	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Resocjalizacja /Psychologia starości

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

(w/ćw/lab/pr/e)
	
	
	
	
	
	20w/16pr

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	
	
	
	
	
	20w/16pr

	WYKŁADOWCA

	Dr Radosław Molenda

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	Przekazanie wiedzy z zakresu psychologicznych aspektów procesu starzenia się, pokazanie wpływu tego procesu na funkcjonowanie zmysłów, pamięci, intelektu, języka u osób w podeszłym wieku.

Wskazanie indywidualnych różnic w procesie starzenia się i możliwości wpływu na jego przebieg w odniesieniu do koncepcji pozytywnego starzenia się.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:

· zna podstawowe pojęcia z zakresu psychogerontologii,

· ma wiedzę z zakresu zmian w funkcjonowaniu poszczególnych zmysłów w procesie starzenia się,
· zna koncepcje pozytywnego starzenia się,
Umiejętności:

Student:
· wskazuje związek pomiędzy procesem starzenia się a zmianami w obszarze funkcjonowania poszczególnych zmysłów, intelektu, zdolności lingwistycznych, pamięci i potrafi te związki zobrazować przykładami,
· podaje przykłady zmian w zakresie stylu życia zachodzących w okresie starości,
· analizuje metody pracy z perspektywą czasu z osobami starszymi,
· potrafi w sposób precyzyjny i spójny wypowiadać się w mowie i na piśmie, na tematy dotyczące wybranych zagadnień z psychologii starości z wykorzystaniem różnych ujęć teoretycznych,
Kompetencje społeczne:

Student:
· jest świadom występowania stereotypów odnoszących się do osób starych,
· jest świadom możliwości wpływu na przebieg swojej starości stosując zasady pozytywnego starzenia się,
· jest otwarty na nowe zadania, podejmuje trud i odznacza się wytrwałością w realizacji działań pedagogicznych,
· ma przekonanie o sensie, wartości i potrzebie podejmowania działań pedagogicznych w środowisku osób starszych

	Wiedza:
· test wiedzy
Umiejętności:

· projekt
· ocena udziału studenta w dyskusji

· test wiedzy
Kompetencje społeczne:
· projekt
· ocena udziału studenta w dyskusji

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 20h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 27h

przygotowanie do egzaminu/zaliczenia = 50h

realizacja zadań projektowych = 16h

e-learning =

zaliczenie/egzamin = 2h

inne (określ jakie) =

RAZEM: 115h

Liczba punktów ECTS:4,5

w tym w ramach zajęć praktycznych:2

	Niestacjonarne

udział w wykładach = 20h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 27h

przygotowanie do egzaminu/zaliczenia = 50h

realizacja zadań projektowych = 16h

e-learning =

zaliczenie/egzamin = 2h

inne (określ jakie) =

RAZEM: 115h

Liczba punktów ECTS:4,5

w tym w ramach zajęć praktycznych:2

	WARUNKI WSTĘPNE

	Znajomość podstawowych pojęć z zakresu gerontologii społecznej, podstaw psychologii

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:
· Psychologia starzenia się i starości – podstawowe pojęcia, definicje, zakres

· Starzenie się zmysłów: zmiany w obrębie zmysłu wzroku, słuchu, smaku, węchu

· Starzenie się intelektu: zmiany w inteligencji ogólnej, inteligencji płynnej i skrystalizowanej, model śmiertelnego spadku, teoria wyjścia z użycia, pomiar czasu reakcji, deficyty uwagi i kreatywności

· Wpływ wieku na pamięć – rodzaje pamięci, wpływ starzenia na pamięć długo i krótkotrwałą, pamięć autobiograficzna i perpektywna u osób w podeszłym wieku,
· Wpływ starzenia się na zdolności lingwistyczne – rozpoznawania słów, rozumienie tekstu, przetwarzania syntaktyczne

· Starzenie się a zmiany osobowości i zmiany charakterologiczne – narzędzia psychometryczne do badania osobowości

· Zmiany stylu życia w okresie starości – funkcjonowanie zawodowe, rodzinne, partnerskie

· Wymiary doświadczania starości

· Starość a doświadczanie perspektywy czasu – przykłady metod pracy z przeszłością, teraźniejszością i przyszłością.

· Egzystencjalny wymiar starości

· Pozytywne starzenie się

Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA
OBOWIĄZKOWA

	· I.Stuart-Hamilton, Psychologia starzenia się, 2006
· P. Oleś, Psychologia przełomu połowy życia. Lublin. 2000

· Bugajska B., Timoszyk-Tomczak C., Człowiek stary wobec przyszłości, (w:) Starzenie się a satysfakcja życia, S. Steuden, M. Marczuk (red.), Lublin 2006.
· R.D.Hill, Pozytywne starzenia się, Poznań, 2010

	LITERATURA
UZUPEŁNIAJĄCA
	· Worach–Kardas H. (1990). Metoda biograficzna a badanie postaw wobec czasu. (w:) J. Włodarek, M. Ziółkowski (red.). Metoda biograficzna w socjologii. Warszawa-Poznań
· Zimbardo P. Boyd J. Paradoks czasu, Warszawa 2009.
· S.Steuden, Psychologia starzenia się i starości, Warszawa, PWN, 2011

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· Wykład, dyskusja, prezentacja fragmentów filmów
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Prezentacja multimedialna, fragmenty filmów

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel: zastosowanie wiedzy z zakresu psychologi starzenia się w praktyce, doskonalenie umiejętności obserwacji, prowadzenia rozmowy, wywiadu
Temat: przeprowadzenie wywiadu z osobą zawodowo zajmującą się opieką nad osobami w podeszłym wieku, np. pracownik domu starców, domu pomocy społecznej. W trakcie wywiadu należy zebrać przykłady zachowań osób starszych odnoszące się do w poruszanych w ramach wykładu zagadnień (zmian w funkcjonowaniu pamięci, języka, zmysłu, zmian charakterologicznych). Wywiad dodatkowo powinien zawierać przygotowane przez studenta podsumowanie i własną analizę zebranych informacji w kontekście poznanych teorii.

	SPOSÓB ZALICZENIA

	· Zaliczenie na ocenę z wykładów.
· Zaliczenie bez oceny pracy projektowej.

	FORMA I WARUNKI ZALICZENIA
	Końcowy test wiedzy. W końcowej ocenie uwzględnia się jakość pracy projektowej

