

Psychologia miłości, małżeństwa i rodziny - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Psychologia miłości, małżeństwa i rodziny
Kod przedmiotu	14.4-WP-SP-ES-PMMR
Wydział	Wydział Nauk Społecznych
Kierunek	Edukacja seksualna. Wychowanie do życia w rodzinie
Profil	ogólnoakademicki
Rodzaj studiów	podyplomowe
Semestr rozpoczęcia	semestr zimowy 2016/2017
Jednostka obsługująca przedmiot	Wydział Nauk Społecznych

Informacje o przedmiocie	
Liczba punktów ECTS do zdobycia	3
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• dr Marzanna Farnicka

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	-	-	6 (w tym jako e-learning)	0,4 (w tym jako e-learning)	Zaliczenie
Ćwiczenia	-	-	8 (w tym jako e-learning)	0,53 (w tym jako e-learning)	Zaliczenie

Cel przedmiotu

Celem jest zapoznanie słuchaczy z psychologicznymi uwarunkowaniami dojrzałości człowieka do realizacji ról związanych z małżeństwem i rodzicielstwem oraz ze zjawiskami i procesami ważnymi w funkcjonowaniu rodziny i związku, także krytycznymi i ich psychologicznymi uwarunkowaniami i konsekwencjami.

Wymagania wstępne

-

Zakres tematyczny

Dynamiczne i systemowe ujęcie rodziny.

Struktura i funkcje rodziny - aspekty psychologiczne.

Rodzina w biegu życia; cykle życia w rodzinie a rozwój kryzysów w małżeństwie

Konflikty w rodzinie (mediacje, negocjacje)

Budowanie właściwych relacji interpersonalnych w rodzinie

Specyficzne problemy rodziców i dzieci w rodzinach zrekonstruowanych.

Problemy psychologiczne samotnego rodzicielstwa.

Psychologiczne problemy adopcji.

Rodzina z dzieckiem o zaburzonym rozwoju.

Psychologia miłości. Rodzaje związków miłosnych.

Teorie i strategie doboru partnerów

Fazy rozwoju związków

Uwarunkowania jakości związku małżeńskiego i partnerskiego

Problemy dezintegracji rodziny i małżeństwa (konflikty, kryzysy, rola choroby i niepełnosprawności)

Rozwód jako sytuacja kryzysowa w życiu rodziny.

Pomoc psychologiczna dla rodziny; diagnoza i terapia małżeńska

Metody kształcenia

Wykład, wykład konwersatoryjny, dyskusja, pogadanka heurystyczna, analiza przypadków, metoda grupowa.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student ma pogłębioną wiedzę na temat teorii oraz psychologicznych mechanizmów dojrzałości do roli małżonka i rodzica	• W2	• obserwacja i ocena aktywności na zajęciach • odpowiedź ustna	• Wykład • Ćwiczenia
Student rozumie istotę funkcjonalności i dysfunkcjonalności w zachowaniach dotyczących życia małżeńskiego i rodzinnego	• W3	• obserwacja i ocena aktywności na zajęciach • odpowiedź ustna	• Ćwiczenia
Student posiada umiejętność obserwowania, wyszukiwania informacji na temat dojrzałych i niedojrzałych form zachowania człowieka w sytuacjach rodzinnych	• U3	• obserwacja i ocena aktywności na zajęciach • odpowiedź ustna	• Ćwiczenia
Student jest przekonany do konieczności zastosowania zdobytej wiedzy do projektowania działań na rzecz wsparcia rodziny	• K2	• obserwacja i ocena aktywności na zajęciach • odpowiedź ustna • analiza przypadków	• Ćwiczenia

Warunki zaliczenia

Wykłady i ćwiczenia z przedmiotu kończą się zaliczeniem. Studenci oprócz aktywności na zajęciach muszą wykazać się opanowaniem zagadnień programowych.

Literatura podstawowa

Bieńko M. (2001), *Przyjaźń małżeńska. Studium doświadczeń życiowych warszawskich inteligentów*, Wyd. „Żak”, Warszawa

Block J.D., (2006), *Intymność w związku*, GWP, Gdańsk

Braun-Gałkowska M. (2008), *Psychologia domowa*, TN KUL, Lublin

Izdebska J. (2000), *Dziecko w rodzinie u progu XXI wieku*. Białystok

Liberska H., Matuszewska M. (red.) (2002), *Małżeństwo, męskość, kobiecość, miłość, konflikt*, Wyd. Fundacji Humaniora, Poznań.

Plopa M., (2005), *Psychologia rodziny. Teoria i badania*, Oficyna Wydawnicza „Impuls”, Kraków.

Rostowski J. (1987), *Zarys psychologii małżeństwa*. Warszawa . PWN.

Satir V. (2000), *Rodzina, tu powstaje człowiek*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Wojciszke B. (2000), *Psychologia miłości. Intymność, namiętność, zaangażowanie*. Gdańsk: GWP

Literatura uzupełniająca

Braun – Gałkowska, M. (1992). Psychologiczna analiza systemów rodzinnych osób zadowolonych i niezadowolonych z małżeństwa. Lublin:KUL

Braun – Gałkowska M (1985) Miłość aktywna. Psychiczne uwarunkowania powodzenia małżeństwa, Warszawa: PAX

Dyczewski L. (1981), *Rodzina i kierunki jej przemian*. Warszawa: Ośrodek Dokumentacji Studiów Społecznych.

Farnicka M. (2011). Przemiana realizacji zadań rozwojowych. Ewolucja czy rewolucja? Zielona Góra: Wydawnictwo UZ.

Izdebski Z., Niemiec T., Wąż K.,(2011), *Zbyt młodzi rodzice*. Wyd. Trio, Warszawa

Janicka I. (2010). Jakość małżeństw poprzedzonych kohabitacją. W: T. Rostowska, A. Peplińska [red.] *Psychospołeczne aspekty życia rodzinnego*,s.94 – 109, Warszawa: Difin

Kościelska M. *Odpowiedzialni rodzice. Z doświadczeń psychologa*. Kraków. Oficyna Wydawnicza IMPULS.

Ryś M. (1993), Poziom zaspokojenia potrzeb w dzieciństwie a zaspokojenie potrzeb w małżeństwie. *Problemy Rodziny*, 1, 20-24.

Ryś M. (2001), *Systemy rodzinne*. Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej

Ziemska M. (1975), *Rodzina a osobowość*, Warszawa: Wyd. Wiedza Powszechna.

Uwagi

-

Zmodyfikowane przez dr hab. Krzysztof Wąż, prof. UZ (ostatnia modyfikacja: 01-12-2016 23:30)