

Diagnoza i terapia ofiar przemocy seksualnej - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Diagnoza i terapia ofiar przemocy seksualnej
Kod przedmiotu	14.4-WP-PSChM-DTOPS
Wydział	Wydział Nauk Społecznych
Kierunek	Psychologia / Psychologia zdrowia seksualnego
Profil	ogólnoakademicki
Rodzaj studiów	jednolite magisterskie
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	9
Liczba punktów ECTS do zdobycia	3
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. Iwona Grzegorzewska, prof. UZ

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
Laboratorium	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Zapoznanie z objawami, konsekwencjami i mechanizmami psychopatologii występujących u dziecka i osoby dorosłej w wyniku doznawania przemocy seksualnej.

Wymagania wstępne

wiedza z zakresu psychologii klinicznej (w zakresie wymagań kierowanych do studenta po III roku psychologii)

Zakres tematyczny

Wprowadzenie w problematykę przemocy seksualnej: molestowanie seksualne, gwałt, przemoc seksualna wobec dzieci.

Analiza obszarów zmian w funkcjonowaniu psychospołecznym ofiar przemocy seksualnej.

Mechanizm powstawania i utrzymywania się objawów psychopatologicznych po wykorzystaniu seksualnym. Krótko- i długoterminowe skutki wykorzystania seksualnego

Diagnoza typu urazu, objawów i mechanizmów przystosowania u ofiary przemocy seksualnej.

Specyfika diagnozowania dzieci – ofiar przemocy seksualnej.

Terapia dorosłych i dzieci po urazach przemocy seksualnej.

Metody kształcenia

Pogadanka, praca z książką, praca z dokumentem źródłowym, metoda przypadków, metoda sytuacyjna, praca w grupach, dyskusja, burza mózgów, prezentacja multimedialna

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student posiada wiedzę z zakresu teorii przemocy seksualnej, jej form, typów mechanizmów. Student ma wiedzę na temat diagnozy psychologicznej typów urazów i mechanizmów adaptacyjnych u ofiar przemocy. Student posiada wiedzę na temat dezadaptacyjnego funkcjonowania człowieka doznającego przemocy seksualnej (zaburzeń rozwoju, zaburzeń klinicznych, zachowań dewiacyjnych i innych).	<ul style="list-style-type: none">K_W01K_W08K_W09	<ul style="list-style-type: none">kolokwium zaliczeniowe i/lub praca zaliczeniowa, udział w dyskusji, bieżąca kontrola na zajęciach	<ul style="list-style-type: none">Laboratorium
Wykorzystuje wiedzę z zakresu psychologii klinicznej dla celów diagnostyczno-pomocowych u osób będących ofiarami przemocy seksualnej	<ul style="list-style-type: none">K_U04	<ul style="list-style-type: none">kolokwium zaliczeniowe i/lub praca zaliczeniowa, udział w dyskusji, bieżąca ocena na zajęciach	<ul style="list-style-type: none">Laboratorium
Student potrafi współpracować ze specjalistami różnych dziedzin w zakresie pomocy ofiarom przemocy seksualnej	<ul style="list-style-type: none">K_K05	<ul style="list-style-type: none">udział w dyskusji, bieżąca ocena na zajęciach	<ul style="list-style-type: none">Laboratorium

Warunki zaliczenia

Literatura podstawowa

- Herman J. L., Przemoc – uraz psychiczny i powrót do równowagi. Gdańsk 1998.
- Widera-Wysoczańska A.(red.), Interpersonalna trauma. Mechanizmy i konsekwencje. Warszawa 2011.
- Dość milczenia. Przemoc seksualna wobec kobiet i problem gwałtu w Polsce. Raport fundacji Feminoteka
- Beverly James. Leczenie dzieci po urazach psychicznych, PARPA, Warszawa 2003.
- Briere J. Scott, C. Podstawy terapii traumy. Kraków, Wydawnictwo UJ

Literatura uzupełniająca

Kwartalnik . Dziecko Krzywdzone

Hindman J., Przerwać cierpienie. Terapia dzieci – ofiar nadużyć seksualnych, Specjalistyczna Poradnia „OPTA”, Warszawa 1993

Czub M. (2012) Zrozumieć dziecko wykorzystywane seksualnie. GWP

Beisert M. (2008). Kazirodztwo. Rodzice w roli sprawców.

Uwagi

Zmodyfikowane przez dr hab. Iwona Grzegorzewska, prof. UZ (ostatnia modyfikacja: 26-07-2016 11:29)

Wygenerowano automatycznie z systemu SylabUZ