

Psychologia - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Psychologia
Kod przedmiotu	14.4-WK-liEP-Ps-W-S14_pNadGen07S5Q
Wydział	Wydział Matematyki, Informatyki i Ekonometrii
Kierunek	Informatyka i ekonometria
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2021/2022

Informacje o przedmiocie	
Semestr	3
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	• dr Anna Mróz

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	30	2	-	-	Zaliczenie na ocenę
Ćwiczenia	15	1	-	-	Zaliczenie na ocenę

Cel przedmiotu

Prezentacja materiału z zakresu psychologii, niezbędnego dla prawidłowej realizacji zadań dydaktycznych i wychowawczych w pracy z dziećmi i młodzieżą, a także dla samodzielnego, refleksyjnego kierowania własnym rozwojem.

Wymagania wstępne

Brak wymagań.

Zakres tematyczny

- Procesy spostrzegania:** biologiczne podstawy spostrzegania, czynniki wpływające na spostrzeganie. Spostrzeganie społeczne: stereotypy i uprzedzenia.
- Myślenie i rozwiązywanie problemów:** rodzaje problemów i strategie ich rozwiązywania.
- Pamięć i uczenie się:** rodzaje pamięci, warunki sprzyjające uczeniu się; mimowolne uczenie się (procesy warunkowania i modelowania).
- Inteligencja.** Czynniki teorie inteligencji. Teoria wielu inteligencji. Teorie zdolności.
- Temperament:** teorie temperamentu dotyczące dzieci i dorosłych; różnice temperamentalne.
- Czynnikowa teoria osobowości:** Pięcioczynnikowy Model Osobowości.
- Stres:** pojęcie stresu i stresorów; przebieg stresu; style radzenia sobie ze stresem.
- Rozwój psychiczny człowieka w ciągu życia:** wybrane teorie rozwoju osobowości; czynniki warunkujące rozwój; rozwój struktur poznawczych; rozwój emocjonalno-społeczny; rozwój moralny i rozwój w sferze duchowej; rozwój zawodowy; wykorzystanie wiedzy z zakresu psychologii rozwoju w sytuacji szkolnej.
- Elementy psychologii społecznej:** komunikowanie społeczne, zachowania prospołeczne, agresja, psychologia konfliktu.
- Dzieci zdolne:** typowe problemy w domu i w szkole; potrzeby edukacyjne dzieci zdolnych.
- Psychopatologia** – co jest a co nie jest zaburzeniem ADHD, zaburzenia lękowe, zaburzenia osobowości, zaburzenia mowy, zaburzenia nastroju, zaburzenia odżywiania, uzależnienia, upośledzenie umysłowe.

Metody kształcenia

Wykład wspierany prezentacją multimedialną i prezentacją filmów.

Ćwiczenia: metoda tekstu przewodniego, konwersacja, samodzielne rozwiązywanie problemów, gry dydaktyczne, praca w grupach.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
-------------	-----------------	--------------------	-------------

Opis efektu	Symbol e efektów	Metody weryfikacji	Forma zajęć
Student rozpoznawać problemy i potrzeby uczniów (w tym uczniów ze specjalnymi potrzebami edukacyjnymi) oraz zaprojektować metody wspierania ich rozwoju.		<ul style="list-style-type: none"> dyskusja sprawdzian 	<ul style="list-style-type: none"> Ćwiczenia
Student porozumiewać się z osobami z różnych środowisk, dialogowo rozwiązywać konflikty.		<ul style="list-style-type: none"> dyskusja 	<ul style="list-style-type: none"> Ćwiczenia
Student potrafi przeanalizować relacje interpersonalne i wymienić zasady komunikowania społecznego.		<ul style="list-style-type: none"> sprawdzian 	<ul style="list-style-type: none"> Ćwiczenia
Student potrafi omówić wybrane koncepcje psychologiczne, pozwalające rozumieć psychologiczne i biologiczne podstawy wychowania i kształcenia.		<ul style="list-style-type: none"> sprawdzian 	<ul style="list-style-type: none"> Wykład
Student potrafi opisać uwarunkowania i przebieg rozwoju człowieka w cyklu życia.		<ul style="list-style-type: none"> sprawdzian 	<ul style="list-style-type: none"> Wykład
Student rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego.		<ul style="list-style-type: none"> dyskusja 	<ul style="list-style-type: none"> Ćwiczenia
Student ma świadomość istnienia etycznego wymiaru diagnozowania i oceniania uczniów.		<ul style="list-style-type: none"> dyskusja 	<ul style="list-style-type: none"> Ćwiczenia
Student rozpoznać specyfikę funkcjonowania rozwoju uczniów z różnymi potrzebami edukacyjnymi.		<ul style="list-style-type: none"> sprawdzian 	<ul style="list-style-type: none"> Ćwiczenia
Student dokonać analizy własnych działań i wskazać kierunek ich modyfikacji.		<ul style="list-style-type: none"> dyskusja 	<ul style="list-style-type: none"> Ćwiczenia
Student potrafi wykorzystać wiedzę z zakresu psychologii do analizowania sytuacji pedagogicznych i podejmowania właściwych działań pedagogicznych (dydaktycznych, wychowawczych, opiekuńczych).		<ul style="list-style-type: none"> dyskusja 	<ul style="list-style-type: none"> Ćwiczenia

Warunki zaliczenia

Ćwiczenia: na ocenę z ćwiczeń składa się pozytywna ocena z pisemnego sprawdzianu wiadomości (70%) oraz aktywność podczas ćwiczeń, pozwalająca ocenić stopień osiągnięcia przez studenta odpowiednich umiejętności i kompetencji (30%).

Wykłady: pozytywna ocena z pisemnego sprawdzianu wiadomości.

Ocena końcowa z przedmiotu jest średnią arytmetyczną pozytywnych ocen z ćwiczeń i wykładów.

Literatura podstawowa

- Zimbardo Ph., Gerrig R. (2006), *Psychologia i życie*. Warszawa: PWN.

Literatura uzupełniająca

- Meyer R. (2003), *Psychopatologia. Studia przypadków*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Uwagi

Zmodyfikowane przez dr Alina Szelecka (ostatnia modyfikacja: 05-05-2021 13:00)

Wygenerowano automatycznie z systemu SylabUZ