	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Przedmioty swobodnego wyboru/Gerontologia społeczna

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne

(w/ćw/lab/pr/e)
	
	
	
	12w/20pr

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	
	
	
	-

	WYKŁADOWCA

	Dr hab. Agnieszka Stopińska-Pająk prof. nadzw.

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	Celem zajęć jest przedstawienie przedmiotu zainteresowań gerontologii społecznej, pokazanie jej wielodyscyplinarnego charakteru. W trakcie wykładu zostanie zaprezentowana złożoność przebiegu procesu starzenia się na poziomie jednostek i zbiorowości oraz na temat zmieniających się wraz z przechodzeniem do coraz starszych grup wieku związków pomiędzy aktywnościami w różnymi sferach życia.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:

· rozumie wielodyscyplinarny charakter gerontologii społecznej i jej powiązania z pedagogiką,
· zna podstawowe pojęcia z zakresu gerontologii społecznej,

· zna teorie starzenia się,
· zna i rozumie procesy demograficzne odnoszące się do starzenia się społeczeństw w Polsce i w Europie
Umiejętności:

Student:
· określa specyficzne potrzeby i aktywności ludzi starych,

· analizuje funkcjonowanie osób starszych w rodzinach, na rynku pracy i na rynku edukacyjnym,
· łączy procesy starzenia się, umierania i śmierci z polityką społeczną i rodzinną,
· opisuje społeczne aspekty starzenia się,

· określa społeczne, ekonomiczne i kulturowe skutki starzenia się ludności,
· interpretuje wyniki badań społecznych nad starością i ludźmi starymi
Kompetencje społeczne:

Student
· jest świadom występowania stereotypów odnoszących się do osób starych, mających wpływ na ich funkcjonowanie społeczne,
· wykazuje postawę samokształceniową,
· docenia znaczenie nauk pedagogicznych dla utrzymania i rozwoju prawidłowych więzi w środowiskach społecznych i odnosi zdobytą wiedzę do projektowania działań zawodowych

	Wiedza:
· test wiedzy (pytania otwarte i zamknięte, pytania wielokrotnego wyboru)
Umiejętności:

· ocena udziału studenta w dyskusji

· test wiedzy

· projekt
Kompetencje społeczne:
· ocena udziału studenta w dyskusji

· wybrane pytania z egzaminu kocowego

· projekt

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

	Stacjonarne

udział w wykładach = 12h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 26h
przygotowanie do egzaminu/zaliczenia = 30h
realizacja zadań projektowych = 20h
e-learning =

zaliczenie/egzamin = 2h
inne (określ jakie) =

RAZEM: 90h
Liczba punktów ECTS: 3,5
w tym w ramach zajęć praktycznych: 1,5

	Niestacjonarne

udział w wykładach =

udział w ćwiczeniach =

przygotowanie do ćwiczeń =
przygotowanie do wykładu =

przygotowanie do egzaminu/zaliczenia =
realizacja zadań projektowych =
e-learning =
zaliczenie/egzamin =
inne (określ jakie) =

RAZEM:
Liczba punktów ECTS:
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Znajomość podstawowych zagadnień z zakresu polityki społecznej

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:
· Charakterystyka gerontologii społecznej

· Definicja starości, faza starości w cyklu życia człowieka,

· Charakterystyka okresu starości,
· Teorie starzenia się,
· Społeczne aspekty starości,
· Potrzeby seniorów,
· Funkcjonowanie seniorów w rodzinie, na rynku pracy, rynku edukacyjnym

· Ludzie starzy jako zbiorowość

· Demograficzny obraz ludzi starych i starzejących się społeczeństw;

· Instytucjonalne formy opieki nad seniorami,

· Polityka społeczna wobec starzenia się i starości,

· Problemy ludzi starych w Unii Europejskiej
· Międzykulturowe różnice w starzeniu się,

· Społeczne, ekonomiczne i kulturowe skutki starzenia się ludności

· Umieranie i śmierć w perspektywie gerontologii i polityki społeczne (opieka paliatywna i ruch hospicyjny)
Treści realizowane w formie e-learning: nie dotyczy.

	LITERATURA
OBOWIĄZKOWA

	· M.Mossakowska, A.Więcek, P.Błędowski (red.), Aspekty medyczne, psychologiczne, socjologiczne i ekonomiczne starzenia się ludzi w Polsce, Warszawa, 2012.
· B. Szatur-Jaworska, P. Błędowski, M. Dzięgielewska, Podstawy gerontologii społecznej, Warszawa 2006

· A.Leszczyńska-Rejchert, Człowiek starszy i jego wspomaganie, Olsztyn 2005

· B. G. Orzechowska, Aktualne problemy gerontologii społecznej, Olsztyn 2001

	LITERATURA
UZUPEŁNIAJĄCA
	· C. Tobiasz-Adamczyk red., Przemoc wobec osób starszych, Kraków 2009

· R.D. Hill, Pozytywne starzenie się. Młodzi duchem w jesieni życia, Warszawa 2009
· M. Okólski, Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie, Warszawa 2005
· Roczniki statystyczne

· Raporty i prognozy demograficzne

· B.Szatur-Jaworska, Ludzie starzy i starość w polityce społecznej, Warszawa 2000.

· B.Synak (red.), Polska starość, Gdańsk 2002.

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

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

	POMOCE NAUKOWE
	Prezentacja multimedialna

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel: pogłębienie umiejętności prowadzenia wywiadów, diagnozy potrzeb osób starszych
Tematyka: przeprowadzenie wywiadu z osoba starsza, analiza zebranego materiału, interpretacja w kontekście potrzeb osób starszych

	SPOSÓB ZALICZENIA

	Wykład: zaliczenie na ocenę
Projekt: zaliczenie bez oceny

	FORMA I WARUNKI ZALICZENIA
	Test wiedzy składający się z pytań otwartych i zamkniętych oraz pytań wielokrotnego wyboru.

