

UCHWAŁA Nr 43/ 2012
Senatu Akademii im. Jana Długosza w Częstochowie
z dnia 23 maja 2012 r.
w sprawie określenia efektów kształcenia na kierunku filologia
o specjalnościach: *filologia angielska i filologia germańska*
studia pierwszego i drugiego stopnia o profilu ogólnoakademickim

Na podstawie art. 62 ust.1, art. 11 ust. 1-3 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. 2012 r. Nr 572 t.j.), Senat Uczelni postanawia, co następuje:

§ 1

Określa się efekty kształcenia na kierunku filologia o specjalnościach: filologia angielska i filologia germańska, na studiach pierwszego i drugiego stopnia o profilu ogólnoakademickim od roku akademickiego 2012/2013 stanowiące załącznik do uchwały.

§ 2

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Senatu AJD

dr hab. inż. Zygmunt Szpak, prof. AJD

Efekty kształcenia dla kierunku filologia (studia pierwszego stopnia) i ich relacje z efektami obszarowymi:

1. Kierunkowe efekty kształcenia wraz z odniesieniem do efektów z obszaru nauk humanistycznych dla specjalizacji nauczycielskiej: nauczanie języka angielskiego/niemieckiego w przedszkolach i szkołach podstawowych:

Nazwa kierunku studiów: FILOLOGIA, Specjalność: FILOLOGIA ANGIELSKA lub FILOLOGIA GERMAŃSKA Specjalizacja nauczycielska: NAUCZANIE JĘZYKA ANGIELSKIEGO/NIEMIECKIEGO W PRZEDSZKOLACH I SZKOŁACH PODSTAWOWYCH Poziom kształcenia: studia I stopnia Profil kształcenia: ogólnoakademicki		
Symbol kierunkowy	Efekt kształcenia dla kierunku	Symbol obszaru
WIEDZA		
FN_W01	Ma podstawową wiedzę o miejscu i znaczeniu filologii w systemie nauk oraz jej specyfice przedmiotowej i metodologicznej	H1A_W01
FN_W02	Zna podstawową terminologię nauk filologicznych w języku polskim oraz języku wybranej specjalności	H1A_W02
FN_W03	Ma uporządkowaną wiedzę ogólną, obejmującą terminologię, teorie i metodologię z zakresu dyscyplin filologicznych: <ul style="list-style-type: none"> • Literaturoznawstwa, • Językoznawstwa, • Kulturoznawstwa 	H1A_W03
FN_W04	Posiada uporządkowaną podstawową wiedzę z zakresu historii, dotyczącą danego obszaru wybranej specjalności językowej	H1A_W03
FN_W05	Ma uporządkowaną wiedzę szczegółową z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa dotyczącą języka wybranej specjalności oraz metodyki nauczania języków obcych	H1A_W04
FN_W06	Ma podstawową wiedzę o powiązaniach dyscyplin filologicznych z innymi dyscyplinami z dziedziny nauk humanistycznych (historia, historia sztuki, filozofia)	H1A_W05
FN_W07	Ma podstawową wiedzę o najważniejszych kierunkach rozwoju i nowych osiągnięciach w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W06
FN_W08	Zna i rozumie podstawowe metody analizy i interpretacji różnych tekstów właściwych dla tradycji, teorii lub szkół badawczych w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W07
FN_W09	Posiada podstawową wiedzę pozwalającą na analizę i interpretację źródeł literatury, źródeł językowych oraz źródeł historycznych	H1A_W07
FN_W10	Zna i rozumie podstawowe pojęcia i zasady z zakresu prawa	H1A_W08

	autorskiego	
FN_W11	Ma świadomość różnorodności funkcji, znaczeń, kontekstów języka oraz jego historycznej zmienności	H1A_W09
FN_W12	Ma podstawową wiedzę o instytucjach kultury i orientację we współczesnym życiu kulturalnym krajów wybranej specjalności językowej	H1A_W10
FN_W13	Ma podstawową wiedzę o funkcjonowaniu najważniejszych instytucji administracyjnych oraz o życiu politycznym i społecznym krajów wybranej specjalności językowej	S1A_W03
FN_W14	Posiada podstawową wiedzę psychologiczną i pedagogiczną konieczną do rozumienia procesów rozwoju, socjalizacji, wychowania, nauczania - uczenia się	S1A_W07
FN_W15	Dysponuje nowoczesną wiedzą z zakresu dydaktyki i metodyki języków obcych ukierunkowaną na wykorzystanie praktyczne w szkołach podstawowych, gimnazjalnych i ponadgimnazjalnych	H1A_W04 S1A_W07
FN_W16	Zna metody pracowniczania języków obcych w zintegrowanej edukacji przedszkolnej i wczesnoszkolnej	H1A_W04 S1A_W07
FN_W17	Wykazuje znajomość nowoczesnych tendencji w nauczaniu języków obcych	H1A_W06
FN_W18	Posiada podstawową wiedzę dotyczącą komunikowania interpersonalnego i społecznego i potrafi odnieść ją do działalności glottodydaktycznej	S1A_W04
FN_W19	Dysponuje podstawową wiedzą z zakresu emisji głosu	H1A_W04
FN_W20	Zna wybrane zagadnienia prawa oświatowego	S1A_W07
FN_W21	Wie, jak funkcjonuje i jak jest skonstruowany system oświatowy	S1A_W07
FN_W22	Posiada podstawową wiedzę z zakresu kultury fizycznej	
UMIEJĘTNOŚCI		
FN_U01	Potrafi wyszukiwać, analizować, oceniać, selekcjonować i użytkować informację z wykorzystaniem różnych źródeł i sposobów (np. Internet, kwerenda biblioteczna, porządkowanie bibliografii)	H1A_U01
FN_U02	Potrafi pisać teksty naukowe posługując się odpowiednią metodologią	H1A_U01
FN_U03	Posiada podstawowe umiejętności badawcze, obejmujące formułowanie i analizę problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na rozwiązywanie problemów w zakresie filologii	H1A_U02
FN_U04	Umie samodzielnie zdobywać wiedzę i rozwijać umiejętności badawcze kierując się wskazówkami opiekuna naukowego	H1A_U03
FN_U05	Potrafi posługiwać się elementarnymi pojęciami i metodami badawczymi właściwymi dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FN_U06	Potrafi rozróżnić elementarne ujęcia teoretyczne z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FN_U07	Potrafi rozpoznać różne rodzaje tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U05
FN_U08	Potrafi przeprowadzić krytyczną analizę i interpretację tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa z zastosowaniem typowych metod w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno-kulturowym	H1A_U05
FN_U09	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem poglądów innych autorów oraz	H1A_U06 H1A_U10

	formułowania wniosków w języku polskim oraz w języku wybranej specjalności	
FN_U10	Potrafi porozumiewać się wykorzystując różne kanały i techniki komunikacyjne ze specjalistami w zakresie dyscyplin naukowych właściwych dla filologii (w języku polskim oraz w języku właściwym dla wybranej specjalności)	H1A_U07 H1A_U10
FN_U11	Potrafi przygotować prace pisemne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	H1A_U08 H1A_U10
FN_U12	Potrafi przygotować prezentacje ustne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	H1A_U09 H1A_U10
FN_U13	Rozumie szeroki zakres trudnych, dłuższych tekstów, dostrzegając także znaczenia ukryte, w języku obcym wybranej specjalności.	H1A_U10
FN_U14	Potrafi wypowiadać się w języku obcym wybranej specjalności płynnie, spontanicznie, bez większego trudu odnajdując właściwe sformułowania.	H1A_U10
FN_U15	Skutecznie i swobodnie potrafi posługiwać się językiem obcym wybranej specjalności w kontaktach towarzyskich i społecznych, edukacyjnych bądź zawodowych.	H1A_U10
FN_U16	Potrafi formułować w języku obcym wybranej specjalności jasne, dobrze zbudowane, szczegółowe wypowiedzi dotyczące złożonych problemów.	H1A_U10
FN_U17	Ma podstawowe umiejętności w zakresie tłumaczeń ustnych i pisemnych z języka obcego wybranej specjalności na język polski i odwrotnie	H1A_U10
FN_U18	Rozumie znaczenie (w drugim języku obcym) głównych wątków przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne. Potrafi swobodnie prowadzić rozmowę z rodzimym użytkownikiem danego języka. Potrafi formułować przejrzyste wypowiedzi ustne i pisemne w szerokim zakresie tematów, a także wyjaśniać swoje stanowisko w sprawach będących przedmiotem dyskusji.	H1A_U10
FN_U19	Potrafi wykorzystać zdobytą wiedzę psychologiczną i pedagogiczną do rozumienia procesów rozwoju, socjalizacji, wychowania, nauczania - uczenia się	S1A_U02
FN_U20	Potrafi projektować i kierować procesami kształcenia i wychowania	S1A_U04
FN_U21	Potrafi samodzielnie dobierać i wykorzystać dostępne materiały (w tym materiały autentyczne), środki i metody pracy w realizacji zadań dydaktycznych	S1A_U06
FN_U22	Potrafi stymulować rozwój uczących się oraz wspierać ich samodzielność w procesie uczenia się	S1A_U07
FN_U23	Posiada umiejętność motywowania oraz inspirowania uczących się do działań na rzecz uczenia się przez całe życie	S1A_U07 S1A_U08
FN_U24	Potrafi skutecznie stosować najnowsze technologie w procesie dydaktycznym	H1A_U07
FN_U25	Posiada umiejętność uczenia się i doskonalenia własnego warsztatu pracy korzystając z różnych źródeł (w języku rodzimym i obcym) i nowoczesnych technologii	H1A_U03 H1A_U07
FN_U26	Potrafi pracować w zespole, jak również kierować pracą zespołu	S1A_U08
FN_U27	Posiada umiejętność włączenia się w prozdrowotny styl życia, wyboru formy aktywności oraz kształtowania postaw	

	sprzyjających aktywności fizycznej na całe życie	
KOMPETENCJE SPOŁECZNE		
FN_K01	Rozumie potrzebę uczenia się przez całe życie	H1A_K01
FN_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	H1A_K02
FN_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	H1A_K03
FN_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	H1A_K04
FN_K05	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy	H1A_K05
FN_K06	Uczestniczy w życiu kulturalnym, korzystając z różnych mediów i różnych jego form	H1A_K06
FN_K07	Charakteryzuje się wrażliwością etyczną, jest świadomy etycznego wymiaru diagnozowania i oceniania uczniów	H1A_K04
FN_K08	Posiada zdolność porozumiewania się z osobami zaangażowanymi w proces dydaktyczno-wychowawczy: uczącymi się, ich rodzicami bądź opiekunami, pracownikami szkoły jak również ze specjalistami wspierającymi ten proces	H1A_K01 H1A_K04
FN_K09	Ma świadomość współodpowiedzialności za podnoszenie jakości kształcenia i pracy szkoły oraz jest zdolny do podejmowania działań w tym kierunku	H1A_K02 H1A_K04
FN_K10	Promuje społeczne i kulturowe znaczenie sportu i aktywności fizycznej oraz pielęgnuje własne upodobania z zakresu kultury fizycznej	

2. Kierunkowe efekty kształcenia wraz z odniesieniem do efektów z obszaru nauk humanistycznych dla specjalizacji: **język biznesu (dla filologii angielskiej)**:

Nazwa kierunku studiów: FILOLOGIA , specjalność: FILOLOGIA ANGIELSKA Specjalizacja: JĘZYK BIZNESU Poziom kształcenia: studia I stopnia Profil kształcenia: ogólnoakademicki		
Symbol kierunkowy	Efekt kształcenia dla kierunku	Symbol obszaru
WIEDZA		
FB_W01	Ma podstawową wiedzę o miejscu i znaczeniu filologii w systemie nauk oraz jej specyfice przedmiotowej i metodologicznej	H1A_W01
FB_W02	Zna podstawową terminologię nauk filologicznych w języku polskim oraz języku wybranej specjalności	H1A_W02
FB_W03	Ma uporządkowaną wiedzę ogólną, obejmującą terminologię, teorie i metodologię z zakresu dyscyplin filologicznych: <ul style="list-style-type: none"> • Literaturoznawstwa, • Językoznawstwa, • Kulturoznawstwa 	H1A_W03

FB_W04	Ma uporządkowaną wiedzę szczegółową z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa w języku polskim oraz języku wybranej specjalności	H1A_W04
FB_W05	Ma podstawową wiedzę o powiązaniach dyscyplin filologicznych z innymi dyscyplinami z dziedziny nauk humanistycznych (historia, historia sztuki, filozofia)	H1A_W05
FB_W06	Ma podstawową wiedzę o najważniejszych kierunkach rozwoju i nowych osiągnięciach w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W06
FB_W07	Zna i rozumie podstawowe metody analizy i interpretacji różnych tekstów właściwych dla tradycji, teorii lub szkół badawczych w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W07
FB_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu prawa autorskiego	H1A_W08
FB_W09	Ma świadomość różnorodności funkcji, znaczeń, kontekstów języka oraz jego historycznej zmienności	H1A_W09
FB_W10	Ma podstawową wiedzę o instytucjach kultury i orientację we współczesnym życiu kulturalnym krajów wybranej specjalności językowej	H1A_W10
FB_W11	Ma podstawową wiedzę o funkcjonowaniu najważniejszych instytucji administracyjnych oraz życiu politycznym i społecznym krajów wybranej specjalności językowej	S1A_W03
FB_W12	Zna podstawową terminologię z zakresu angielskiego języka biznesu	H1A_W02
FB_W13	Zna podstawową terminologię potrzebną do prowadzenia korespondencji handlowej w języku angielskim	H1A_W03
FB_W14	Ma podstawową wiedzę o strukturze organizacyjnej przedsiębiorstwa, stanowiskach i zadaniach, strategii i funkcjonowaniu przedsiębiorstwa	S1A_W11
FB_W15	Ma podstawową wiedzę o roli marketingu i reklamy w przedsiębiorstwie	S1A_W11
FB_W16	Ma ogólną wiedzę na temat struktury budżetu przedsiębiorstwa	S1A_W07
FB_W17	Ma uporządkowaną wiedzę ogólną na temat transportu i logistyki, a także rozwiązań innowacyjnych w przedsiębiorstwie	S1A_W07
FB_W18	Ma podstawową wiedzę o funkcjonowaniu firmy na rynku krajowym i zagranicznym	S1A_W03
FB_W19	Ma uporządkowaną ogólną wiedzę ekonomiczną niezbędną do rozumienia i analizowania mechanizmów mikro- i makroekonomii	S1A_W03
FB_W20	Zna podstawowe narzędzia analizy ekonomicznej	S1A_W06
FB_W21	Ma elementarną wiedzę z dziedziny prawa handlowego	S1A_W07
FB_W22	Zna podstawowe techniki badań jakościowych oraz podstawowe narzędzia analizy danych jakościowych	S1A_W06
FB_W23	Posiada podstawową wiedzę psychologiczną konieczną do rozumienia procesów funkcjonowania firmy	S1A_W04
FB_W24	Posiada uporządkowaną podstawową wiedzę z zakresu historii, dotyczącą danego obszaru wybranej specjalności językowej	H1A_W03
FB_W25	Posiada podstawową wiedzę pozwalającą na analizę i interpretację źródeł literatury, źródeł językowych oraz źródeł historycznych	H1A_W07
FB_W26	Posiada podstawową wiedzę psychologiczną i pedagogiczną konieczną do rozumienia procesów rozwoju, socjalizacji, wychowania, nauczania - uczenia się	S1A_W01
FB_W27	Dysponuje ogólną wiedzą z zakresu glottodydaktyki oraz	H1A_W03

	nauk pokrewnych	
FB_W28	Zna podstawowe metody pracy w nauczaniu języków obcych	H1A_W03
FB_W29	Posiada podstawową wiedzę z zakresu kultury fizycznej	
UMIEJĘTNOŚCI		
FB_U01	Potrafi wyszukiwać, analizować, oceniać, selekcjonować i użytkować informację z wykorzystaniem różnych źródeł i sposobów (np. Internet, kwerenda biblioteczna, porządkowanie bibliografii)	H1A_U01
FB_U02	Potrafi pisać teksty naukowe posługując się odpowiednią metodologią	H1A_U01
FB_U03	Posiada podstawowe umiejętności badawcze, obejmujące formułowanie i analizę problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na rozwiązywanie problemów w zakresie filologii	H1A_U02
FB_U04	Umie samodzielnie zdobywać wiedzę i rozwijać umiejętności badawcze kierując się wskazówkami opiekuna naukowego	H1A_U03
FB_U05	Potrafi posługiwać się elementarnymi pojęciami i metodami badawczymi właściwymi dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FB_U06	Potrafi rozróżniać elementarne ujęcia teoretyczne z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FB_U07	Potrafi rozpoznać różne rodzaje tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U05
FB_U08	Potrafi przeprowadzić krytyczną analizę i interpretację tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa z zastosowaniem typowych metod w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno-kulturowym	H1A_U05
FB_U09	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem poglądów innych autorów oraz formułowania wniosków w języku polskim oraz w języku wybranej specjalności	H1A_U06 H1A_U10
FB_U10	Potrafi porozumiewać się wykorzystując różne kanały i techniki komunikacyjne ze specjalistami w zakresie dyscyplin naukowych właściwych dla filologii (w języku polskim oraz w języku właściwym dla wybranej specjalności)	H1A_U07 H1A_U10
FB_U11	Potrafi przygotować prace pisemne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	H1A_U08 H1A_U10
FB_U12	Potrafi przygotować prezentacje ustne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	H1A_U09 H1A_U10
FB_U13	Rozumie szeroki zakres trudnych, dłuższych tekstów, dostrzegając także znaczenia ukryte, w języku obcym wybranej specjalności.	H1A_U10
FB_U14	Potrafi wypowiadać się w języku obcym wybranej specjalności płynnie, spontanicznie, bez większego trudu odnajdując właściwe sformułowania.	H1A_U10
FB_U15	Skutecznie i swobodnie potrafi posługiwać się językiem obcym wybranej specjalności w kontaktach towarzyskich i społecznych, edukacyjnych bądź zawodowych.	H1A_U10

FB_U16	Potrafi formułować w języku obcym wybranej specjalności jasne, dobrze zbudowane, szczegółowe wypowiedzi dotyczące złożonych problemów.	H1A_U10
FB_U17	Ma podstawowe umiejętności w zakresie tłumaczeń ustnych i pisemnych z języka obcego wybranej specjalności na język polski i odwrotnie	H1A_U10
FB_U18	Rozumie znaczenie (w drugim języku obcym) głównych wątków przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne. Potrafi swobodnie prowadzić rozmowę z rodzimym użytkownikiem danego języka. Potrafi formułować przejrzyste wypowiedzi ustne i pisemne w szerokim zakresie tematów, a także wyjaśniać swoje stanowisko w sprawach będących przedmiotem dyskusji.	H1A_U10
FB_U19	Potrafi posługiwać się pojęciami z zakresu angielskiego języka biznesu w stopniu umożliwiającym sprawną komunikację w przyszłej pracy zawodowej	H1A_U04
FB_U20	Potrafi przygotować odpowiednią dokumentację w języku polskim i angielskim do przystąpienia do rekrutacji w przedsiębiorstwach	H1A_U08
FB_U21	Posiada podstawowe umiejętności w zakresie obszarów zarządzania przedsiębiorstwem	S1A_U02
FB_U22	Posiada podstawowe umiejętności w zakresie planowania marketingowego	S1A_U02
FB_U23	Potrafi wykorzystać ogólną wiedzę z dziedziny prawa handlowego w życiu codziennym	S1A_U02
FB_U24	Posiada podstawowe umiejętności w zakresie przekładu tekstów użytkowych i specjalistycznych	H1A_U08 H1A_U09
FB_U25	Posiada umiejętność włączenia się w prozdrowotny styl życia, wyboru formy aktywności oraz kształtowania postaw sprzyjających aktywności fizycznej na całe życie	
KOMPETENCJE SPOŁECZNE		
FB_K01	Rozumie potrzebę uczenia się przez całe życie	H1A_K01
FB_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role i rozumie potrzebę organizacji pracy zespołowej oraz odpowiedzialności za przyjazną atmosferę w pracy	H1A_K02
FB_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	H1A_K03
FB_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	H1A_K04
FB_K05	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy	H1A_K05
FB_K06	Uczestniczy w życiu kulturalnym, korzystając z różnych mediów i różnych jego form	H1A_K06
FB_K07	Zna zasady etyki i odpowiedzialności zawodowej tłumacza	H1A_K04
FB_K08	Ma świadomość współzawodnictwa na rynku pracy	H1A_K03 S1A_K07
FB_K09	Jest świadomy swoich praw i obowiązków w przyszłej pracy zawodowej	H1A_K04
FB_K10	Ma potrzebę kształtowania własnej osobowości w procesie socjalizacji	S1A_K06
FB_K11	Ma świadomość prowadzenia zdrowego trybu życia	S1A-K06
FB_K12	Rozumie konieczność doskonalenia kompetencji językowych w zakresie języka obcego i ojczystego	S1A_K01
FB_K13	Promuje społeczne i kulturowe znaczenie sportu i aktywności fizycznej oraz pielęgnuje własne upodobania z	

3. Kierunkowe efekty kształcenia wraz z odniesieniem do efektów z obszaru nauk humanistycznych dla specjalizacji: **translatoryka (dla filologii germańskiej)**:

Nazwa kierunku studiów: FILOLOGIA , specjalność: FILOLOGIA GERMAŃSKA Specjalizacja: TRANSLATORYKA Poziom kształcenia: studia I stopnia Profil kształcenia: ogólnoakademicki		
Symbol kierunkowy	Efekt kształcenia dla kierunku	Symbol obszaru
WIEDZA		
FT_W01	Ma podstawową wiedzę o miejscu i znaczeniu filologii w systemie nauk oraz jej specyfice przedmiotowej i metodologicznej	H1A_W01
FT_W02	Zna podstawową terminologię nauk filologicznych w języku polskim oraz języku wybranej specjalności	H1A_W02
FT_W03	Ma uporządkowaną wiedzę ogólną, obejmującą terminologię, teorie i metodologię z zakresu dyscyplin filologicznych: <ul style="list-style-type: none"> • Literaturoznawstwa, • Językoznawstwa, • Kulturoznawstwa 	H1A_W03
FT_W04	Ma uporządkowaną wiedzę szczegółową z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa w języku polskim oraz języku wybranej specjalności	H1A_W04
FT_W05	Ma podstawową wiedzę o powiązaniach dyscyplin filologicznych z innymi dyscyplinami z dziedziny nauk humanistycznych (historia, historia sztuki, filozofia)	H1A_W05
FT_W06	Ma podstawową wiedzę o najważniejszych kierunkach rozwoju i nowych osiągnięciach w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W06
FT_W07	Zna i rozumie podstawowe metody analizy i interpretacji różnych tekstów właściwych dla tradycji, teorii lub szkół badawczych w zakresie literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_W07
FT_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu prawa autorskiego	H1A_W08
FT_W09	Ma świadomość różnorodności funkcji, znaczeń, kontekstów języka oraz jego historycznej zmienności	H1A_W09
FT_W10	Ma podstawową wiedzę o instytucjach kultury i orientację we współczesnym życiu kulturalnym krajów wybranej specjalności językowej	H1A_W10
FT_W11	Ma podstawową wiedzę o funkcjonowaniu najważniejszych instytucji administracyjnych oraz życiu politycznym i społecznym krajów wybranej specjalności językowej	S1A_W03
FT_W12	Zna typologię przekładów, techniki i strategię przekładu	H1A_W04
FT_W13	Zna rolę i odpowiedzialność tłumacza w kontaktach międzynarodowych i międzykulturowych	S1A_W07
FT_W14	Zna uwarunkowania pracy tłumacza, jego prawa i obowiązki i status we współczesnym świecie	S1A_W07
FT_W15	Posiada wiedzę w zakresie podstawowych zjawisk, stylistyki	H1A_W03

	i retoryki języka polskiego i języka niemieckiego	
FT_W16	Posiada uporządkowaną podstawową wiedzę z zakresu historii, dotyczącą danego obszaru wybranej specjalności językowej	H1A_W03
FT_W17	Posiada podstawową wiedzę pozwalającą na analizę i interpretację źródeł literatury, źródeł językowych oraz źródeł historycznych	H1A_W07
FT_W18	Posiada podstawową wiedzę psychologiczną i pedagogiczną konieczną do rozumienia procesów rozwoju, socjalizacji, wychowania, nauczania - uczenia się	S1A_W01
FT_W19	Dysponuje ogólną wiedzą z zakresu glottodydaktyki oraz nauk pokrewnych	H1A_W03
FT_W20	Zna podstawowe metody pracy w nauczaniu języków obcych	H1A_W03
FT_W21	Posiada podstawową wiedzę z zakresu kultury fizycznej	
UMIĘJĘTNOŚCI		
FT_U01	Potrafi wyszukiwać, analizować, oceniać, selekcjonować i użytkować informację z wykorzystaniem różnych źródeł i sposobów (np. Internet, kwerenda biblioteczna, porządkowanie bibliografii)	H1A_U01
FT_U02	Potrafi pisać teksty naukowe posługując się odpowiednią metodologią	H1A_U01
FT_U03	Posiada podstawowe umiejętności badawcze, obejmujące formułowanie i analizę problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na rozwiązywanie problemów w zakresie filologii	H1A_U02
FT_U04	Umie samodzielnie zdobywać wiedzę i rozwijać umiejętności badawcze kierując się wskazówkami opiekuna naukowego	H1A_U03
FT_U05	Potrafi posługiwać się elementarnymi pojęciami i metodami badawczymi właściwymi dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FT_U06	Potrafi rozróżniać elementarne ujęcia teoretyczne z zakresu literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U04
FT_U07	Potrafi rozpoznać różne rodzaje tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa	H1A_U05
FT_U08	Potrafi przeprowadzić krytyczną analizę i interpretację tekstów właściwych dla literaturoznawstwa, językoznawstwa i kulturoznawstwa z zastosowaniem typowych metod w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno-kulturowym	H1A_U05
FT_U09	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem poglądów innych autorów oraz formułowania wniosków w języku polskim oraz w języku wybranej specjalności	H1A_U06 H1A_U10
FT_U10	Potrafi porozumiewać się wykorzystując różne kanały i techniki komunikacyjne ze specjalistami w zakresie dyscyplin naukowych właściwych dla filologii (w języku polskim oraz w języku właściwym dla wybranej specjalności)	H1A_U07 H1A_U10
FT_U11	Potrafi przygotować prace pisemne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	H1A_U08 H1A_U10
FT_U12	Potrafi przygotować prezentacje ustne w języku polskim oraz w języku wybranej specjalności, dotyczące zagadnień	H1A_U09 H1A_U10

	szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	
FT_U13	Rozumie szeroki zakres trudnych, dłuższych tekstów, dostrzegając także znaczenia ukryte, w języku obcym wybranej specjalności.	H1A_U10
FT_U14	Potrafi wypowiadać się w języku obcym wybranej specjalności płynnie, spontanicznie, bez większego trudu odnajdując właściwe sformułowania.	H1A_U10
FT_U15	Skutecznie i swobodnie potrafi posługiwać się językiem obcym wybranej specjalności w kontaktach towarzyskich i społecznych, edukacyjnych bądź zawodowych.	H1A_U10
FT_U16	Potrafi formułować w języku obcym wybranej specjalności jasne, dobrze zbudowane, szczegółowe wypowiedzi dotyczące złożonych problemów.	H1A_U10
FT_U17	Ma podstawowe umiejętności w zakresie tłumaczeń ustnych i pisemnych z języka obcego wybranej specjalności na język polski i odwrotnie	H1A_U10
FT_U18	Rozumie znaczenie (w drugim języku obcym) głównych wątków przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne. Potrafi swobodnie prowadzić rozmowę z rodzimym użytkownikiem danego języka. Potrafi formułować przejrzyste wypowiedzi ustne i pisemne w szerokim zakresie tematów, a także wyjaśniać swoje stanowisko w sprawach będących przedmiotem dyskusji.	H1A_U10
FT_U19	Posiada podstawowe umiejętności w zakresie przekładu tekstów użytkowych i specjalistycznych	H1A_U08 H1A_U09
FT_U20	Posiada podstawowe umiejętności w zakresie tłumaczeń konsekwentnych i symultanicznych	H1A_U09
FT_U21	Posiada umiejętność włączenia się w prozdrowotny styl życia, wyboru formy aktywności oraz kształtowania postaw sprzyjających aktywności fizycznej na całe życie	
KOMPETENCJE SPOŁECZNE		
FT_K01	Rozumie potrzebę uczenia się przez całe życie	H1A_K01
FT_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role i rozumie potrzebę organizacji pracy zespołowej oraz odpowiedzialności za przyjazną atmosferę w pracy	H1A_K02
FT_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	H1A_K03
FT_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	H1A_K04
FT_K05	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy	H1A_K05
FT_K06	Uczestniczy w życiu kulturalnym, korzystając z różnych mediów i różnych jego form	H1A_K06
FT_K07	Zna zasady etyki i odpowiedzialności zawodowej tłumacza	H1A_K04
FT_K08	Rozumie konieczność doskonalenia kompetencji językowych w zakresie języka obcego i ojczystego	S1A_K01 S1A_K06
FT_K09	Promuje społeczne i kulturowe znaczenie sportu i aktywności fizycznej oraz pielęgnuje własne upodobania z zakresu kultury fizycznej	

**Efekty kształcenia dla kierunku filologia (studia drugiego stopnia) i ich
relacje z efektami obszarowymi:**

1. Kierunkowe efekty kształcenia wraz z odniesieniem do efektów z obszaru nauk humanistycznych dla specjalizacji: **literaturoznawstwo z elementami kulturoznawstwa:**

Nazwa kierunku studiów: FILOLOGIA , specjalność: FILOLOGIA ANGIELSKA i FILOLOGIA GERMAŃSKA Specjalizacja: LITERATUROZNAWSTWO Z ELEMENTAMI KULTUROZNAWSTWA Poziom kształcenia: studia II stopnia Profil kształcenia: ogólnoakademicki		
Symbol kierunkowy	Efekt kształcenia dla kierunku	Symbol obszaru
WIEDZA		
FL2_W01	Ma pogłębioną wiedzę o specyfice przedmiotowej i metodologicznej z zakresu filologii wybranej specjalności językowej, jest w stanie rozwijać i twórczo stosować tę wiedzę w działalności profesjonalnej	H2A_W01
FL2_W02	Zna terminologię z obszaru literaturoznawstwa oraz kulturoznawstwa wybranej specjalności językowej na poziomie rozszerzonym	H2A_W02
FL2_W03	Ma uporządkowaną i pogłębioną wiedzę, obejmującą terminologię, teorie i metodologię z zakresu literaturoznawstwa	H2A_W03
FL2_W04	Ma uporządkowaną, pogłębioną, prowadzącą do specjalizacji, szczegółową wiedzę z zakresu literaturoznawstwa i kulturoznawstwa wybranej specjalności językowej	H2A_W04
FL2_W05	Ma pogłębioną wiedzę o powiązaniach dyscyplin filologicznych z innymi dyscyplinami z dziedziny nauk humanistycznych, pozwalającą na integrowanie perspektyw właściwych dla kilku dyscyplin naukowych	H2A_W05
FL2_W06	Ma szczegółową wiedzę o współczesnych dokonańach, ośrodkach i szkołach badawczych, obejmującą wybrane obszary w zakresie literaturoznawstwa i kulturoznawstwa wybranej specjalności językowej	H2A_W06
FL2_W07	Zna i rozumie zaawansowane metody analizy, interpretacji, wartościowania i problematyzowania różnych tekstów właściwych dla tradycji, teorii lub szkół badawczych w zakresie literaturoznawstwa	H2A_W07
FL2_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu	H2A_W08

	prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej	
FL2_W09	Ma pogłębioną wiedzę o kompleksowej naturze języka i historycznej zmienności jego znaczeń	H2A_W09
FL2_W10	Ma podstawową wiedzę o historii kultury, instytucjach kultury oraz orientację we współczesnym życiu kulturalnym obszaru językowego wybranej specjalności językowej	H2A_W10
FL2_W11	Posiada szczegółową wiedzę z zakresu morfologii, składni i semantyki języka wybranej specjalności	H2A_W03
FL2_W12	Posiada uporządkowaną wiedzę z zakresu morfologii, składni i semantyki drugiego języka obcego	H2A_W03
UMIEJĘTNOŚCI		
FL2_U01	Korzystając ze stosownych źródeł potrafi wyszukiwać i analizować informacje oraz formułować na ich podstawie krytyczne wnioski	H2A_U01
FL2_U02	Posiada pogłębione umiejętności badawcze, obejmujące pracę innych autorów, syntezę różnych idei i poglądów, dobór metod i konstruowanie narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na oryginalne rozwiązywanie złożonych problemów w zakresie literaturoznawstwa	H2A_U02
FL2_U03	Umie samodzielnie zdobywać wiedzę i poszerzać umiejętności badawcze oraz podejmować autonomiczne działania zmierzające do rozwijania zdolności i kierowania własną karierą zawodową	H2A_U03
FL2_U04	Posiada umiejętność wykorzystania wybranej wiedzy z różnych dyscyplin w zakresie nauk humanistycznych, rozszerzoną o krytyczną analizę jej skuteczności i przydatności	H2A_U04
FL2_U05	Potrafi przeprowadzić krytyczną analizę i interpretację różnych tekstów z zakresu literaturoznawstwa, stosując oryginalne metody interpretacyjne, uwzględniające nowe osiągnięcia humanistyki	H2A_U05
FL2_U06	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem własnych poglądów oraz poglądów innych autorów, formułowania wniosków w języku polskim oraz w języku wybranej specjalności i tworzenia syntetycznych podsumowań	H2A_U06 H2A_U11
FL2_U07	Potrafi formułować krytyczne opinie o tekstach na podstawie wiedzy naukowej i doświadczenia oraz prezentować wnioski krytyczne korzystając z różnych form i mediów	H2A_U07
FL2_U08	Potrafi porozumiewać się wykorzystując różne kanały i techniki komunikacyjne ze specjalistami w zakresie dyscyplin naukowych właściwych oraz pokrewnych dla	H2A_U08 H2A_U11

	filologii (w języku polskim oraz w języku właściwym dla wybranej specjalności), a także z niespecjalistami w języku polskim i obcym	
FL2_U09	Potrafi popularyzować wiedzę o humanistyce oraz wytworach kultury i jej instytucjach	H2A_U08
FL2_U10	Potrafi przygotować zaawansowane prace pisemne w języku polskim oraz w języku wybranej specjalności	H2A_U09 H2A_U11
FL2_U11	Potrafi przygotować rozbudowane prezentacje ustne w języku polskim oraz w języku wybranej specjalności	H2A_U10 H2A_U11
FL2_U12	Potrafi zrozumieć (w języku studiowanej specjalności) w szerokim zakresie przekaz ustny i pisemny, streszczać informacje z innych źródeł, pisanych lub mówionych w sposób spójny odtwarzając zawarte w nich tezy i wyjaśnienia. Potrafi wyrażać swoje myśli bardzo płynnie, spontanicznie i precyzyjnie (zgodnie z wymaganiami określonymi dla poziomu C2 Europejskiego Systemu Opisu Kształcenia Językowego)	H2A_U11
FL2_U13	Potrafi zrozumieć (w drugim języku obcym) znaczenie przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne. Potrafi swobodnie dyskutować z rodzimym użytkownikiem danego języka, bronić swojego zdania, umiejętnie przytaczać swoje argumenty. Potrafi formułować rozbudowane wypowiedzi pisemne w szerokim zakresie tematów	H2A_U10 H2A_U11
KOMPETENCJE SPOŁECZNE		
FL2_K01	Rozumie potrzebę uczenia się przez całe życie	H2A_K01
FL2_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	H2A_K02
FL2_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	H2A_K03
FL2_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	H2A_K04
FL2_K05	Ma świadomość potrzeby uczestnictwa w działaniach na rzecz zachowania dziedzictwa kulturowego regionu, kraju, Europy	H2A_K05
FL2_K06	Ma świadomość potrzeby systematycznego uczestnictwa w życiu kulturalnym, interesuje się aktualnymi wydarzeniami kulturalnymi, nowatorskimi formami wyrazu artystycznego, nowymi zjawiskami w sztuce	H2A_K06

2. Kierunkowe efekty kształcenia wraz z odniesieniem do efektów z obszaru nauk humanistycznych dla specjalizacji: **językoznawstwo teoretyczne i stosowane:**

Nazwa kierunku studiów: FILOLOGIA , specjalność: FILOLOGIA ANGIELSKA i FILOLOGIA GERMAŃSKA Specjalizacja: JĘZYKOZNAWSTWO TEORETYCZNE I STOSOWANE Poziom kształcenia: studia II stopnia Profil kształcenia: ogólnoakademicki		
Symbol kierunkowy	Efekt kształcenia dla kierunku	Symbol obszaru
WIEDZA		
FJ2_W01	Ma pogłębioną wiedzę o specyfice przedmiotowej i metodologicznej z zakresu filologii wybranej specjalności językowej, jest w stanie rozwijać i twórczo stosować tę wiedzę w działalności profesjonalnej	H2A_W01
FJ2_W02	Zna terminologię z obszaru językoznawstwa wybranej specjalności językowej na poziomie rozszerzonym	H2A_W02
FJ2_W03	Ma uporządkowaną i pogłębioną wiedzę, obejmującą terminologię, teorie i metodologię z zakresu językoznawstwa	H2A_W03
FJ2_W04	Ma uporządkowaną, pogłębioną, prowadzącą do specjalizacji, szczegółową wiedzę z zakresu językoznawstwa wybranej specjalności językowej	H2A_W04
FJ2_W05	Ma pogłębioną wiedzę o powiązaniach dyscyplin filologicznych z innymi dyscyplinami z dziedziny nauk humanistycznych, pozwalającą na integrowanie perspektyw właściwych dla kilku dyscyplin naukowych	H2A_W05
FJ2_W06	Ma szczegółową wiedzę o współczesnych dokonaniach, ośrodkach i szkołach badawczych, obejmującą wybrane obszary w zakresie językoznawstwa wybranej specjalności językowej	H2A_W06
FJ2_W07	Zna i rozumie zaawansowane metody analizy, interpretacji, wartościowania i problematyzowania różnych tekstów właściwych dla tradycji, teorii lub szkół badawczych w zakresie językoznawstwa	H2A_W07
FJ2_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej	H2A_W08
FJ2_W09	Ma pogłębioną wiedzę o kompleksowej naturze języka i historycznej zmienności jego znaczeń	H2A_W09
FJ2_W10	Ma podstawową wiedzę o historii kultury, instytucjach kultury oraz orientację we współczesnym życiu kulturalnym obszaru językowego wybranej	H2A_W10

	specjalności językowej	
FJ2_W11	Posiada szczegółową wiedzę z zakresu morfologii, składni i semantyki języka wybranej specjalności	H2A_W03
FJ2_W12	Posiada uporządkowaną wiedzę z zakresu morfologii, składni i semantyki drugiego języka obcego	H2A_W03
UMIEJĘTNOŚCI		
FJ2_U01	Korzystając ze stosownych źródeł potrafi wyszukiwać i analizować informacje oraz formułować na ich podstawie krytyczne wnioski	H2A_U01
FJ2_U02	Posiada pogłębione umiejętności badawcze, obejmujące prac innych autorów, syntezę różnych idei i poglądów, dobór metod i konstruowanie narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na oryginalne rozwiązywanie złożonych problemów w zakresie językoznawstwa	H2A_U02
FJ2_U03	Umie samodzielnie zdobywać wiedzę i poszerzać umiejętności badawcze oraz podejmować autonomiczne działania zmierzające do rozwijania zdolności i kierowania własną karierą zawodową	H2A_U03
FJ2_U04	Posiada umiejętność wykorzystania wybranej wiedzy z różnych dyscyplin w zakresie nauk humanistycznych, rozszerzoną o krytyczną analizę jej skuteczności i przydatności	H2A_U04
FJ2_U05	Potrafi przeprowadzić krytyczną analizę i interpretację różnych tekstów z zakresu językoznawstwa, stosując oryginalne metody interpretacyjne, uwzględniające nowe osiągnięcia humanistyki	H2A_U05
FJ2_U06	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem własnych poglądów oraz poglądów innych autorów, formułowania wniosków w języku polskim oraz w języku wybranej specjalności i tworzenia syntetycznych podsumowań	H2A_U06 H2A_U11
FJ2_U07	Potrafi formułować krytyczne opinie o tekstach na podstawie wiedzy naukowej i doświadczenia oraz prezentować wnioski krytyczne korzystając z różnych form i mediów	H2A_U07
FJ2_U08	Potrafi porozumiewać się wykorzystując różne kanały i techniki komunikacyjne ze specjalistami w zakresie dyscyplin naukowych właściwych oraz pokrewnych dla filologii (w języku polskim oraz w języku właściwym dla wybranej specjalności), a także z niespecjalistami w języku polskim i obcym	H2A_U08 H2A_U11
FJ2_U09	Potrafi popularyzować wiedzę o humanistyce oraz wytworach kultury i jej instytucjach	H2A_U08
FJ2_U10	Potrafi przygotować zaawansowane prace pisemne w języku polskim oraz w języku wybranej specjalności	H2A_U09 H2A_U11

FJ2_U11	Potrafi przygotować rozbudowane prezentacje ustne w języku polskim oraz w języku wybranej specjalności	H2A_U10 H2A_U11
FJ2_U12	Potrafi zrozumieć (w języku studiowanej specjalności) w szerokim zakresie przekaz ustny i pisemny, streszczać informacje z innych źródeł, pisanych lub mówionych w sposób spójny odtwarzając zawarte w nich tezy i wyjaśnienia. Potrafi wyrażać swoje myśli bardzo płynnie, spontanicznie i precyzyjnie (zgodnie z wymaganiami określonymi dla poziomu C2 Europejskiego Systemu Opisu Kształcenia Językowego)	H2A_U11
FJ2_U13	Potrafi zrozumieć (w drugim języku obcym) znaczenie przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne. Potrafi swobodnie dyskutować z rodzimym użytkownikiem danego języka, bronić swojego zdania, umiejętnie przytaczać swoje argumenty. Potrafi formułować rozbudowane wypowiedzi pisemne w szerokim zakresie tematów	H2A_U10 H2A_U11
KOMPETENCJE SPOŁECZNE		
FJ2_K01	Rozumie potrzebę uczenia się przez całe życie, potrafi inspirować i organizować proces uczenia się innych osób	H2A_K01
FJ2_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	H2A_K02
FJ2_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	H2A_K03
FJ2_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	H2A_K04
FJ2_K05	Ma świadomość potrzeby uczestnictwa w działaniach na rzecz zachowania dziedzictwa kulturowego regionu, kraju, Europy	H2A_K05
FJ2_K06	Ma świadomość potrzeby systematycznego uczestnictwa w życiu kulturalnym, interesuje się aktualnymi wydarzeniami kulturalnymi, nowatorskimi formami wyrazu artystycznego, nowymi zjawiskami w sztuce	H2A_K06

3. **Ogólne efekty kształcenia przygotowującego do wykonywania zawodu nauczyciela:**

<p>Nazwa kierunku studiów: FILOLOGIA, specjalność: FILOLOGIA ANGIELSKA i FILOLOGIA GERMAŃSKA</p> <p>Dodatkowy moduł treści specjalizacyjnych – nauczanie języka wybranej specjalności na wszystkich etapach kształcenia</p> <p>Poziom kształcenia: studia II stopnia</p> <p>Profil kształcenia: ogólnoakademicki</p>	
Symbol kierunkowy	Efekt kształcenia dla kierunku
WIEDZA	
FN2_W01	Posiada wiedzę psychologiczną i pedagogiczną pozwalającą na rozumienie procesów rozwoju, socjalizacji, wychowania i nauczania – uczenia się
FN2_W02	Posiada wiedzę z zakresu dydaktyki i szczegółowej metodyki działalności pedagogicznej, popartą doświadczeniem w jej praktycznym wykorzystywaniu
UMIEJĘTNOŚCI	
FN2_U01	Posiada umiejętności i kompetencje niezbędne do kompleksowej realizacji dydaktycznych, wychowawczych i opiekuńczych zadań szkoły, w tym do samodzielnego przygotowania i dostosowania programu nauczania do potrzeb i możliwości uczniów
FN2_U02	wykazuje umiejętność uczenia się i doskonalenia własnego warsztatu pedagogicznego z wykorzystaniem nowoczesnych środków i metod pozyskiwania, organizowania i przetwarzania informacji i materiałów
FN2_U03	umiejętnie komunikuje się przy użyciu różnych technik, zarówno z osobami będącymi podmiotami działalności pedagogicznej, jak i z innymi osobami współdziałającymi w procesie dydaktyczno-wychowawczym oraz specjalistami wspierającymi ten proces
KOMPETENCJE SPOŁECZNE	
FN2_K01	charakteryzuje się wrażliwością etyczną, empatią, otwartością, refleksyjnością oraz postawami prospołecznymi i poczuciem odpowiedzialności
FN2_K02	jest praktycznie przygotowany do realizowania zadań zawodowych (dydaktycznych, wychowawczych i opiekuńczych) wynikających z roli nauczyciela