

Faculty of Education
Courses in foreign languages
 Summer semester 2023/24

	Lp.
	USOS Code
	Course’s title/ Lecturer
	Brief description
	ECTS
	English level

	1.
	2300-GPTE-M3-AR
	
Action Research

dr Katarzyna Brzosko-Barratt

	Participants in this course will engage in exploration of action research in theory and practice in relation to language teaching. The course will expose students to a variety of approaches to participatory research (PR). Student teachers will be encouraged to make connections between their understandings of research of early language teaching and their own emergence as practitioner researchers in educational settings. The aim of the course is to prepare participants to view themselves as knowledge producers who are able to learn about their teaching and their students by studying their own experiences.
During the course, student teachers will have the opportunity to identify an education problem/puzzle in their teaching practice, make a plan, gather and analyze data as they carry it out, report results, and develop implications for their future teaching.
	4
	C1

	2.
	2300-GPTE-M1-AEYL
	
Assessing and Evaluating YL Language Teaching and Learning
mgr Monika Galbarczyk

	This course aims to familiarise participants with the basic concepts, issues and methods of language assessment and evaluation of learning in young learners’ contexts.
The classes will explore theoretical frameworks relevant to assessment in foreign language and bilingual contexts as well as offer opportunities for evaluating practical models and designing own assessment materials.
The course is delivered in English only.
	4
	C1

	3...3.
	2300-GPTE-M5-GE-BM
	
Bilingualism/Multiculturalism: Critical Issues and practices
mgr Joanna Głogowska
	The course is meant as an introduction to the rapidly developing field of bilingualism, multilingualism and multiculturalism studies. It combines four perspectives: sociolinguistic, linguistic, psycholinguistic and educational, so the course is divided into four main parts.
Part 1 starts with defining the phenomena of societal bilingualism/multilingualism, a bilingual/multilingual speaker, and attitudes towards bilingualism/ multilingualism.
Part 2 investigates the linguistic manifestations of bilingual/multilingual language acquisition and the phenomena of crosslinguistic influences.
Part 3 dwells on the psycholinguistic issue of cross-language competition in the bilingual mind.
Part 4 presents the educational perspective on the issues of plurilingual language teaching and intercultural competence.

	4
	B2

	4..
	2300-GPTE-M5-GE-CS

	
Curriculum studies
mgr Joanna Płatkowska-Nęcka
	Course Aims: To gain insight into the concepts of curriculum and develop an understanding of the issues that impact upon educational practices
To analyze and initiate developing curriculum, and associated instructional practices and organizational structures, that will help eliminate race, sex, and class barriers to learning

	4
	C1

	6.
	2300-KJO-52/ECH
	Early childhood education and care in European countries - what we can learn from our neighbours?
dr Olga Wysłowska
	The aim of this course is to introduce students to the structure of the ECEC sector in selected European countries (Germany, Greece, Finland, Italy, the Netherlands, Poland, Portugale and Ukraine).
	4
	

	7.
	2300-GPTE-M5-GE-EE
	Early education
dr hab. Małgorzata Żytko, prof.UW
	
	4
	C1

	8.
	2300-J-MPNJA-JAWN
	English Language in Primary Teaching / Język angielski we wczesnym nauczaniu
mgr Marta Słowikowska
	The course is designed to prepare the early childhood teacher to teach in English when teaching English. Students expand their teaching skills by working on their own language. During the course they deepen their language skills for working in the classroom, building their language awareness as well as practicing the language found in the most common forms of work with children. The aim of the course is to develop a high level of linguistic competence in English taught in early childhood education.
	4
	C1

	
	2300-J-MPNJA-MNJA
	English language teaching methodology / Metodyka nauczania języka angielskiego
dr Kamila Wichrowska
	Short description: As part of the course, students broaden their theoretical knowledge, covering topics such as teaching language skills, vocabulary and pronunciation instruction, individualisation of teaching, the roles played by the English language teacher, the ability to manage the teaching and learning process and language acquisition in the classroom
	
	

	9.
	2300-GPTE-M2-EPh
	
English Phonetic
[bookmark: _GoBack]
	The course is aimed at students who are fluent in English and are experienced learners of English; ideally, they know the phonetic transcription as dictionary users and their pronunciation is at least comfortably intelligible. It is also aimed at native speakers of English who want to build or improve their awareness of potential pronunciation problems of EFL learners and their skills as EFL teachers.The main objective of the course is to improve the students’ knowledge of English phonetics develop the skill of teaching English pronunciation to young learners
	4
	C1

	11.
	2300-GPTE-M1-InCLIL
	
Introduction to CLIL
dr Katarzyna Brzosko-Barratt
	The aim of the course is to introduce students to Content and Language Introduction CLIL. In this course students familiarize themselves with the fundamental features of CLIL and the rationale behind CLIL, specifically in primary grades. Throughout the course students are acquainted with the practical aspects of CLIL teaching. They have opportunities to plan CLIL activities, lessons and larger units. They also create CLIL materials for primary students.
	4
	C1

	
	2300-J-DWNJA-CLIL
	Introduction to Content and Language Integrated Learning (CLIL)/ Wprowadzenie do zintegrowanego nauczania przedmiotowo-językowego (CLIL)
mgr Marzena Pepłowska-Osiecka
	This course focuses on the integration of teaching English with other subject areas in pre-primary and lower-primary education. It aims at developing the skills of teaching specific content areas through the medium of English and the skills of developing non-linguistic skills while teaching English. It will also equip trainees with theoretical knowledge regarding the main concepts of CLIL-oriented teaching models in different European countries and give an insight into the practice of introducing CLIL in the Polish educational context.
	4
	

	12.
	2300-J-DWNJA-JI
	Language as a source of classroom interaction and teacher development / Język jako źródło interakcji w klasie i rozwoju zawodowego nauczyciela
dr Paulina Marchlik
	The aims will be achieved through the programme that includes the following topics:
• Storytelling with children
• Wordless picture books as a tool of developing pre-literacy skills
• How to choose a good book for my ELT class?
• Drama as a tool of introducing literature
• Classic English nursery rhymes, children’s verse, poetry
	4
	C1

	13.
	2300-KJO-46/LHF
	Learning History Through Film
dr hab. Elżbieta Durys, prof.ucz.

	The aim of the course is to practice understanding and creating texts written in a formal style with professional vocabulary. Students read/listen to as well as create texts like presentations, reviews and research papers, get acquainted with various forms of presenting research, take part in discussions at the academic level.
	4
	C1

	
	2300-GPTE-CM1-LIDR
	Literature and Drama in ELT
mgr Katarzyna Domańska
	The aims of this class are to:

• spark students’ interest of (English) children’s literature as well as to sum up the students’ experience in the field
• expose students to many different genres of children’s literature and present the most recent trends and tendencies in children’s books
• present various techniques, methods and ideas to incorporate literary texts in the ELT and encourage the students to make use of them in a creative way
	
	

	15.
	2300-J-DWNJA-WT
	Selected techniques of teaching English to children/
Wybrane techniki pracy na lekcjach języka angielskiego
mgr Natalia Nesteruk

	The main aim of the course is to prepare students to teach English to preschool and early primary school children. The content learnt in the course will allow students to create activities that develop all basic language skills. During the course, students will be introduced to relevant language teaching techniques such as storytelling, educational projects, drama and modern technologies. Students have the opportunity to observe lessons, create and practise activities using selected techniques.

	4
	B2

	
	2300-GPTE-M5-GE-SE
	Special education
dr Dorota Pietrzyk
	The main aim of the course is to introduce students with various issues related to diagnosing, supporting and educating children with different kinds of learning difficulties (sensory disabilities, dyslexia, dyscalculia, dyspraxia, autism, ADHD, ADD, language impairment)
	4
	C1

	16.
	2300-GPTE-M1-TEYL1
	Teaching English to Young Learners
mgr Joanna Głogowska
	This two-semester course focuses on the practical preparation of the participants for the profession of an English language teacher in the pre-primary and primary education. The meetings are organized along two main paths:
1. They provide the participants with the opportunities to develop their didactic workshop through the exchange of their pre-studies and current teaching experiences (form: short micro-teaching sessions). Many a times, in a multi-lingual group, the participants may find it interesting to teach elements of their mother tongues to the rest of the group or the Polish students may teach Polish to foreigners – to experience the actual state of “not knowing”, uncertainty and inability to comprehend the spoken language being used for the first time and in this way to empathize with the young learners’ perception of a foreign language.
2. They also¬ enrich the participants’ theoretical knowledge of a variety of ELT issues related to young learners’ development.
	4
	C1

	17.
	2300-GPTE-M1-TLBS
	
Teaching Literacy in Bilingual Setting

dr hab. Zbigniew Możejko, prof.UW
	The course is intended to offer an overview of teaching literacy in bilingual settings. The course falls naturally into two major parts devoted to the two facets of literacy: to reading and writing, however it also demonstrates the application of the concept of literacy to the remaining two skills, to speaking and listening. The course explores the pedagogy of teaching reading in L1 and in L2, drawing on cross-linguistic similarities and differences between reading in L1 and reading in English, with the bottom line being that reading strategies, as part of regular LLS (language learning strategies) undergoes strategy training and can be transferred across languages. Having examined the interplay of SES, race and ethnicity on readership, we then move on to implementing reading in the bilingual classroom, including storytelling and simplified readers.
	4
	C1

	18.+
	2300-GPTE-VEA

	Voice emission and articulation
mgr Joshua Skjold
	Voice emission for pedagogues is a cycle of trainings, in which the main goal is to make students aware of their individual manners of shaping their vocal processes and develop correct emission models. The classes aim to teach how the voice can become your conscious tool in your future job.
	4
	C1

