lekcji (w tym w sposób ciągły). Zaliczenie Pełnomocnik wpisuje do indeksu.

6. Zadania studenta w czasie praktyki:

- poznać organizację pracy szkoły, w której student odbywa praktyki;

- obserwować i prowadzić lekcje religii oraz zapis dokumentacji pracy; istnieje możliwość asystowania lub prowadzenia zajęć wspólnie z opiekunem praktyk;

- sporządzać konspekt każdej prowadzonej lekcji religii;

- po zakończeniu prowadzonej lekcji omówić ją z opiekunem praktyk;

- godnie reprezentować Uniwersytet Kardynała Stefana Wyszyńskiego.

7. W trakcie praktyk katechetyczno-pedagogicznych student zdobywa umiejętności:

- planowania, prowadzenia i dokumentowania własnej pracy;

- analizy własnej pracy i jej efektów oraz pracy uczniów;

- rozwijania własnej wiedzy w zakresie dydaktyki oraz metodyki pracy.

8. Wszystkie sprawy i wątpliwości dotyczące rozpoczęcia i przebiegu praktyk katechetyczno-pedagogicznych należy bieżąco omawiać w czasie zajęć na UKSW lub podczas dyżuru Pełnomocnika Dziekana ds. Praktyk.
PAGE
1

