Psychologia, IV r. studia niestacjonarne jednolite magisterskie
Rok akademicki 2023/2024
	Prowadzący
	 Zakres tematyczny

	STUDIA NIESTACJONARNE
Dla studentów naboru 2020/2021

	dr Czapliński Szymon
	Moje zainteresowania badawcze dotyczą dwóch obszarów: a) w obszarze psychologii społecznej - akceptacja systemu społeczno-ekonomicznego, przekonania na temat nierówności społecznych oraz b) w obszarze psychologii klinicznej – efektywność psychoterapii i efektywność superwizji psychoterapii i superwizji innych działań pomocowych. W pierwszym z wymienionych obszarów szczególnie interesuje mnie weryfikacja w polskich realiach teorii takich jak System Justification Theory Jost, John T.; Banaji, Mahzarin R. (1994) oraz Social Dominance Theory Sidanius, Pratto & Devereux 1992. W drugim obszarze szczególnie interesuje mnie weryfikacja założeń teorii takich jak Developmental Models of Supervision Stoltenberg (1998) oraz Systems Approach Elizabeth Holloway (2016). Jak pokazuje praktyka, prace magisterskie pisane pod moją opieką promotorską dotyczą głównie zagadnień z zakresu psychologii społecznej gdzie badana jest relacja różnych czynników zewnętrznych ze zmiennymi indywidualnymi takimi jak osobowość, samoocena, inteligencja emocjonalna czy radzenie sobie z lękiem.

	dr Majczyna Marek
	Seminarium magisterskie: Osoba w sytuacji – osobowościowe konteksty funkcjonowania człowieka
Problematyka i tematyka seminarium magisterskiego obejmuje szeroki krąg zagadnień z pogranicza psychologii osobowości i dziedzin pokrewnych. Tematy prac magisterskich mogą dotyczyć:

1. Funkcjonowania podmiotowego jednostki ludzkiej – aktywność własna, poczucie sprawstwa, samokontrola, siła woli i jej postaci destruktywne

2. Osobowego (wewnętrznego) rozwoju człowieka – los i wybór, sytuacje graniczne, bycie sobą, autentyczność, jakość życia, etyka cnót

3. Tożsamości i funkcji osobowości w różnych sytuacjach – czynniki prawidłowych i dysfunkcjonalnych sposobów bycia, przeobrażenia w zakresie modelu siebie, doświadczenie indywidualne, społecznej psychologii osobowości – „ja” w kontekście społecznym, społeczne „tworzenie” siebie, zaangażowanie i zobowiązanie

4. Egzystencjalnych problemów człowieka dorosłego – bieg życia, warunki, kryzys, przełom, zmiana, przystosowanie, sens życia, kierowanie własnym życiem

5. Problematyki uzależnień – uwikłania (przymusu i nałogu) i wychodzenia z kręgu zależności, od destrukcji do rozwoju osobowego.

	dr Michalik Kamil
	Twórcze myślenie, kreatywność, innowacje. Wzajemne oddziaływanie poznania i emocji. Humor i poczucie humoru. Pamięć robocza i funkcje wykonawcze pamięci roboczej. Kreatywność osób chorujących na schizofrenię

	dr Mirski Andrzej
	Mój główny obszar zainteresowań badawczych obejmuje dziedzinę neuropsychologii, zwłaszcza diagnostyki i terapii przy użyciu nowych metod. Pracuję obecnie nad monografią poświęconą terapii bólu, depresji, PTSD oraz ADHD przy pomocy techniki neurofeedbacku oraz mikropolaryzacji. Z dziedziny neuropsychologii napisałem kilkadziesiąt artykułów, z czego 9 to impact factory. Od dziesięciu lat współpracuję naukowo w dziedzinie neurpopsychologii z takimi światowymi autorytetami jak pani prof. Pąchalska czy pan profesor Jurij Kropotow i w związku z tym czuję się obecnie kompetentny do bycia promotorem w dowolnej pracy z dziedziny neuropsychologii, choć pierwszeństwo zawsze będzie się należeć pani profesor Pąchalskiej.

 W dalszym ciągu są mi bliskie tematy związane z zarządzaniem zwłaszcza takie jak stres, wypalenie zawodowe, satysfakcja zawodowa, neuromarketing i neuromanagement. a w zakresie klinicznym zagadnienia stresu, depresji zaburzeń osobowości i psychoterapii oraz treningu poznawczego oraz jakości życia osób starszych. Bliska mi też jest w dalszym ciągu problematyka twórczości i arteterapii. W szczególności chciałbym też poprowadzić pracę na temat zastosowania treningu twórczości w terapii, badania zorganizuję w szpitalu Babińskiego.

	dr hab. Kossewska Joanna
	Tematyka – Funkcjonowanie osoby z niepełnosprawnością w kontekście indywidualnym, rodzinnym i społecznym

Zapraszam osoby zainteresowane problematyką niepełnosprawności oraz psychospołecznego funkcjonowania ON – szczególnie osób głuchych/Głuchych lub z osób z zaburzeniami ze spektrum autyzmu.

W ramach projektów naukowych będą realizowane prace empiryczne dotyczące zasobów osobistych i społecznych oraz ewentualnych czynników ryzyka traktowanych jako predyktory satysfakcjonującego życia ON.

	dr n. med. Borczykowska-Rzepka Maria
	Proponowana problematyka seminarium obejmuje szerokie spectrum zagadnień dotyczących różnych aspektów zdrowia psychicznego w grupie dzieci i młodzieży ,(realizującej obowiązek szkolny), z niepełnosprawnością ruchową , chorobą przewlekłą oraz z zaburzeniami (wadami) mowy – w kontekście jej relacji ze środowiskiem rodzinnym i szkolnym oraz wskazuje możliwości wykorzystanie uzyskanych wyników w praktyce (w postaci zaleceń ,programów terapeutycznych, grup wsparcia). Wspólną, teoretyczną ramę prowadzonych badań stanowi holistyczne ujmowanie zdrowia i traktowanie go, jako wymiaru (psychiczno- somatycznego), podlegającego zmianom w ciągu życia jednostki - z uwzględnieniem interakcji ze środowiskiem rodzinnym i / lub szkolnym.

Proponowane tematy badawcze:

Psychologiczne aspekty stwardnienia rozsianego (SM) u młodzieży.

Zjawisko doznawania samotności wśród uczniów z padaczką rozwojową.

Poczucie samotności u młodzieży ze zdiagnozowaną depresją chorującej na stwardnienie rozsiane .

Doznawanie wsparcia rodzicielskiego i /lub nauczycielskiego a poczucie samotności u uczniów jąkających się.

Poczucie samotności wśród dorastających z naczyniakami płaskimi.

Funkcjonowanie psychospołeczne uczniów jąkających się .

Zagadnienia z obszaru gerontologii.

Przykładowy temat: Rodzina w obliczu choroby otępiennej jednego z jej członków.

Samotność seniorów w dobie pandemii.

Zagadnienia związane z satysfakcją z życia, poczuciem sensu życia oraz poczuciem samotności wśród osób w okresie późnej dorosłości.

samotność osób w okresie późnej dorosłości,

 Funkcjonowanie systemu rodzinnego z chorym po udarze mózgu lub po innym incydencie neurologicznym.

Rola Uniwersytetów Trzeciego Wieku w aktywizacji osoby w wieku senioralnym

	prof. dr hab. Nęcki Zbigniew
	„Relacje międzyludzkie, psychologia biznesu, negocjacje”

 Problematyka seminarium dotyczyć będzie procesów społecznych, takich jak relacje międzyludzkie, komunikacja , kształtowanie postaw i szeroko rozumiane zagadnienia psychologii biznesu, w tym negocjacji i zarządzania. Główne bloki tematyczne:

1. Uwarunkowania postaw interpersonalnych – od niechęci do miłości.

2. Prowadzenie procesów negocjacyjnych w kontekście zawodowym, handlowym, publicznym i prywatnym.

3. Komunikowanie w relacjach międzyludzkich i medialnych .

4. Konflikty, agresja i kryzysy w relacjach społecznych.

Standardowe oczekiwania wobec pracy obejmują wykonanie przeglądu literatury przedmiotu, opracowanie planu badawczego, wykonanie badań empirycznych, statystyczne opracowanie zebranych danych i wszechstronną interpretację wyników.

	prof. KAAFM dr hab. Wilczek-Rużyczka Ewa
	Opis zainteresowań badawczych:

· psychologia stresu a szczególnie stres w różnych sytuacjach życiowych, sposoby i style radzenia sobie ze stresem, interwencje terapeutyczne obniżające poziom stresu, zasoby osobiste;

· wypalenie zawodowe w różnych grupach zawodowych, z uwzględnieniem mechanizmu jego powstawania, profilaktyki i terapii wypalenia zawodowego;

· Grupy Balinta oraz Mindfulness w samorozwoju i terapii;

· wypalenie rodziców dzieci przewlekle chorych;

· empatia a psychopatia, a szczególnie badanie poziomu empatii wielowymiarowej, jego uwarunkowań, możliwości i metod rozwijania empatii w grupach pracowników ochrony zdrowia i innych wybranych profesji.

· jakość życia pacjentów z różnymi problemami zdrowotnymi w tym zaburzeniami psychicznymi;

· zdrowie i promocja zdrowia psychicznego oraz zachowania zdrowotne a zasoby osobiste;

· komunikowanie interpersonalne, np. relacji pielęgniarka – pacjent, pielęgniarka - lekarz;

· motywacja, a szczególnie motywowanie do zmiany zachowań.

Zapisy na seminaria odbędą się drogą elektroniczną od dnia 04.03.2024 r.
Dane dotyczące procedury zapisu ukażą się na stronie internetowej Wydziału Psychologii, Pedagogika i Nauk Humanistycznych w zakładce „Aktualności Wydziałowe”.

