
 Nazwa modułu (blok przedmiotów):
ELEMENTY PSYCHOLOGII KLINICZNEJ I PSYCHOPATOLOGII

Kod modułu:
W

yp
eł

ni
a

Z
es

pó
ł K

ie
ru

nk
u

Nazwa przedmiotu:
ELEMENTY PSYCHOLOGII KLINICZNEJ I PSYCHOPATOLOGII

Kod przedmiotu:

Nazwa jednostki prowadzącej przedmiot / moduł:
INSTYTUT PEDAGOGICZNO-JĘZYKOWY

Nazwa kierunku: PEDAGOGIKA

Forma studiów:
STACJONARNE

Profil kształcenia:
PRAKTYCZNY

Specjalność:
EDUKACJA WCZESNOSZKOLNA
Z OLIGOFRENOPEDAGOGIKĄ

Rok / semestr:
2/3

Status przedmiotu /modułu:
OBOWIĄZKOWY

Język przedmiotu / modułu:
POLSKI

Forma zajęć wykład ćwiczenia
ćwiczenia

laboratoryjne
konwersatorium seminarium

inne
(wpisać jakie?)

Wymiar zajęć 30

Koordynator przedmiotu / modułu dr Irena Sorokosz

Prowadzący zajęcia dr Irena Sorokosz

Cel przedmiotu / modułu

Zapoznanie z podstawowymi zagadnieniami psychologii klinicznej.
Zapoznanie z podstawowymi zagadnieniami psychopatologii rozwoju człowieka w aspekcie
etiologii i diagnozy nozologicznej i psychologicznej.
Poznanie podstawowych informacji na temat metod niwelowania zaburzeń dzieci i młodzieży.

Wymagania wstępne Brak

EFEKTY KSZTAŁCENIA

Odniesienie do

efektów dla kierunku

i kompetencji
nauczycielskich

Nr Wiedza – student:

01
charakteryzuje zaburzenia zachowania w aspekcie czynników organicznych i
nieorganicznych

K_W03 / 1c

02 opisuje funkcjonowanie uczniów ze SPE, w tym uczniów upośledzonych umysłowo K_W09 / 1h, 1i

 Umiejętności – student:

03
obserwuje i przetwarza informacje związane ze specjalnymi potrzebami edukacyjnymi
uczniów upośledzonych umysłowo

K_U01 / 2a,2b

04
obserwuje i przetwarza informacje oraz określa problemy uczniów związane z
zaburzeniami zachowania, w tym uczniów upośledzonych umysłowo

K_U02 / 2b

05 sprawnie posługuje się wiedzą psychologiczną w celu rozwiązywania problemów
K_U09 / 2g
K_U10/2h

 Kompetencje społeczne – student:

06
ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego rozwoju
zawodowego i osobistego

K_K01 / 3a

07
wykazuje wrażliwość na problemy osób upośledzonych umysłowo; jest gotowy do
komunikowania się i współpracy z otoczeniem w celu niwelowania problemów

K_07 / 3g

TREŚCI PROGRAMOWE
Forma zajęć – WYKŁAD
Klasyfikacja i etiologia nieorganicznych i organicznych zaburzeń rozwoju. Norma a patologia rozwojowa. Różnice
indywidualne w funkcjonowaniu psychicznym. Nieprzystosowanie, zaburzenie, defekt. Pomoc psychologiczna i wsparcie w
rozwiązywaniu problemów zdrowotnych. Objawy i etiologia podstawowych zaburzeń procesów poznawczych

(świadomość, pamięć, myślenie, intelekt). Zaburzenia procesów emocjonalnych i motywacyjnych. ADHD, Autyzm
dziecięcy, zaburzenia opozycyjno-buntownicze. Globalne zaburzenia rozwojowe. Działania terapeutyczne, metody

leczenia.
Forma zajęć – ĆWICZENIA

Metody kształcenia

wykład, prezentacja multimedialna, praca z książką, opis, prelekcja, samodzielne
dochodzenie do wiedzy, ćwiczenia przedmiotowe

Ocena podsumowująca: test jednokrotnego wyboru z pytaniami otwartymi, 01- 07

Forma i warunki zaliczenia Zaliczenie z oceną

Literatura podstawowa

Bogdanowicz, M., Psychologia kliniczna dziecka w wieku przedszkolnym, Warszawa 1991,
Kendall p., Zaburzenia okresu dzieciństwa i adolescencji, GWP, Gdańska 2004,
Klimasiński K., Elementy psychopatologii i psychologii klinicznej, Wyd. UJ, Kraków 2000
Kondrat O., Psychologia kliniczna, Warszawa 1984
Kościelska M., Oblicza upośledzenia, PWN Warszawa 1995
Kratochvil S., Psychoterapia, Zysk i s-ka, Poznań 2003
Meyer R., Psychopatologia, GWP Gdańsk 2004
Sęk H., Psychologia kliniczna, PWN, Warszawa 2006 t.2 i 1

Literatura uzupełniająca

Mihilewicz S., Dziecko z trudnościami w rozwoju, Impuls, Kraków 2001,
Bragdon A., Gamon D., Kiedy mózg pracuje inaczej, GWP, Gdańsk 2006,

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach 30

Samodzielne studiowanie tematyki wykładów 15

Udział w ćwiczeniach audytoryjnych i laboratoryjnych*

Samodzielne przygotowywanie się do ćwiczeń*

Przygotowanie projektu / eseju / itp. *

Przygotowanie się do egzaminu / zaliczenia 5

Udział w konsultacjach

Inne

ŁĄCZNY nakład pracy studenta w godz. 50

Liczba punktów ECTS za przedmiot 2 ECTS

Obciążenie studenta związane z zajęciami
praktycznymi*

25
1 ECTS

Obciążenie studenta na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich

15
0,6 ECTS

