
Żyć wspólnie
odkrywać Innego,

przeciwdziałać zniewoleniu,
realizować wspólne cele

PROGRAM

XXXII Zjazd Naukowy
Polskiego Towarzystwa Psychologicznego

22–25 września 2005 roku, Kraków

program.indd 2005-08-25, 12:471

© Copyright by Instytut Psychologii Uniwersytetu Jagiellońskiego, 2005
© Copyright by Oficyna Wydawnicza „Impuls”, 2005

Korekta:
Daria Loska

Małgorzata Miller
Danuta Porębska

Projekt okładki:
Michał Jandura

ISBN 83-7308-605-6

Oficyna Wydawnicza „Impuls”
30-619 Kraków, ul. Turniejowa 59/5

tel. (0-12) 422-41-80, fax (0-12) 422-59-47
www.impulsoficyna.com.pl, e-mail: impuls@impulsoficyna.com.pl

Kraków 2005

program.indd 2005-08-25, 12:472

Żyć wspólnie
odkrywać Innego,

przeciwdziałać zniewoleniu,
realizować wspólne cele

PROGRAM

XXXII Zjazd Naukowy
Polskiego Towarzystwa Psychologicznego

22–25 września 2005 roku, Kraków

Oficyna Wydawnicza „Impuls”

program.indd 2005-08-25, 12:473

4

Informacje wprowadzające

5

Informacje wprowadzające

G
od

zi
ny

C
zw

ar
te

k,
 2

2
IX

Pi
ąt

ek
, 2

3
IX

So
bo

ta
, 2

4
IX

N
ie

dz
ie

la
, 2

5
IX

9.
00

–9
.1

5

W
yk

ła
d

pl
en

ar
ny

W
yk

ła
d

pl
en

ar
ny

W
yk

ła
d

pl
en

ar
ny

9.
15

–9
.3

0

9.
30

–9
.4

5

9.
45

–1
0.

00
Sł

ow
o

o
pr

of
. J

óz
ef

ie
 P

ie
te

rz
e

W
yk

ła
d

pl
en

ar
ny

10
.0

0–
10

.1
5

W
yk

ła
d

pl
en

ar
ny

Sy
m

po
zj

a
(9

.1
–9

.7
)

W
ar

sz
ta

ty
 (9

.8
)

Se
sj

e
pl

ak
at

ow
e

(9
.9

–9
.1

0)

10
.1

5–
10

.3
0

10
.3

0–
10

.4
5

Pr
ze

rw
a

ka
w

ow
a

A
M

10
.4

5–
11

.0
0

Pr
ze

rw
a

ka
w

ow
a

A
M

11
.0

0–
11

.1
5

O
tw

ar
ci

e
XX

XI
I Z

ja
zd

u
N

au
ko

w
eg

o
PT

P

Sy
m

po
zj

a
(6

.1
–6

.1
4)

Se
sj

e
pl

ak
at

ow
e

(6
.1

5–
6.

16
)

11
.1

5–
11

.3
0

Sy
m

po
zj

a
(3

.1
–3

.1
4)

Se
sj

a
pl

ak
at

ow
a

(3
.1

5)

11
.3

0–
11

.4
5

Pr
ze

rw
a

ka
w

ow
a

A
G

H
 i

IP
S

11
.4

5–
12

.0
0

12
.0

0–
12

.1
5

Sy
m

po
zj

a
(1

0.
1–

10
.3

)
W

ar
sz

ta
ty

 (1
0.

4)

12
.1

5–
12

.3
0

12
.3

0–
12

.4
5

W
yk

ła
d

in
au

gu
ra

cy
jn

y
12

.4
5–

13
.0

0

Sy
m

po
zj

a
(7

.1
–7

.1
4)

13
.0

0–
13

.1
5

Sy
m

po
zj

a
(4

.1
–4

.1
3)

13
.1

5–
13

.3
0

Re
ce

pc
ja

13
.3

0–
13

.4
5

Za
ko

ńc
ze

ni
e

XX
XI

I Z
ja

zd
u

N
au

ko
w

eg
o

PT
P

13
.4

5–
14

.0
0

14
.0

0–
14

.1
5

Pr
ze

rw
a

ob
ia

do
w

a
14

.1
5–

14
.3

0
Pr

ze
rw

a
ob

ia
do

w
a

In
fo

rm
ac

je
 d

la
 u

cz
es

tn
ik

ów
 X

X
X

II
Z

ja
zd

u
N

au
ko

w
eg

o
PT

P

Sc
he

m
at

 P
ro

gr
am

u
R

am
ow

eg
o

program.indd 2005-08-25, 12:474

4

Informacje wprowadzające

5

Informacje wprowadzające

14
.3

0–
14

.4
5

Pr
ze

rw
a

ob
ia

do
w

a

Pr
ze

rw
a

ob
ia

do
w

a

Sp
ot

ka
ni

e
w

 s
pr

aw
ie

po

dr
ęc

zn
ik

a
Ps

yc
ho

lo
gi

a
ro

zw
oj

ow
a

14
.4

5–
15

.0
0

15
.0

0–
15

.1
5

W
yk

ła
d

pl
en

ar
ny

15
.1

5–
15

.3
0

15
.3

0–
15

.4
5

15
.4

5–
16

.0
0

16
.0

0–
16

.1
5

Sy
m

po
zj

a
(1

.1
–1

.1
3)

Se
sj

e
pl

ak
at

ow
e

(1
.1

4–
1.

15
)

W
al

ne

Zg
ro

m
ad

ze
ni

e
D

el
eg

at
ów

 P
TP

W
yk

ła
d

pl
en

ar
ny

Sy
m

po
zj

a
(8

.1
–8

.4
)

W
ar

sz
ta

ty
 (8

.5
)

Se
sj

e
pl

ak
at

ow
e

(8
.6

–8
.7

)

16
.1

5–
16

.3
0

16
.3

0–
16

.4
5

16
.4

5–
17

.0
0

W
yk

ła
d

pl
en

ar
ny

17
.0

0–
17

.1
5

17
.1

5–
17

.3
0

17
.3

0–
17

.4
5

Pr
ze

rw
a

ka
w

ow
a

A
G

H
 i

IP
S

Pr
ze

rw
a

ka
w

ow
a

A
M

Pr
ze

rw
a

ka
w

ow
a

A
G

H
 i

IP
S

17
.4

5–
18

.0
0

18
.0

0–
18

.1
5

Sy
m

po
zj

a
(2

.1
–2

.1
3)

W
al

ne

Zg
ro

m
ad

ze
ni

e
D

el
eg

at
ów

 P
TP

cd
.

Sy
m

po
zj

a
(5

.1
–5

.5
)

W
ar

sz
ta

ty
 (5

.6
)

Se
sj

e
pl

ak
at

ow
e

(5
.7

–5
.8

)

D
ys

ku
sj

e
pa

ne
lo

w
e

 IV
–V

18
.1

5–
18

.3
0

18
.3

0–
18

.4
5

18
.4

5–
19

.0
0

19
.0

0–
19

.1
5

19
.1

5–
19

.3
0

19
.3

0–
19

.4
5

19
.4

5–
20

.0
0

20
.0

0–
20

.1
5

Se
sj

a:
 „

M
ię

dz
y

pr
ze

sz
ło

śc
ią

a

pr
zy

sz
ło

śc
ią

”

D
ys

ku
sj

e
pa

ne
lo

w
e

I–
II

I
20

.1
5–

20
.3

0

20
.3

0–
W

ie
cz

ór
 to

w
ar

zy
sk

i

A
M

 –
 A

ud
yt

or
iu

m
 M

ax
im

um
; A

G
H

 –
 A

ka
de

m
ia

 G
ór

ni
cz

o-
H

ut
ni

cz
a;

 IP
S

–
In

st
yt

ut
 P

sy
ch

ol
og

ii

program.indd 2005-08-25, 12:475

6

Informacje wprowadzające

7

Informacje wprowadzające

Rejestracja i miejsca obrad

Na wykłady, sympozja, sesje plakatowe i warsztaty oraz obrady plenarne zapra-
szamy do budynków:
1) Instytutu Psychologii UJ przy Al. Mickiewicza 3,
2) Budynku A0 Akademii Górniczo-Hutniczej przy Al. Mickiewicza 30,
3) Audytorium Maximum przy ul. Krupniczej 35.

Otwarcie oraz zamknięcie Zjazdu, wykład inauguracyjny, wykłady plenarne będą
się odbywać w auli i hallu Audytorium Maximum.

W pierwszym dniu Zjazdu (22 września) REJESTRACJA będzie się odbywać w hal-
lu Audytorium Maximum. W dniach od 23–25 września REJESTRACJA odbywa się
w Biurze Zjazdu (parter Instytutu Psychologii UJ).

Na sympozja oraz warsztaty zapraszamy do sal:
• 29 i 31 (na parterze); 112, 115, 133 (na I piętrze); 208, 213, 218, 221, 219 (na

II piętrze); 308 (na III piętrze) w budynku A0 AGH,
• 238 (na II piętrze) i 301 oraz 331 (na III piętrze) w siedzibie Instytutu Psycho-

logii.

Sesje plakatowe będą się odbywać w salach 6 i 7 (parter) Instytutu Psychologii.

Dyskusje panelowe będą miały miejsce w salach:
• 238 i 331 w Instytucie Psychologii,
• 133 w budynku A0 AGH.

W czasie przerw w obradach zapraszamy na kawę/herbatę do hallu Audytorium
Maximum (AM) lub hallu budynku A0 (AGH) oraz Instytutu Psychologii (IPS) (wy-
kaz w programie).

Imprezy towarzyszące

Uczestnicy Zjazdu mogą skorzystać z przygotowanej oferty imprez:
• wycieczka do zabytkowej kopalni soli w Bochni,
• wycieczki po Starym Krakowie z przewodnikiem,
• zwiedzanie muzeum Uniwersytetu Jagiellońskiego,
• koncerty w ramach festiwalu: „Sacrum-Profanum”.

Szczegółowe informacje o imprezach towarzyszących znajdą Państwo na tablicy
informacyjnej w budynku obrad.

program.indd 2005-08-25, 12:476

6

Informacje wprowadzające

7

Informacje wprowadzające

AGH
Budynek A0 AGH

sympozja, dyskusje panelowe

Rotunda
DS. Żaczek

Audytorium Maximum UJ (AM)
inauguracja, wykłady plenarne,

zamknięcie obrad

IPS UJ
Instytut Psychologii UJ

sesje plakatowe, sympozja,
dyskusje panelowe

biuro XXXII Zjazdu Naukowego

Hotel Logos

program.indd 2005-08-25, 12:477

8 9

CZWARTEK, 22 WRZEŚNIA 2005

CZWARTEK, 22 WRZEŚNIA 2005

11.00 Otwarcie Zjazdu Audytorium Maximum

Wystąpienia Władz Uniwersytetu Jagiellońskiego.
Wystąpienia Władz Miasta Krakowa.
Wystąpienie Przewodniczącej Polskiego Towarzystwa Psychologicznego – dr Małgorzaty

Toeplitz-Winiewskiej.
Występ artystyczny.

12.30–13.15 Wykład inauguracyjny Audytorium Maximum

prof. dr hab. Wiesław Łukaszewski

 Pożytki z wyobraźni

prowadzenie: prof. dr hab. Tadeusz Marek

13.15–14.00 recepcja – spotkanie integrujące hall Audytorium Maximum

14.00–15.00 przerwa obiadowa

15.00–15.45 Wykład plenarny Audytorium Maximum

prof. dr hab. Mirosław Kofta

 Psychologiczne pułapki relacji międzygrupowych. Co sprawia,
 że podział na „swoich” i „obcych” utrudnia kontakty międzyludzkie?

prowadzenie: prof. dr hab. Andrzej Sękowski

SYMPOZJA 1

16.00–17.30
1.1. Współczesne trendy w psychologii percepcji I

dr Adam Tarnowski, prof. Zygmunt Pizło sala 133 AGH

1. Piotr Jaśkowski: Rola bodźca maskującego w prymowaniu reakcji ruchowej
2. Kinga Sobieralska, Piotr Jaśkowski: Czy uczenie się percepcyjne może wpływać na efekt

prymowania podprogowego?
3. Simone Dalla Bella, Isabelle Peretz: Różnicowanie stylów zachodniej muzyki klasycznej

wymaga poczucia rytmu a nie wiedzy muzycznej
4. Grzegorz Króliczak: Iluzja wklęsłej twarzy a działanie. Wpływ widzenia jedno- i dwu-

ocznego
5. Karol Myszkowski: High Dynamic Range Imaging and Perception Issues in Computer

Graphics

program.indd 2005-08-25, 12:478

8 9

CZWARTEK, 22 WRZEŚNIA 2005

1.2. Możliwości rozwoju osób z niepełnosprawnością somatyczną
w biegu życia I

prof. dr hab. Władysława Pilecka sala 238 UJ

1. Marlena Kossakowska: Psychospołeczne uwarunkowania efektywności radzenia sobie ze
stresem choroby przewlekłej

2. Dorota Ortenburger: Czynniki psychologiczne a radzenie sobie z bólem o charakterze
przewlekłym

3. Małgorzata Górska: Stadialność procesu adaptacji a czas trwania niepełnosprawności
u osób z paraplegią

4. Katarzyna Lisowenko: Możliwości rozwoju osobowego chorych na stwardnienie rozsiane
5. Barbara Zawadzka: Modyfikacja dezadaptacyjnych zachowań zdrowotnych u chorych

leczonych przewlekłymi dializami – wstępne doniesienia z eksperymentalnego badania
6. Kamilla Bargiel-Matusiewicz, Agata Krupa, Anna Trzcieniecka-Green: Interwencja po-

znawczo-behawioralna u pacjentów poddawanych dializom

1.3. Następstwa traumatycznego stresu I

dr hab. Bogdan Zawadzki, prof. UW; prof. dr hab. Maja Lis-Turlejska;
prof. dr hab. Bohdan Dudek sala 31 AGH

1. Anna Bokszczanin, Aleksandra Grzyb, Anna Szostek: Stres traumatyczny u żołnierzy
pełniących zasadniczą służbę wojskową

2. Bohdan Dudek: Potrzeba rozmowy o zdarzeniu traumatycznym a nasilenie symptomów
PTSD u uczestników zdarzeń

3. Martyna Głuszek-Osuch: Objawy PTSD u pielęgniarek
4. Magdalena Kaczmarek: Pomiar symptomów zespołu stresu pourazowego u dzieci

w wieku szkolnym: adaptacja UCLA PTSD Index for DSM-IV i konstrukcja kwestionariu-
sza PTSD-D w wersjach czynnikowej i klinicznej

5. Ewelina Kaczmarczyk: Rozpowszechnienie traumatycznych zdarzeń oraz poziom obja-
wów PTSD i depresji wśród więźniów osadzonych w zakładach karnych

6. Ewa Kobyłka: Katastrofa naturalna – odroczone skutki psychologiczne dla rodziny

1.4. Oblicza współczesnych uzależnień I

dr hab. Lidia Cierpiałkowska, prof. UAM, SWPS sala 221 AGH

1. Lidia Cierpiałkowska: Współczesny MARIO-holik, czyli o psychologicznych mechani-
zmach uzależnień

2. Krystyna Drat-Ruszczak, Maria Correia: „Uciszanie siebie” jako styl funkcjonowania
kobiet uzależnionych i współuzależnionych

3. Lechosław Gapik, Katarzyna Waszyńska: Czy istnieje uzależnienie od seksu?
4. Joanna Świtała: Czy synowie alkoholików są skazani na alkoholizm? Rzecz o wpływie

rodziny na rozwój alkoholizmu II typu według Cloningera
5. Katarzyna Kaliszewska: Psychologiczna charakterystyka zjawiska nadmiernego używa-

nia Internetu
6. Dorota Mroczkowska: Uwiedzeni przez jedzenie. O uzależnieniu od jedzenia w kon-

tekście wybranych zaburzeń odżywiania

program.indd 2005-08-25, 12:479

10

CZWARTEK, 22 WRZEŚNIA 2005

11

CZWARTEK, 22 WRZEŚNIA 2005

1.5. Analizy fenomenu funkcjonowania w kulturze I

dr Małgorzata Kossowska sala 308 AGH

1. Anna Bogatyńska: Adaptacja kulturowa małżeństw mieszanych
2. Oleg Gorbaniuk: Tożsamość kryterialna Polaków na Ukrainie wobec zagrożenia atrybu-

tów tożsamości narodowej
3. Agnieszka Hennel-Brzozowska: Interkulturowe aspekty konsultacji psychologicznych

dla cudzoziemców
4. Marek Jarosz, Rafał P. Bartczuk, Michał P. Wiechetek: Style myślenia religijnego. Bada-

nia empiryczne populacji polskiej i amerykańskiej
5. Józef Kocur, Wiesława Trendak: Znaczenie nastawień i uprzedzeń w formowaniu stereo-

typu charakteru narodowego
6. Małgorzata Kossowska: Afekt jako moderator związku przekonań autorytarnych i uprze-

dzeń etnicznych

1.6. O emocjonalnej sferze człowieka:
od optymizmu i empatii po zemstę I

dr Aleksandra Jasielska sala 219 AGH

1. Hanna Bednarek: Style poznawcze a sprawność różnicowania emocji mimicznych ze
względu na wiek i płeć

2. Barbara Gawda: Ekspresja miłości u osób z osobowością antyspołeczną
3. Maciej Janowski: Radzenie sobie z negatywnymi emocjami
4. Michał Janson: O znaczących różnicach pomiędzy zemstą a odwetem
5. Aleksandra Jasielska: Pozahedonistyczna tendencja w regulacji emocji

1.7. Aktorzy i badacze historii
jako obiekty zainteresowania psychologii I

prof. dr hab. Maciej Dymkowski sala 213 AGH

1. Tomasz Pawelec: Psychologia historyczna a psychohistoria – rozważania o problemach
kształtowania się interdyscyplinarnego pola badawczego

2. Maciej Dymkowski: Zakres i zadania psychologii historycznej
3. Krzysztof Jaskułowski: Stereotypy narodowe jako źródło deformacji poznawczych

w myśleniu historycznym
4. Julita Podruczna: Złudzenie mądrości po fakcie w myśleniu o polityce
5. Tomasz Ochinowski: Głos milczącego pokolenia. Metoda analizy przeżyć więźniów

politycznych okresu stalinowskiego na terenie Polski w perspektywie historyczno-psy-
chologicznej

6. Adam Izdebski: Efekt Kallistenesa, czyli dlaczego wyprawa Aleksandra Wielkiego za-
trzymała się na rzece Hyfasis?

program.indd 2005-08-25, 12:4710

10

CZWARTEK, 22 WRZEŚNIA 2005

11

CZWARTEK, 22 WRZEŚNIA 2005

1.8. Orientacja przyszłościowa młodzieży

prof. dr hab. Janusz Trempała
dyskutant: prof. dr hab. Zbigniew Zaleski sala 301 UJ

1. Janusz Trempała: Wprowadzenie: myślenie o przyszłości i wkraczanie młodzieży w do-
rosłość

2. Maria Czerwińska-Jasiewicz: Struktura oraz główne elementy koncepcji młodzieży do-
tyczące własnego życia

3. Hanna Liberska: Orientacja ku przyszłości u młodzieży a jej środowisko rodzinne
4. Grażyna Katra: Plany życiowe młodzieży chińskiej i polskiej
5. Aleksandra Błachnio: Różnice w organizacji perspektywy temporalnej w adolescencji

i w okresie wczesnej dorosłości
6. Kinga Dziwańska: Treść oraz cechy celów życiowych w zależności od wieku badanej

młodzieży
7. Zbigniew Zaleski: Podsumowanie i dyskusja

1.9. Nastrój – jego regulacja, dynamika i zaburzenia

dr hab. Magdalena Marszał-Wiśniewska, prof. SWPS sala 208 AGH

1. Ewa Goryńska: Badanie nastroju: polska adaptacja Przymiotnikowej Skali Nastroju
(UMACL)

2. Magdalena Jaworska: Osobowość a strategie podwyższania i obniżania nastroju
3. Marcin Golański: Właściwości wolicjonalne i afektywne a detekcja sygnałów emocjo-

nalnych
4. Agata Wytykowska: Dynamika nastroju a sposób przetwarzania informacji – modyfiku-

jąca rola temperamentu
5. Małgorzata Fajkowska-Stanik, Magdalena Marszał-Wiśniewska: Nastrój depresyjny i tem-

perament: efekt smutnej twarzy w tłumie

1.10. Od uprzedzeń i obaw do zaufania i współpracy
– perspektywa terapii grupowej

dr Jerzy Pawlik sala 29 AGH

1. Jerzy Pawlik, Krzysztof Bąk: Droga od lęków i uprzedzeń do zaufania i współpracy
w aspekcie współpracy instytucji międzynarodowych

2. Piotr Passowicz, Katarzyna Wrzesień: Proces powstawania małej grupy analitycznej
3. Tomasz Kudelski: Nowy pacjent w grupie – wyzwania dla grupy
4. Grzegorz Iniewicz: Teoria przywiązania a terapia rodzin

1.11. Problemy współczesnego człowieka w dziele Jana Pawła II

prof. dr hab. Halina Grzymała-Moszczyńska sala 331 UJ

1. Adam Biela, Władysław Prężyna: Spotkania papieskie. Aspekty Psychologiczne
2. Józef Makselon: Doświadczenie cierpienia według Jana Pawła II
3. Paweł Boski: Identyfikacja kulturowa Polaków z Janem Pawłem II
4. Jan Dziedzic: Żałoba po śmierci Jana Pawła II

program.indd 2005-08-25, 12:4711

12

CZWARTEK, 22 WRZEŚNIA 2005

13

CZWARTEK, 22 WRZEŚNIA 2005

1.12. Psychologia wpływu społecznego

prof. dr hab. Dariusz Doliński sala 115 AGH

1. Katarzyna Gusztyła: Wpływ dynamiki emocji na przetwarzanie informacji perswazyjnych
2. Ewa Kalecińska-Adamczyk: Wywieranie wpływu społecznego w dialogu
3. Józef Maciuszek: Negacja w kontekście komunikacji perswazyjnej i wpływu społecz-

nego
4. Joanna Ziaja, Adam Płaskociński: Dwa tory perswazji czy jeden? Badanie zmiany po-

staw wobec wyborów do Parlamentu Unii Europejskiej
5. Małgorzata Gamian: Autopercepcja – refleksyjna czy bezrefleksyjna?
6. Małgorzata Gamian, Michał Zawadzki: Czy coraz trudniej dostać się za próg? Różnice

międzykulturowe a efektywność techniki „stopa-w-drzwi”

1.13. Jakość życia – teoria, badania i praktyka

dr Maria Oleś, prof. dr hab. Ewa Trzebińska sala 218 AGH

1. Maria Oleś: Jakość życia u dzieci, młodzieży i dorosłych – aspekty strukturalne, modele
oceny, wyznaczniki

2. Stanisława Steuden: Jakość życia – uwarunkowania podmiotowe i sytuacyjne w okresie
starzenia się i starości

3. Ewa Trzebińska: Emocjonalne przesłanki jakości życia
4. Leszek Szewczyk, Magdalena Wiśniowiecka, Beata Wysocka-Łukasik: Jakość życia

u dzieci chorych na cukrzycę insulinozależną leczonych przy zastosowaniu osobistych
pomp insulinowych

5. Dominika Ustjan: Dotyk jako klucz do doświadczenia miłości
6. Urszula Tokarska: „Drogi do Siebie” – narracyjne strategie wspomagania rozwoju oso-

bowego

SESJE PLAKATOWE 1

16.00–17.30 (plakaty wystawione do 20.00)

1.14. Człowiek w procesie pracy:
wieloaspektowa perspektywa badawcza

prof. dr hab. Tadeusz Marek, prof. dr hab. Czesław Nosal sala 6 UJ

1. Magdalena Fąfrowicz, Tadeusz Marek: Neuroergonomia: nowe perspektywy projekto-
wania pracy

2. Czesław Nosal, Joanna Myśliwiec: Odczuwanie nacisku czasu – pomiar i typy sytuacji
3. Krystyna Golonka: Kultura organizacyjna – wspólne cele i wartości w organizacji
4. Agata Chudzicka-Czupała, Bożena Makselon-Kowalska: Zachowania nieetyczne w or-

ganizacji: kontekst interpersonalny
5. Anna Lubrańska: Osobowościowe i temperamentalne uwarunkowania gotowości do

zmiany w organizacji

program.indd 2005-08-25, 12:4712

12

CZWARTEK, 22 WRZEŚNIA 2005

13

CZWARTEK, 22 WRZEŚNIA 2005

6. Katarzyna Biegańska, Andrzej Falkowski: Podmiotowe wyznaczniki efektywności eko-
nomicznej przedsiębiorczości

7. Halszka Ogińska, Paweł Napolski, Katarzyna Ogińska: Indywidualna wrażliwość na
porę doby, porę roku i warunki pogodowe

8. Irena Iskra-Golec: Różnice w percepcji wieku a ocena stresu pracy
9. Robert Gałuszczyński: Psychologia w projektowaniu: sekwencyjna wizualizacja firmy

w Internecie w oparciu o kryteria efektywności
10. Ewa Pałczyńska: Temperamentalne uwarunkowania wypalenia zawodowego u psy-

choterapeutów

1.15. Zdrowie, choroba, leczenie

dr Henryk Pędziwiatr sala 7 UJ

1. Jolanta Chanduszko-Salska: Psychologiczna charakterystyka kobiet z nadwagą a za-
chowania związane z jedzeniem

2. Ireneusz Czachura: Elementy systemowej terapii rodzin w pracy z pacjentem chirur-
gicznym

3. Zdzisław Kobos, Andrzej Modrzewski: Psychourologia – ocena, uwarunkowania
4. Joanna Łuczak, Konstantinos Tsirigotis: Zachowania związane ze zdrowiem dzieci

i młodzieży i ich psychologiczne uwarunkowania
5. Joanna Miniszewska, Katarzyna Walęcka-Matyja: Wyznaczniki akceptacji choroby

w hemofilii i łuszczycy – doniesienia wstępne
6. Joanna Moryś, Anna Frankiewicz, Marcin Gruchała, Andrzej Rynkiewicz: Zależność

między poziomem lęku i zaburzeniami depresyjnymi a dynamiką zmian wskaźników
martwicy mięśnia sercowego u osób po selektywnej angioplastyce naczyń wieńco-
wych

7. Henryk Pędziwiatr, Maria Czajkowska: Samoocena wybranych cech emocjonalności
oraz procesu snu u chorych ze zmianami zwyrodnieniowymi w odcinku szyjnym krę-
gosłupa

8. Maria Czajkowska, Henryk Pędziwiatr: Sylwetka psychologiczna osób ze spłyconą
lub zniesioną lordozą w odcinku szyjnym kręgosłupa i zmianami zwyrodnieniowymi
w tym obszarze

9. Henryk Pędziwiatr: Zmiany w sylwetce psychologicznej i samoocenie emocjonalności
u chorych somatycznie ze zmianami zwyrodnieniowymi w odcinku szyjnym kręgosłu-
pa zachodzące pod wpływem masażu leczniczego

10. M. Stepnowska, Jan Tylka, K. Leszczyńska, M. Kowalska, B. Dobraszkiewicz-Wasilew-
ska: Rodzaj i poziom lęku jako wyznacznik sposobów radzenia sobie ze stresem u osób
chorych kardiologicznie

11. Konstantinos Tsirigotis, Wojciech Gruszczyński: Psychologiczne funkcjonowanie cho-
rych na schizofrenię, leczonych za pomocą klasycznych neuroleptyków i za pomocą
risperidonu

17.30–18.00 kawa hall A0 AGH i IPS UJ

program.indd 2005-08-25, 12:4713

14

CZWARTEK, 22 WRZEŚNIA 2005

15

CZWARTEK, 22 WRZEŚNIA 2005

SYMPOZJA 2

18.00–19.30
2.1. Współczesne trendy w psychologii percepcji II

dr Adam Tarnowski, prof. Zygmunt Pizło sala 133 AGH

1. Zygmunt Pizło: Badanie percepcji w psychologii poznawczej
2. Stanisław Sobótka: Mechanizmy elektrofizjologiczne zaangażowane w rozpoznawanie

nowości
3. Adam Tarnowski: Obciążenie pamięci roboczej skraca czasy reakcji ruchów oka – od-

wrócenie efektu Sternberga
4. Tomasz Trościanko: Związek między działaniem wzroku a właściwościami naturalnych

scenerii

2.2. Możliwości rozwoju osób z niepełnosprawnością somatyczną
w biegu życia II

prof. dr hab. Władysława Pilecka sala 238 UJ

1. Piotr Majewicz: Poznawcze struktury osobowości młodzieży niepełnosprawnej ruchowo
2. Agnieszka Maryniak: Woda w głowie – konfrontacja potocznej wiedzy o chorobie i ob-

razu siebie u nastolatków ze świeżo wykrytym wodogłowiem
3. Danuta Wolska: Antycypacja ról społecznych pełnionych w dorosłym życiu przez mło-

dzież z wieloraką niepełnosprawnością
4. Marta Belka: Psychospołeczne aspekty cukrzycy typu I w ujęciu rozwojowym
5. Władysława Pilecka: Neuropoznawcze aspekty chorób nowotworowych u dzieci
6. Sylwia Szymańska: Depresja w przebiegu cukrzycy u młodzieży

2.3. Następstwa traumatycznego stresu II

dr hab. Bogdan Zawadzki, prof. UW; prof. dr hab. Maja Lis-Turlejska;
prof. dr hab. Bohdan Dudek sala 31 AGH

1. Maja Lis-Turlejska: Poziomy rozpowszechnienia zdarzeń traumatycznych – pomiar
różnymi narzędziami

2. Piotr Pawłowski: Transakcyjny model reakcji na traumę – dynamika związków między
traumą, PTSD i cechami temperamentu

3. Małgorzata Polak: Współwystępowanie ekspozycji na traumę, PTSD u pacjentów uza-
leżnionych od alkoholu

4. Krzysztof Rutkowski: Odległe następstwa urazu doznanego w dzieciństwie na przykła-
dzie osób deportowanych

5. Rafał Wochna: Rozpowszechnienie zdarzeń traumatycznych i poziom objawów potrau-
matycznych wsród strażaków zawodowych

program.indd 2005-08-25, 12:4714

14

CZWARTEK, 22 WRZEŚNIA 2005

15

CZWARTEK, 22 WRZEŚNIA 2005

2.4. Oblicza współczesnych uzależnień II

dr hab. Lidia Cierpiałkowska, prof. UAM, SWPS sala 221 AGH

1. Barbara Bętkowska-Korpała, Jolanta Ryniak, Barbara Zawadzka: Model terapii psycholo-
gicznej osób uzależnionych od tytoniu – doświadczenia własne

2. Jan Chodkiewicz: Jakość życia u osób uzależnionych od alkoholu, współuzależnionych
i Dorosłych Dzieci Alkoholików. Doniesienia wstępne.

3. Krzysztof Gąsior: Typy alkoholizmu u kobiet
4. Maria Jeżewska, Irena Leszczyńska: Psychologiczne uwarunkowania podejmowania

decyzji ryzykownych w sytuacji kierowania pojazdem pod wpływem alkoholu
5. Katarzyna Kocoń, Katarzyna Okulicz-Kozaryn: Kryteria stawiania diagnozy problemo-

wego używania lub uzależnienia od przetworów konopi
6. Katarzyna Okulicz-Kozaryn, Janusz Sierosławski, Katarzyna Kocoń: Testy przesiewowe

umożliwiające rozpoznawanie problemowego używania przetworów konopi i innych
narkotyków przez nastolatków

2.5. Analizy fenomenu funkcjonowania w kulturze II

dr Małgorzata Kossowska sala 308 AGH

1. Grażyna Kot: Współczesna emigracja – konieczność, korzyść czy normalność?
2. Katarzyna Lubiewska: Międzykulturowa analiza standardów przystosowania społecz-

nego
3. Irena Parfieniuk: Poczucie tożsamości narodowej a postrzeganie cech Polaków i innych

narodowości
4. Magdalena Paśka, Krystyna Skarżyńska, Dorota Wiśniewska-Juszczak: Rola „bytowości”

(entitativity) grupy w analizie spostrzegania relacji międzygrupowych o charakterze
międzynarodowym

5. Irmina Szafrańska: Fenomen intymności: konteksty kulturowe

2.6. O emocjonalnej sferze człowieka:
od optymizmu i empatii po zemstę II

dr Aleksandra Jasielska sala 219 AGH

1. Joanna Kliszcz, Katarzyna Nowicka-Sauer, Barbara Trzeciak, Paweł Nowak, Agata Sa-
dowska: Empatia pracowników opieki zdrowotnej i studentów kierunków medycznych
– nowa metoda oceny zdolności empatycznych

2. Aldona Król: Gotowość przebaczania a empatia
3. Ryszard Stach: Optymizm ekspansywny, optymizm obronny
4. Dorota Szczygieł: Złożoność wiedzy o emocjach – różnice między płciami
5. Mariusz Zięba: Wpływ narracyjnego nastawienia na empatyczne rozumienie osoby

w potrzebie

program.indd 2005-08-25, 12:4715

16

CZWARTEK, 22 WRZEŚNIA 2005

17

CZWARTEK, 22 WRZEŚNIA 2005

2.7. Aktorzy i badacze historii
jako obiekty zainteresowania psychologii II

prof. dr hab. Maciej Dymkowski sala 213 AGH

1. Mikołaj Szołtysek: Jednostka, rodzina, społeczność lokalna. Czy istnieje psychologiczny
wymiar rewolucji demograficznej w Europie przełomu XIX i XX wieku?

2. Anna Ziółkowska: Profesor Tadeusz Garbowski – pierwszy badacz psychogenetyki
i zoopsychologii w Polsce

3. Cezary W. Domański: Drogi edukacji psychologów polskich. Studenci Uniwersytetu
w Zurychu w latach 1870–1918.

4. Maria Zając: O fenomenologicznym nurcie badań w polskiej psychologii powojennej
– Danuty Gierulanki (1908–1995) psychologia poznania

5. Amadeusz Citlak: Badanie mentalności starożytnych w perspektywie psychologii histo-
rycznej

2.8. Poza egocentryczną perspektywą widzenia świata,
czyli o korzyściach płynących z bezinteresowności

dr Anna Szuster-Kowalewicz sala 331 UJ

1. Anna Szuster-Kowalewicz: O specyfice zachowań prospołecznych – wprowadzenie
2. Maria Jarymowicz: O podstawach i przejawach identyfikowania się z innymi ludźmi
3. Anna Kwiatkowska: Tożsamość społeczna, czyli silni zwarci i gotowi, a co z resztą

świata?
4. Monika Grzesiak-Feldman: Formy tożsamości społecznej a wykraczanie poza stereoty-

powe spostrzeganie grup i jednostek
5. Anna Szuster-Kowalewicz, Dorota Rutkowska: Operowanie pojęciami wartościującymi

w warunkach wzbudzenia afektu bądź refleksji u osób o przewadze osobistych lub po-
zaosobistych standardów wartościowania

6. Joanna Czarnota-Bojarska, Katarzyna Wardęcka: O zachowaniach socjocentrycznych,
czyli o zachowaniach obywatelskich w organizacji

 2.9. Tożsamość płciowa jednostki i autoprezentacja

dr hab. Elżbieta Stojanowska, prof. WSF sala 301 UJ

1. Barbara Łuczak-Okrasińska: Środowiskowe i temperamentalne uwarunkowania autopre-
zentacji dzieci w wieku przedszkolnym

2. Renata Korzeń: Związki płci psychologicznej kobiet i mężczyzn z temperamentem
w ujęciu behawioralno-genetycznej teorii temperamentu A. H. Bussa i R. Plomina

3. Urszula Matera: Akceptacja zachowań zgodnych ze stereotypem współczesnej kobiety
wśród kobiet o różnej płci psychologicznej w okresie wczesnej i średniej dorosłości

4. Elżbieta Stojanowska: Stereotypizacja autoprezentacji szefa w sytuacji pracy wśród ko-
biet i mężczyzn o różnej płci psychologicznej

5. Krystyna Doroszewicz, Małgorzata Krzemińska: Możliwość kreowania wizerunku własnej
osoby za pomocą formy imienia. Rola płci psychologicznej odbiorcy autoprezentacji

6. Ewa Stanisławiak: Autoprezentacyjny wymiar wspomnień z dzieciństwa w autobiogra-
fiach kobiet i mężczyzn

program.indd 2005-08-25, 12:4716

16

CZWARTEK, 22 WRZEŚNIA 2005

17

CZWARTEK, 22 WRZEŚNIA 2005

2.10. Psychoterapia krótkoterminowa

mgr Milena Karlińska sala 218 AGH

Milena Karlińska – wprowadzenie
1. Małgorzata Cetera: Psychoterapia krótkoterminowa pacjentów cierpiących na lęk napa-

dowy z agorafobią
2. Marta Chmielowiec: Psychoterapia krótkoterminowa trudności w funkcjonowaniu spo-

łecznym u pacjentki ze schizofrenią paranoidalną
3. Urszula Baran: Krótkoterminowa psychoterapia pacjenta psychosomatycznego
4. Anna Galos: Krótkoterminowa psychoterapia zaburzenia osobowości, czyli wykorzystanie

metod Berta Hellingera w terapii indywidualnej
5. Katarzyna Joniec-Bubula: Krótkoterminowa psychoterapia zaburzeń zachowania i emo-

cji u pacjentki z epilepsją
6. Andrzej Nehrebecki: Poprawa w zakresie objawów stwardnienia rozsianego skorelowana

z psychoterapią wykorzystującą metody ustawień systemowych Berta Hellingera
Podsumowanie, dyskusja

2.11. Odkrywanie Innego

dr Tomasz Niemirowski sala 208 AGH

1. Lilianna Engel, Edyta Fira-Krempa: Odkrywanie inności – wyznaczniki skuteczności
leczenia, a także możliwości zmiany i rozwoju jednostki w procesie długoterminowej
terapii grupowej

2. Renata Maksymiuk: Porównania społeczne – Inni jako źródło informacji strategicznych
3. Iwona Minakowska: Naukowiec to też człowiek – czy warto odkrywać Innego?
4. Tomasz Niemirowski: Odkrywanie drugiego jako warunek doświadczenia wolności i bu-

dowania wspólnoty
5. Katarzyna Węglorz-Makuch: Poznawanie Innego, spotkanie mimo różnic
6. Małgorzata Waszkowska, Katarzyna Turczyn-Jabłońska, Adrianna Garczarek: Proces

starzenia się a sprawność psychofizyczna w aspekcie profilaktycznych badań psycholo-
gicznych

2.12. Problemy wychowania osób o szczególnej potrzebie wspomagania

dr Renata Stefańska-Klar sala 29 AGH

1. Józef K. Gierowski, Agnieszka Idziak: Czynniki ryzyka a wybrane cechy osobowości nie-
letnich oraz ich funkcjonowanie w zakładzie poprawczym

2. Anna Piotrowska, Małgorzata Bogucka, Izabela Grabska: Zapotrzebowanie na stymulację
i system wartości a skłonność do drobnych wykroczeń

3. Renata Stefańska-Klar: „Zanim zaczniesz mi pomagać – poznaj moją nadzieję” – o sytu-
acyjnych, personalnych i egzystencjalnych aspektach nadziei w doświadczeniu społecz-
nej marginalizacji i o ich roli w przezwyciężaniu niechcianego losu

4. Grzegorz Wiącek: Zadowolenie nauczycieli prowadzących i wspomagających z kształcenia
integracyjnego – wybrane psychospołeczne uwarunkowania oraz ich zróżnicowanie

5. Grzegorz Zalewski: Klimat społeczny instytucji resocjalizacyjnych a poziom psychotyzmu
u wychowanków

program.indd 2005-08-25, 12:4717

18

CZWARTEK, 22 WRZEŚNIA 2005

19

2.13. Podejmowanie decyzji i wyznaczanie celów życiowych

dr Małgorzata Kuleta sala 115 AGH

1. Justyna Iskra: Wolitywna orientacja na działanie i na stan a typy charakteru
2. Małgorzata Kuleta, Dorota Krzemionka-Brózda: Znaczenie lęku dla dokonywanych

wyborów i satysfakcji z życia
3. Beata Łukaszewska: Psychologiczne konsekwencje realizacji planów osobistych
4. Jagoda Ramsz: Stawianie i ujmowanie celów w decyzjach życiowo doniosłych. Badania

rozwojowe osób dorosłych od 30. do 80. roku życia
5. Jacek Sobek: System wartości jednostki jako predyktor jej zachowań celowych
6. Celina Timoszyk-Tomczak: Wybór celów a strategie konstruowania własnej przyszłości

16.00 Walne Zgromadzenie Delegatów PTP

20.00 Między przeszłością a przyszłością
 Sesja poświęcona pamięci Profesor Marii Przetacznik-Gierowskiej

dr hab. Maria Kielar-Turska, prof. UJ sala 331 UJ

1. Maria Kielar-Turska: Implikacje twórczości prof. Marii Przetacznik-Gierowskiej dla
współczesnych badań psychologii rozwojowej

2. Adam Niemczyński: O rozwoju człowieka w pełnym cyklu życia indywidualnego
3. Aniela Kaczanowska, Grażyna Makiełło-Jarża: Czy ponowoczesność jest zagrożeniem

czy też wyzwaniem dla współczesnej rodziny?
4. Magdalena Smoczyńska: Rozwój mowy dziecka: jednostkowe dane longitudinalne

w perspektywie normatywnej
5. Maria Ligęza: Zabawa i przejawy twórczej aktywności dziecka
6. Dorota Kubicka: Czy telewizja rozwija twórczą wyobraźnię dziecka?

program.indd 2005-08-25, 12:4718

18

CZWARTEK, 22 WRZEŚNIA 2005

19

PIĄTEK, 23 WRZEŚNIA 2005

9.00–9.45 Wykład plenarny Audytorium Maximum

prof. dr hab. Bogdan Wojciszke

 Poglądy, które szkodzą: opinie Polaków o świecie społecznym

prowadzenie: prof. dr hab. Janusz Zdebski

9.45–10.00

dr Marek Adamiec

 Słowo o Profesorze Józefie Pieterze

10.00–10.45 Wykład plenarny Audytorium Maximum

prof. Helen Haste (University of Bath)

 What is a „Competent Citizen” and How Do We Create Them?

prowadzenie: prof. dr hab. Dariusz Doliński

10.45–11.15 kawa hall Audytorium Maximum

SYMPOZJA 3

11.15–12.45
3.1. Przywiązanie i bliskość w rodzinie.

Perspektywa teoretyczna i psychoterapeutyczna I

dr hab. Barbara Tryjarska sala 238 UJ

1. Marina Zalewska: Więź emocjonalna matka – dziecko jako matryca osobowego rozwo-
ju dziecka

2. Diana Senator: Zdezorganizowana więź w triadzie dziecko – matka – ojciec jako czyn-
nik ryzyka patologii w dzieciństwie i dorosłości

3. Barbara Tryjarska: Style przywiązania małżonków a specyfika funkcjonowania ich
związku

4. Lucyna Drożdżowicz: Terapia małżeńska jako proces dekonstruowania więzi z rodzica-
mi – refleksje z perspektywy terapeuty rodzinnego

5. Maria Beisert: Rodzina kazirodcza – efekt zaburzeń relacji z obiektem

3.2. Psychologia organizacji. Podmiotowość i wspólne cele
 w procesie zmian organizacyjnych i społecznych I

prof. dr hab. Adam Biela, dr Bohdan Rożnowski sala 133 AGH

1. Krzysztof Krzyżewski: Podmiotowe funkcjonowanie jednostki w małych społeczno-
ściach

2. Zbigniew Zaleski: Psychologiczne wyznaczniki innowacji w małej przedsiębiorczości

program.indd 2005-08-25, 12:4719

20

PIĄTEK, 23 WRZEŚNIA 2005

21

PIĄTEK, 23 WRZEŚNIA 2005

3. Ryszard Stocki: Psychologia asymetrii racjonalności – odpowiedzialność w przedsię-
biorstwach na różnym poziomie rozwoju organizacyjnego

4. Agata Wołowska, Augustyn Bańka: Przywiązanie do organizacji jako problem asymetrii
i destrukcji więzi psychologicznej w relacjach społecznych

5. Stanisław Witkowski, Joanna Mesjasz: Potencjał ludzki w sytuacji kryzysu i zmiany
w organizacji

6. Bohdan Rożnowski: Spostrzeganie zmiany środowiska pracy w organizacji: od szcze-
gółu do ogółu

3.3. Poczucie koherencji – uwarunkowania, korelaty,
związki ze zdrowiem I

dr Barbara Mroziak
dyskutant: prof. dr hab. Helena Sęk sala 213 AGH

1. Ewa Gruszczyńska: Pomiar poczucia koherencji: w poszukiwaniu trafności różnicowej
Kwestionariusza Orientacji Życiowej

2. Jolanta Życińska: Poczucie koherencji a depresja i nadzieja wśród osób starszych
3. Maria John-Borys: Poczucie koherencji u dorastających w świetle wybranych zmien-

nych życia rodzinnego
4. Marek Zwoliński: Wpływ mocnych stron rodziny oraz odrzucania przez rodziców i ko-

legów na poczucie koherencji w okresie dorastania – weryfikacja modelu
5. Krzysztof Bobrowski: Poczucie koherencji a zachowania ryzykowne gimnazjalistów
6. Irena Jelonkiewicz, Katarzyna Kosińska-Dec: Poczucie koherencji zasobem „uniwer-

salnym”: wyniki badań nad stresem rodzinnym i szkolnym oraz zdrowiem młodzieży
warszawskiej

3.4. Współpraca i kreatywność w hipnoterapii I

Krzysztof Klajs sala 219 AGH

1. Rafał Antkowiak: „Razem, osobno czy wspólnie, realizując osobne cele?” – rozumienie
zaburzeń odżywiania się w kontekście rodziny

2. Jolanta Berezowska: „Jak jeż z wiewiórką – miłość od trzeciego wejrzenia” – etapy krót-
koterminowej terapii pary z dziećmi w wieku nastoletnim

3. Agnieszka Bleja: „Oswoić lęk” – terapia dziecka lękowego – studium przypadku
4. Roman Ciesielski: Zjawiska hipnotyczne jako narzędzie diagnostyczne i interwencji

terapeutycznej
5. Elżbieta Czapiewska-Zejden: Psychoterapia klaustrofobii – tworzenie metafory fobii

i spożytkowanie jej w kształtowaniu zmian w relacjach z ludźmi
6. Teresa Dobiała: Zastosowanie hipnozy w pracy z pacjentem depresyjnym
7. Anna Janik: Wykorzystanie hipnoterapii w leczeniu niepłodności

program.indd 2005-08-25, 12:4720

20

PIĄTEK, 23 WRZEŚNIA 2005

21

PIĄTEK, 23 WRZEŚNIA 2005

3.5. O relacjach psycholog – chory somatycznie i modelach zdrowia I

prof. dr hab. Alicja Nasiłowska-Barud sala 221 AGH

1. Przemysław Bąbel: Ból, lęk i placebo
2. Ewa Fersten: Zmiany w poziomie wolnorodnikowego utleniania i funkcjonowanie po-

znawcze jako istotne czynniki w diagnozie pacjentów z poszerzonym układem komo-
rowym – doniesienia wstępne

3. Konrad Janowski, Rafał P. Bartczuk: Ocena poznawcza sytuacji choroby przewlekłej.
Analiza psychometryczna dwóch metod pomiaru

4. Alicja Nasiłowska-Barud: Analiza pięciu wielkich czynników osobowości w ujęciu Co-
sty i McCrae’a u chorych z niedokrwienną chorobą serca

5. Henryk Pędziwiatr: Wpływ terapii masażem na wybrane aspekty sprawności osób ze
zmianami wyprostnymi kręgosłupa w odcinku szyjnym i zmianami w tym obszarze

6. Magdalena Podolska: Niepłodność jako problem psychologiczny

3.6. Indywidualne i społeczne uwarunkowania funkcjonowania
w kontekście pracy i organizacji I

prof. dr hab. Anna Zalewska sala 115 AGH

1. Iwona Czuma: Środowiskowe i osobowościowe aspekty sukcesu zawodowego (na pod-
stawie badań empirycznych top menedżerów koncernów międzynarodowych)

2. Anna Dyląg, Justyna Mojsa: Od utraty troski o człowieka do utraty radości z pracy
– nowe perspektywy w badaniach nad wypaleniem zawodowym

3. Agnieszka Gałkowska: Oczekiwania względem kompetencji oraz osobowości tajnego
współpracownika i niektóre metody oddziaływania na niego według materiałów we-
wnętrznych Służby Bezpieczeństwa

4. Oleg Gorbaniuk: Wymiary postrzegania osobowości marki przez polskich konsumentów
5. Zdzisław Kobos: Obciążenia psychofizyczne podczas wykonywania zawodów trudnych

i niebezpiecznych
6. Agnieszka Kozak: Pieniądze – szczęście czy zniewolenie?

3.7. Znaczenie relacji społecznych dla rozwoju
w okresie dorastania i dorosłości I

prof. dr hab. Adam Niemczyński, dr Ludwika Wojciechowska
dyskutant: dr Michał Grygielski sala 331 UJ

1. Łukasz Wojciechowski: Dorastanie do zachowań prospołecznych
2. Michał Grygielski: Percepcja komunikacji rodzicielskiej a tożsamość osobowa młodzieży
3. Jan Łuczyński: Zarządzanie edukacją dla rozwoju indywidualnego ucznia
4. Dagmara Musiał: Przyjmowanie perspektywy rodzica przez młodzież męską i żeńską

w odniesieniu do szczęścia
5. Katarzyna Solecka: Kształtowanie się człowieka w kontekście ról społecznych
6. Ludwika Wojciechowska: Relacje z rodzicami a poczucie winy u młodych dorosłych

opuszczających dom rodzinny
7. Hanna Liberska: Rozwój indywidualny w małżeństwie poprzez realizację zadań rozwo-

jowych

program.indd 2005-08-25, 12:4721

22

PIĄTEK, 23 WRZEŚNIA 2005

23

PIĄTEK, 23 WRZEŚNIA 2005

3.8. Inteligencja emocjonalna – pomiar i uwarunkowania

prof. dr hab. Anna Matczak, dr Jarosław Orzechowski sala 31 AGH

1. Anna Matczak: Wprowadzenie
2. Magdalena Śmieja, Jarosław Orzechowski: Testowy pomiar inteligencji emocjonalnej

– przegląd metod i prezentacja testu KREQ
3. Jarosław Orzechowski, Magdalena Śmieja: Testowy pomiar inteligencji emocjonalnej

– ocena trafności testu KREQ
4. Anna Matczak, Joanna Stańczak, Elżbieta Studniarek: Komputerowy test do pomiaru

rozpoznawania emocji – prace nad konstrukcją narzędzia
5. Agata Wytykowska: Polska adaptacja Kwestionariusza Inteligencji Emocjonalnej: TEIQ

K. V. Petridesa i A. Furnhama
6. Katarzyna Knopp: Postawy rodzicielskie matek i ojców a poziom inteligencji emocjonal-

nej ich dorosłych dzieci
7. Joanna Piekarska: Inteligencja emocjonalna rodziców i ich dzieci

3.9. Funkcjonowanie neuropsychologiczne:
dynamika, diagnoza i leczenie wybranych zaburzeń

dr hab. Krzysztof Jodzio, prof. UG sala 308 AGH

1. Michał Harciarek, Anna Nowikowska, Bogdan Biedunkiewicz, Monika Lichodziejew-
ska-Niemierko, Alicja Dębska-Ślizień, Bolesław Rutkowski: Funkcjonowanie neurop-
sychologiczne osób dializowanych zakwalifikowanych do operacji transplantacji nerki
– badania pilotażowe

2. Danuta Kądzielawa, Elżbieta Łuczywek: Neuropsychologiczna charakterystyka funkcjo-
nowania poznawczego osób 100-letnich i 65-letnich (na podstawie wybranych prób)

3. Ewa Małgorzata Szepietowska, Beata Daniluk: Zaburzenia metapamięci w rozsianych
uszkodzeniach mózgu

4. Dariusz Gąsecki, Walenty Michał Nyka: Dynamika wybranych zaburzeń poznawczych
w przebiegu leczenia trombolitycznego udaru niedokrwiennego mózgu

5. Krzysztof Jodzio: Neuropoznawcze korelaty spadku fluencji słownej po udarze prawej
półkuli mózgu

6. Elżbieta Łuczywek: Status poznawczy polskich stulatków

3.10. Dziecko z zespołem nadpobudliwości psychoruchowej
w relacjach społecznych

dr Małgorzata Święcicka sala 29 AGH

1. Małgorzata Woźniak: Kształtowanie się relacji społecznych nadpobudliwych dzieci
w kontekście rozwoju teorii umysłu

2. Kamil Jaworski: Jak matki dzieci z ADHD opowiadają o swoich dzieciach?
3. Agnieszka Pisula, Małgorzata Woźniak: Kształtowanie się poczucia kontroli u adole-

scentów z zespołem nadpobudliwości psychoruchowej z deficytem uwagi
4. Artur Kołakowski: Dziecko z ADHD w relacji z nauczycielami

program.indd 2005-08-25, 12:4722

22

PIĄTEK, 23 WRZEŚNIA 2005

23

PIĄTEK, 23 WRZEŚNIA 2005

5. Małgorzata Święcicka: Co może zyskać nadpobudliwe dziecko w kontakcie z dorosłym,
a co w kontakcie z grupą rówieśniczą? Wartość terapii indywidualnej i grupowej dzieci
z ADHD

3.11. Stres w pracy

prof. dr hab. Bohdan Dudek, dr hab. Nina Ogińska-Bulik, prof. UŁ sala 218 AGH

1. Bohdan Dudek: Związek stresu zawodowego funkcjonariuszy służb mundurowych z ich
stanem zdrowia

2. Maria Widerszal-Bazyl, Piotr Radkiewicz, Janusz Pokorski, Halszka Ogińska, Joanna
Pokorska, Ewa Pietsch: Model braku równowagi między wysiłkiem i nagrodą a stres
w pracy polskich pielęgniarek

3. Nina Ogińska-Bulik: Rola inteligencji emocjonalnej w zapobieganiu negatywnym skut-
kom stresu zawodowego pracowników służb społecznych

4. Martyna Kaflik-Pieróg, Wiesław Szymczak: Rola zasobów osobistych i społecznych
w zapobieganiu negatywnym konsekwencjom zdrowotnym stresu zawodowego u pra-
cowników służb ratowniczych

5. Dorota Merecz, Marcin Drabek, Agnieszka Mościcka: Uniwersalność czy specyficzność
sposobów radzenia sobie ze stresem zawodowym. Analiza aktywności kopingowej pra-
cowników wykonawczych

6. Agnieszka Mościcka, Dorota Merecz, Marcin Drabek: Przemoc w pracy jako szczególny
rodzaj stresora zawodowego. Cechy indywidualne ofiar a konsekwencje doświadczanej
przemocy

7. Dorota Żołnierczyk-Zreda: Interwencja antystresowa dla nauczycieli redukująca wypa-
lenie zawodowe i jej efektywność

3.12. Umysł, język i komunikowanie się

dr Zofia Wodniecka sala 112 AGH

1. Łukasz Jochemczyk, Andrzej Nowak: Sekret zmarnotrawionego czasu. Proces komuni-
kacji w trakcie początkowych faz negocjacji problemowych

2. Maria Ligęza: Wiedza dzieci w wieku przedszkolnym o opowiadaniu
3. Józef Maciuszek: O modelach przetwarzania negacji
4. Piotr Markiewicz: Umysł śniący
5. Olga Pelc-Pękala, Marcin Szczerbiński: Poznawcze uwarunkowania rozwoju umiejęt-

ności czytania w klasach 0–2
6. Zofia Wodniecka, S. Bobb, J. Kroll, D. Green: Zagadki dwujęzycznego umysłu – procesy

poznawcze towarzyszące generowaniu mowy
7. Maria Zając: Dwa światy, spojrzenia i obrazy świata: o sposobach językowego reago-

wania na fałszywość przekazu w wymianie dialogowej Uczeń-Nauczyciel (w tekście
pisanym)

program.indd 2005-08-25, 12:4723

24

PIĄTEK, 23 WRZEŚNIA 2005

25

PIĄTEK, 23 WRZEŚNIA 2005

3.13. Współczesne media jako źródło wiedzy i uzależnień

prof. dr hab. Krystyna Skarżyńska sala 208 AGH

1. Andrzej Augustynek: Uzależnienie od Internetu faktem czy artefaktem
2. Jakub Lickiewicz: Charakterystyka psychologiczna osób popełniających przestępstwa

komputerowe
3. Agnieszka Marczyńska-Wdówik: Internetowe forum dyskusyjne źródłem samowiedzy

i wiedzy psychologicznej wykorzystywanej na co dzień
4. Lucjan Miś, Izabela Pieklus: Postęp mediów regres dialogu: dualna rola mediów w sytu-

acji konfliktów społecznych
5. Sylwia Seul-Michałowska: Jak badać wytwory wirtualne nastolatka w blogu?
6. Krystyna Skarżyńska, Kamil Henne: Kapitał ludzki, środowisko (edukacyjne) i współcze-

sne media

3.14. Płeć w analizach psychologicznych

prof. dr hab. Wanda Ciarkowska sala 301 UJ

1. Wanda Ciarkowska: Czynniki sprzyjające redukcji różnic międzypłciowych w zdolno-
ściach przestrzennych

2. Laura Miklaszewska-Franasik: Praca zawodowa kobiet – wybór czy konieczność? Czyn-
niki wpływające na poczucie zniewolenia zawodowego współczesnych kobiet

3. Jacek Neckar: Co cenią mężczyźni, a co kobiety? Różnice płciowe w hierarchii wartości
z uwzględnieniem schematów płciowych

4. Agnieszka Pietrzyk: Psychoseksualne problemy kobiet po mastektomii
5. Konstantinos Tsirigotis, Joanna Łuczak, Ewa Lewik-Tsirigotis: Funkcjonowanie osobowo-

ściowe a płeć u kandydatów na nauczycieli
6. Sharon Mary Cruise, Christopher Alan Lewis: Self-estimated Intelligence: The Influence

of Gender Role
7. Pavlina Janosova: Problem of Coercion in the Relationship to some Sexual Minorities in

the Czech Society

SESJE PLAKATOWE 3

11.15.–12.45 (plakaty wystawione do 14.00)

3.15. Współczesne trendy w psychologii percepcji

dr Adam Tarnowski sala 6 UJ

1. Patrycja Rusiak: Deficyty czasowego przetwarzania informacji wzrokowych u osób dys-
lektycznych

2. Marta Kurczewska, Piotr Jaśkowski: Koszty mieszania w poznawaniu mechanizmów
przygotowania reakcji na bodźce zewnętrzne

3. Anita Białuńska, Piotr Jaśkowski, Simone Dalla Bella: Wpływ natężenia bodźca na syn-
chronizację czuciowo-ruchową

program.indd 2005-08-25, 12:4724

24

PIĄTEK, 23 WRZEŚNIA 2005

25

PIĄTEK, 23 WRZEŚNIA 2005

4. Marcin Biernacki, Adam Tarnowski: Wpływ obciążenia pamięci i zadań angażujących
aktywność wzrokową na procesy poznawcze

5. Małgorzata Wołejko, Adam Tarnowski: Czy każdy musi reagować tak, jak w badaniach
Sternberga? Różne typy reakcji na rosnące obciążenie pamięci roboczej

6. Tomasz Seroczyński: Bottom-up Saliency Model – komputerowy model procesów ukie-
runkowania uwagi

7. Anna Przekoracka, Piotr Jaśkowski: Wpływ bodźca maskującego na kierunek prymowa-
nia podprogowego

SYMPOZJA 4

13.00–14.30
4.1. Przywiązanie i bliskość w rodzinie.

Perspektywa teoretyczna i psychoterapeutyczna II

dr hab. Barbara Tryjarska sala 238 UJ

1. Barbara Józefik, Maciej Pilecki: Więź w dwóch pokoleniach dziewcząt z rozpoznaniem
anoreksji restrykcyjnej, bulimicznej i bulimii oraz depresji

2. Szymon Chrząstowski: Rodziny osób z rozpoznaniem schizofrenii – ścieżki ku sobie
i od siebie

3. Anna Siewierska: Więzi emocjonalne w rodzinach młodzieży w okresie dorastania
z perspektywy klinicznej – wspierają czy utrudniają rozwój?

4. Jerzy Pawlik: Bliskość i odrzucenie przez rodziców w doświadczeniu pacjentów w pro-
cesie analizy grupowej

5. Andrzej Wiśniewski: Bliskość – odrzucenie w perspektywie terapii narracyjnej

4.2. Psychologia organizacji. Podmiotowość i wspólne cele
w procesie zmian organizacyjnych i społecznych II

prof. dr hab. Adam Biela, dr Bohdan Rożnowski sala 133 AGH

1. Janusz Ślusarski: Analiza stanowiska pracy jako źródło treści kształcenia i doskonalenia
zawodowego w sytuacji szybkich zmian technologicznych na przykładzie zawodu pilo-
ta i lotniczej uczelni wojskowej

2. Czesław Noworol: Przedsiębiorczość świadomą alternatywą kariery absolwentów:
wprowadzenie do Metateorii Tranzycji ze Świata Edukacji do Świata Pracy

3. Agata Goździewicz, Augustyn Bańka: Orientacja na kontakty międzygrupowe a otwar-
tość na karierę w wymiarze międzynarodowym

4. Grzegorz Kida: Czy jest możliwa realizacja wspólnych celów wśród członków spół-
dzielni mieszkaniowych w świetle psychologicznych koncepcji pojęcia własności?

5. Joanna Czarnota-Bojarska: Dopasowanie człowiek – organizacja
6. Elżbieta Turska: Człowiek wobec zmian organizacyjnych – zagrożenie czy wyzwanie?

program.indd 2005-08-25, 12:4725

26

PIĄTEK, 23 WRZEŚNIA 2005

27

PIĄTEK, 23 WRZEŚNIA 2005

4.3. Poczucie koherencji – uwarunkowania, korelaty,
związki ze zdrowiem II

dr Barbara Mroziak

dyskutant: prof. dr hab. Helena Sęk sala 213 AGH

1. Lucyna Golińska: Przyczyna czy skutek? Relacje między poczuciem koherencji, zaab-
sorbowaniem pracą i zdrowiem

2. Lidia Brzozowska, Zygfryd Juczyński: Czynniki wpływające na satysfakcję z życia i chro-
niące przed wypaleniem opiekunów przewlekle chorych członków rodziny

3. Emilia Ptaszkiewicz, J. Czesław Czabała: Poczucie koherencji (SOC) a jakość życia
chorych na padaczkę

4. Kazimierz Wrześniewski, Dorota Włodarczyk: Poczucie koherencji a ocena stresu i ja-
kość życia u osób po zawale serca

5. Barbara Mroziak, Marek Zwoliński, Ewa Gaszewska: Poczucie koherencji i inne zasoby
psychiczne a jakość życia pacjentów z reumatoidalnym zapaleniem stawów (RZS)

6. Piotr Słowik, Małgorzata Wysocka-Pleczyk: Poczucie koherencji u chorych somatycznie

4.4. Współpraca i kreatywność w hipnoterapii II

Krzysztof Klajs sala 219 AGH

1. Milena Karlińska: Regresja w hipnoterapii
2. Krzysztof Klajs: „Współpraca w hipnozie”. Plastyczność i ograniczenia terapeuty
3. Lucyna Lipman: „Konstrukcja w procesie” – proces terapii pacjentki z rozpoznaniem

bulimia nervosa
4. Maria Marquardt: „Kiedy marzenia stają się rzeczywistością” – hipnoterapia – studium

przypadku pacjentki molestowanej seksualnie
5. Andrzej Nehrebecki: Czy nieświadomość ma poczucie humoru?
6. Małgorzata Skubacz: „Niezwykłe historie” – metaforyczne spożytkowanie zasobów ro-

dziny w terapii zaburzeń odżywiania
7. Katarzyna Szymańska: „Prowadząc do celu” – spożytkowanie opowieści rodzinnych do

osiągania zmiany
8. Aleksandra Zawrzel: „Wystarczy rzeczy nazwać po imieniu, a wszystko zmienia się

w okamgnieniu”. Praca z pacjentem indywidualnym w sytuacji utraty

4.5. O relacjach psycholog – chory somatycznie i modelach zdrowia II

prof. dr hab. Alicja Nasiłowska-Barud sala 221 AGH

1. Andrzej Sękowski: Przeżywanie własnej seksualności w przebiegu mukowiscydozy (cy-
stic fibrosis) – psychologiczne i biologiczne mechanizmy samoograniczenia

2. Alina Wóycicka, Elżbieta Skwarecka, Ewa Kołodziejczyk: Ocena sprawności życiowej
w autorefleksji chorych po udarze mózgu

3. Helena Wrona-Polańska: Psychologiczne mechanizmy i uwarunkowania zdrowia w za-
wodach społecznych – modele zdrowia

4. Michał Ziarko: Znaczenie czynników podmiotowych w kształtowaniu zachowań zdro-
wotnych

program.indd 2005-08-25, 12:4726

26

PIĄTEK, 23 WRZEŚNIA 2005

27

PIĄTEK, 23 WRZEŚNIA 2005

5. Mariola Żuk, Jolanta Zawora, Alicja Nasiłowska-Barud: Psychologiczna sytuacja pacjen-
tek z bocznym skrzywieniem kręgosłupa leczonych operacyjnie

4.6. Indywidualne i społeczne uwarunkowania funkcjonowania
w kontekście pracy i organizacji II

prof. dr hab. Anna Zalewska sala 115 AGH

1. Irena Leszczyńska, Maria Jeżewska: Osobowościowe uwarunkowania i prognozy funk-
cjonowania zawodowego studentów Akademii Morskiej w Gdyni

2. Mariola Łaguna: Ogólna samoocena czy skuteczność przedsiębiorcza? Badania nad
uwarunkowaniami intencji przedsiębiorczej

3. Aleksandra M. Szulman: Deklarowany i rzeczywisty poziom zadowolenia z pracy
w grupie personelu medycznego – prezentacja narzędzi badań

4. Michał Wierzchoń: Wpływ kontekstu na skuteczność oddziaływania przekazów rekla-
mowych

5. Anna Zalewska: Potrzeba aprobaty społecznej w anonimowych badaniach nad zadowo-
leniem z pracy – jej znaczenie i wpływ na pomiar zadowolenia

6. Agnieszka Wilczyńska-Kwiatek: Skuteczność oddziaływań terapeutycznych wobec osób
bezrobotnych

7. Katarzyna Turczyn-Jabłońska, Adrianna Garczarek, Bohdan Dudek, Małgorzata Wasz-
kowska: MOJA PRACA – kwestionariusz do oceny przystosowania zawodowego

4.7. Znaczenie relacji społecznych dla rozwoju
w okresie dorastania i dorosłości II

prof. dr hab. Adam Niemczyński, dr Michał Grygielski
dyskutant: dr Ludwika Wojciechowska sala 331 UJ

1. Stefan Frydrychowicz: Komunikacja interpersonalna w środowisku rodzinnym i szkol-
nym jako czynnik rozwoju młodzieży

2. Beata Ogórek-Tęcza: Aksjologiczna treść rozwoju tożsamości zawodowej
3. Roman Dorczak: Znaczenie rozumienia ideałów edukacyjnych dla rozwoju indywidu-

alnego
4. Alicja Senejko: Style kształtowania tożsamości przez adolescentów a sposoby reagowa-

nia na doświadczane przez nich zagrożenia
5. Jakub Kołodziejczyk: Zmiany w indywidualnym rozumieniu celów edukacji
6. Jolanta Pikul-Witek: Społeczno-moralne przemiany wczesnej dorosłości
7. Adam Niemczyński: Wyjście poza spór liberalizmu z komunitaryzmem w badaniach

nad społeczno-moralnym rozwojem człowieka

program.indd 2005-08-25, 12:4727

28

PIĄTEK, 23 WRZEŚNIA 2005

29

PIĄTEK, 23 WRZEŚNIA 2005

4.8. Psychologia międzykulturowa w praktyce:
w szkole, na studiach, w relacjach międzygrupowych

prof. dr hab. Halina Grzymała-Moszczyńska
dyskutant: prof. dr hab. Paweł Boski sala 218 AGH

1. Anna Chodynicka, Monika Henne: Wywiad kulturowy – wywiad psychologiczny z osobą
odmienną kulturowo

2. Jakub Iwański, Ludmiła Poleszak, Piotr Rycielski: Konflikt w środowisku międzykultu-
rowym

3. Monika Henne, Joanna Więckowska: Adaptacja studentów – uczestników programu
SOCRATES-Erasmus na uczelniach przyjmujących

4. Dominika Cieślikowska, Karolina Mazurowska: Psycholog szkolny a kwestie wielokul-
turowości

5. Elżbieta Olczak: Różne drogi do satysfakcji z doświadczenia Wolontariatu Europejskiego
na podstawie badań wolontariuszy

6. Joanna Więckowska, Anna Chodynicka: Trening adaptacyjny dla repatriantów

4.9. Psychologiczne charakterystyki osób z zaburzeniami psychicznymi

dr Kamilla Bargiel-Matusiewicz sala 29 AGH

1. Kamilla Bargiel-Matusiewicz, Agata Krupa, Monika Bąk-Sosnowska: Możliwość zapo-
biegania zaburzeniom odżywiania

2. Agata Blaut: Poznawcze mechanizmy zaburzeń afektywnych
3. Tadeusz Reimus: Deficyty rozumowania w schizofrenii i ich odwzorowanie w modelach

umysłu
4. Tadeusz Reimus, Marcin Szafrański: Procesy rozumowania etycznego u osób zdrowych

i cierpiących na zaburzenia psychiczne
5. Marcin Szafrański: Logika języka naturalnego a procesy rozumowania w schizofrenii

4.10. Demokracja i dialog w „społeczeństwie umysłu”:
Dialogowe Ja w badaniach i praktyce

dr Katarzyna Stemplewska-Żakowicz sala 308 AGH

1. Elżbieta Chmielnicka-Kuter, Piotr Oleś: W kierunku eksploracji „głosów umysłu”: reflek-
sje i doświadczenia z warsztatów dialogowych

2. Katarzyna Stemplewska-Żakowicz, Bartosz Zalewski, Hubert Suszek: Pozycjonowanie
a nieświadome procesy potwierdzania zachowaniem cudzych koncepcji

3. Katarzyna Stemplewska-Żakowicz, Justyna Walecka, Anna Gabińska: Tyle różnych Ja,
ile relacji interpersonalnych (a nawet trochę więcej)

4. Justyna Walecka: Pozycje podmiotowe w dialogowym Ja a optymalne funkcjonowanie
psychiczne (na przykładzie relacji z rodzicami)

5. Anna Batory: Dialogowa moralność – analiza zjawiska na gruncie teorii Huberta Her-
mansa

6. Krystyn Czerniejewski: R. L. Stevensona odkrycie wielości Ja

program.indd 2005-08-25, 12:4728

28

PIĄTEK, 23 WRZEŚNIA 2005

29

PIĄTEK, 23 WRZEŚNIA 2005

7. Bogdan de Barbaro, Lucyna Drożdżowicz, Bernadetta Janusz, Katarzyna Gdowska,
Mariusz Furgał: Kiedy w terapii rodzin „pozytywne przeformułowanie” powoduje po-
zytywne skutki?

4.11. Wybrane aspekty samopoznania

dr Romuald Polczyk sala 31 AGH

1. Hanna Brycz: Zwiększanie trafności spostrzegania iluzji w swoim zachowaniu
2. Anna Hebenstreit: Pisanie o przyszłości jako narracyjna technika samopoznania i spra-

wowania kontroli
3. Elżbieta Masiak-Siudyła: Analiza obrazu siebie członków Międzynarodowego Towarzy-

stwa Świadomości Kryszny (ISKCON)
4. Katarzyna Skrzypińska: Przeznaczenie, czy przypadek? – wpływ osobowości na indywi-

dualny pogląd na świat
5. Wiesława Sotwin: Ucieleśnianie umysłu, czyli biologia vs kultura a umysł raz jeszcze
6. Michael J. Breslin, Christopher Alan Lewis: The Development of New Prayer Measure:

The Multidimensional Measure of Prayer Behaviour

4.12. Wybrane problemy osobowości i jej rozwoju

dr Grażyna Mendecka sala 301 UJ

1. Pavel R. Říčan: Spirituality as the Basis of Human Relationships
2. Grażyna Mendecka: Kruk krukowi oka nie wykole – psychologiczna koncepcja człowie-

ka w przysłowiach polskich
3. Karolina Siodmiak: Rysunek projekcyjny dziecka – komunikat pełen znaczeń
4. Anna Lendzion: Wymiary rozwoju osobowości a prężny charakter u młodzieży

4.13. Procesy przetwarzania informacji

prof. dr hab. Andrzej Hankała sala 208 AGH

1. Beata Baran: Wpływ schematów Ja na pamięć zachowań innych osób
2. Ewa Czerniawska: Podmiotowe korelaty aktywności strategicznej i osiągnięć szkolnych
3. Andrzej Hankała: Organizacja czasowa i sprawność odtwarzania (reprodukowania)

informacji
4. Agnieszka Niedźwieńska, Beata Baran: Potoczne koncepcje pamięci i ich funkcje regu-

lacyjne
5. Agnieszka Niedźwieńska, Maciej Świeży: Trwałość fałszywych wspomnień autobiogra-

ficznych
6. Aleksandra Rogowska: Problemy metodologiczne w badaniach nad synestezją
7. Wanda Hajnicz: Współdziałanie – autonomiczna decyzja dziecka. Strategie rozwiązy-

wania przez dzieci 6-, 7- i 8-letnie zadania o charakterze „dylematu więźnia”
8. Andrzej Łukasik: Ewolucyjne przyczyny zróżnicowania inteligencji między ludźmi.

W kierunku ewolucyjnej psychologii populacyjnej.

program.indd 2005-08-25, 12:4729

30

PIĄTEK, 23 WRZEŚNIA 2005

31

PIĄTEK, 23 WRZEŚNIA 2005

14.30–16.00 przerwa obiadowa

16.00–16.45 Wykład plenarny Audytorium Maximum

prof. dr hab. Czesław Nosal

 Psychologia doświadczania czasu – struktura temporalności

prowadzący: prof. dr hab. Krzysztof Gierowski

16.45–17.30 Wykład plenarny Audytorium Maximum

prof. Reiner K. Silbereisen (University of Jena)

 Social Change and Adolescent Transition to Adulthood

prowadzenie: prof. dr hab. Adam Niemczyński

17.30–18.00 kawa hall Audytorium Maximum

SYMPOZJA 5

18.00–19.45
5.1. Psychologia międzykulturowa

– Komparatystyka i badania nad konsekwencjami kontaktu międzykulturowego

prof. dr hab. Paweł Boski
dyskutanci: prof. dr hab. Halina Grzymała-Moszczyńska,
dr Alexandre Kurc sala 133 AGH

1. Paweł Boski: O sensie, potrzebie, problemach i rezultatach badań międzykulturowych
– wprowadzenie do sympozjum

2. Dominika Cieślikowska: Postać i kontekst w procesach percepcji i pamięci. Polsko-chiń-
skie badania porównawcze nad analitycznym i holistycznym stylem poznawczym

3. Karolina Mazurowska: Adaptacja kulturowa niemieckich ekspatriotów w Chinach.
O paradoksalnych efektach incydentów kulturowych

4. Anna Filus: Zaangażowanie i inwestycje w dzieci własnych dzieci: Dziadkowie w Gre-
cji, Chinach i w Polsce

5. Marta Olszewska, Michał Siedlecki: Unikanie czy preferencje niepewności? Porównania
polsko-niemiecko-hinduskie

6. D. Szymańska, Anita Maloney: Małżeństwa „mieszane” polsko-włoskie i polsko-brytyj-
skie

7. Marta Penczek: Konsekwencje dłuższego kontaktu międzykulturowego: Czy stajemy się
mniej etnocentryczni?

dyskutanci:
Halina Grzymała-Moszczyńska: Kontakt międzykulturowy jako źródło problemów i szans

psychologicznych
Alexandre Kurc: O polskiej psychologii międzykulturowej z francuskiej perspektywy

program.indd 2005-08-25, 12:4730

30

PIĄTEK, 23 WRZEŚNIA 2005

31

PIĄTEK, 23 WRZEŚNIA 2005

5.2. Psychologia lekarska

dr n. hum. Barbara Bętkowska-Korpała, prof. dr hab. n. med. Jacek Bomba,
prof. dr hab. J. Krzysztof Gierowski sala 31 AGH

1. Dorota Włodarczyk: Nauczanie psychologii studentów Akademii Medycznej – doświad-
czenia Zakładu Psychologii Medycznej AM w Warszawie

2. Waldemar Budziński: Ewolucja nauczania psychologii w Akademii Medycznej w Gdańsku
3. Monika Tyszkiewicz, Aleksandra Zarek: Cele oraz zakres programu psychologii lekar-

skiej i ich realizacja w Pomorskiej Akademii Medycznej w Szczecinie
4. Kamilla Bargiel-Matusiewicz, Agata Krupa, Anna Trzcieniecka-Green: Psychologiczne

aspekty kontaktu z pacjentem jako istotny element edukacji lekarzy
5. Bogusław Stelcer: Między medycyną a psychoanalizą – o metodzie Michaela Balinta

w kształceniu studentów medycyny
6. Mirosława Adamus: Cechy osobowości, postawy interpersonalne oraz styl radzenia so-

bie w sytuacji stresowej przyszłych lekarzy w aspekcie oczekiwań społecznych
7. Barbara Bętkowska-Korpała: Rola nauczania psychologii lekarskiej w radzeniu sobie ze

stresem w pracy lekarza

5.3. Samotność jako kategoria psychologiczna

dr hab. Zofia Dołęga sala 213 AGH

1. Zofia Dołęga: Samotność – psychologiczny wymiar braku bliskości, intymności i sensu
2. Ida Szwed: Samotność rodziców adopcyjnych
3. Katarzyna Gania: Samotność – propozycja interpretacji zjawiska w perspektywie noote-

orii
4. Maria John-Borys: Więź emocjonalna między rodzeństwem w rodzinach z problemem

alkoholowym
5. Barbara Pilecka: Samotność a tendencje autodestrukcyjne
6. Yvona Woźniakova: Samotność w procesie integracji z perspektywy dziecka – wstępne

doniesienia z badań
7. Iwona Sieniawska: Wpływ wsparcia społecznego na poczucie osamotnienia ludzi star-

szych

5.4. Jakość życia – wybrane wymiary i problemy metodologiczne

dr hab. Romuald Derbis, prof. AJD; prof. dr hab. Augustyn Bańka sala 221 AGH

1. Romuald Derbis, Augustyn Bańka: Wprowadzenie do tematyki sympozjum
2. Łukasz Baka: Teoria opanowania trwogi a jakość życia
3. Agata Goździewicz, Augustyn Bańka: Poczucie jakości życia u młodzieży zorientowa-

nej na karierę międzynarodową
4. Karolina Jędrek: Poczucie sensu życia a nasilenie lęku u osób w okresie starości
5. Elżbieta Kasprzak, Joanna Rajang: Oczekiwania wobec szkoleń pracowniczych. Per-

spektywa pracownika i kierownika

program.indd 2005-08-25, 12:4731

32

PIĄTEK, 23 WRZEŚNIA 2005

33

PIĄTEK, 23 WRZEŚNIA 2005

6. Anna Machnik, Romuald Derbis: Hierarchia wartości a jakość życia pacjentów w okre-
sie choroby nowotworowej z hospicjum stacjonarnego i domowego

7. Romuald Derbis, Katarzyna Trawka, Tomasz Wirga: Cechy skali a wynik pomiaru jako-
ści życia

8. Agata Wołowska: Poczucie jakości życia w kategorii zawodów zorientowanych na
ludzi

5.5. Współczesne problemy psychologii sportu

prof. dr hab. Janusz Zdebski sala 331 UJ

1. Marcin Krawczyński: Dynamika grupy sportowej: aktualne spojrzenie
2. Jacek Gracz: Psychospołeczne uwarunkowania ruchowej aktywności rekreacyjnej
3. Tadeusz Rychta: Kształtowanie umiejętności psychologicznych w sporcie. Kontrowersje

teoretyczne i metodologiczne
4. Monika Guszkowska: Wpływ ćwiczeń fizycznych na stany nastroju kobiet
5. Jadwiga Kłodecka-Różalska: Trening mentalny. Refleksje wokół programów stosowa-

nych w sporcie
6. Jan Blecharz: Wsparcie psychologiczne w drodze do mistrzostwa sportowego
7. Wojciech Otrębski, Katarzyna Rutkowska: Kompetencje społeczne instruktorów spor-

tu jako warunek efektywnej współpracy z zawodnikiem – propozycje dla organizacji
szkoleń

WARSZTATY 5.6

18.00–19.45

1. Rafał Antkowiak: „Jak sprawić, by dżin z lampy Alladyna do niej wrócił?” – terapia ro-
dzin w zaburzeniach jedzenia (sala 29 AGH)

2. Agnieszka Bleja: „Własna droga światu na spotkanie” – zasoby i kreatywność w pracy
z dziećmi i młodzieżą poszukującą indywidualnego stylu uczenia się (sala 218 AGH)

3. Ewa Czemierowska, Jaga Soboń: Spotkałam nawet szczęśliwych nauczycieli – czyli jak
pomagać nauczycielom dbać o siebie (sala 208 AGH)

4. Bożena Gulla: Praktyczne umiejętności rozpoznawania Wzorów Zachowań (sala 301 UJ)
5. Magdalena Gulcz: ABC Terapii Poznawczo-Behawioralnej (TPB) Warsztat 1 – formuło-

wanie przypadku (sala 308 AGH)
6. Adam Niemczyński, Marzena Kucińska, Krzysztof Troczyński, Anna Turczyńska: Użycie

kazusów w szkoleniach mających na celu rozwój etyczno-zawodowy psychologa (sala
115 AGH)

7. Danuta Sobańska: Samoświadomość psychoterapeuty – znaczenie treści przekazywa-
nych pozawerbalnie podczas psychoterapii (sala 112 AGH)

8. Marcin Szczerbiński: Czy Jasio jest dyslektykiem? Kontrowersje wokół definicji dysleksji
rozwojowej (sala 238 UJ)

program.indd 2005-08-25, 12:4732

32

PIĄTEK, 23 WRZEŚNIA 2005

33

PIĄTEK, 23 WRZEŚNIA 2005

SESJE PLAKATOWE

18.00–19.45 (plakaty wystawione do 20.00)

5.7. Osobowość, emocje i postawy jako zmienne
w badaniach psychologicznych

dr Ludmiła Zając-Lamparska sala 6 UJ

1. Agata Błachnio: Jakie cechy predysponują do zachowań nielojalnych?
2. Aleksandra Chybicka: Sytuacyjne uwarunkowania romantycznej zazdrości a styl przy-

wiązania
3. Lilianna Engel, Aleksandra Kuhn-Dymecka: Ocena obrazu klinicznego, cech osobowo-

ści oraz dysfunkcji poznawczych pacjentów z zaburzeniami nerwicowymi i związanymi
ze stresem podejmujących psychoterapię ambulatoryjnie

4. Agnieszka Fornalczyk, Sylwia Cisek: „Na obraz i podobieństwo moje” – atrybucja part-
nera negocjacyjnego a orientacja społeczna aktora

5. Maria Kaźmierczak: Empatia a relacje społeczne
6. Jacek Pasternak: Osobowość a skuteczność terapii odwrażliwienia za pomocą ruchów

oczu (Eye Movement Desensitization and Reprocessing – EMDR)
7. Joanna Piskorz: Sytuacyjne uwarunkowania poczucia niesprawiedliwości a uczucie

zawiści
8. Jerzy Siuta, Andrzej Beauvalle: Kontekst osobowościowy dysocjacji
9. Jerzy Siuta, Barbara Szmigielska: Osobowościowe determinanty opowiadania marzeń

sennych
10. Renata Stefańska-Klar: Czy nadzieja nas różni czy upodabnia, oddala czy zbliża?

W poszukiwaniu adekwatnych metod badania zjawiska zwanego ludzką nadzieją
11. Jolanta Szczurkowska: Tendencja do popełniania gaf a nieśmiałość prywatna i publiczna
12. Joanna Szeliga-Lewińska, Jerzy Landowski, Mikołaj Majkowicz, Zbigniew Nowicki,

Bogusław Borys: Odmienność i pesymizm pacjentów z depresją w świetle teorii kon-
struktów poznawczych Kelly’ego

13. Jolanta Tomczuk: Dialogowy model poczucia humoru
14. Ludmiła Zając-Lamparska: Postawy wobec osób starszych i zjawisko ageizmu
15. Jerome Tobacyk, Adam Biela, Władysław Prężyna: Perceptions of Social Institutions by

Polish College Students During the Martial Law Period: Comparisons with Correspon-
ding Perceptions of American College Students

16. Jerome Tobacyk, Larry A. Pace, Mary M. Livingston: Introducing Psychological Type
in Poland. Issues and Illustrations

5.8. Wymiary podmiotowości i funkcjonowanie społeczne

dr Agnieszka Lipińska-Grobelny sala 7 UJ

1. Iwona Bielawska, Urszula Dębska: Wolność wyboru a zniewolenie
2. Agata Chudzicka-Czupała, Małgorzata Grzywacz, Katarzyna Janiec: Nadmierne korzy-

stanie z Internetu a percepcja czasu
3. Aleksandra Dembińska: Hermeneutyczna analiza postaw wobec śmierci u wolontariu-

szy hospicyjnych

program.indd 2005-08-25, 12:4733

34

PIĄTEK, 23 WRZEŚNIA 2005

35

4. Teresa Fedyk: Jak nas widzą inni: osoby bezrobotne – aktywne i pasywne na rynku
pracy

5. Bogna Kędzierska: Preferowane strategie radzenia sobie ze stresem a poziom zadowo-
lenia z życia młodzieży niedowidzącej

6. Bogusława Lachowska: Realizacja celów życiowych związanych z funkcjonowaniem
w sferze zawodowej i rodzinnej

7. Agnieszka Lipińska-Grobelny: Męskość, kobiecość, androgynia, czyli płeć psycholo-
giczna jako sugerowany wymiar w doborze zawodowym

8. Magdalena Łużniak: Zmiana otoczenia kulturowego. Style radzenia sobie z szokiem
kulturowym

9. Marcin Młynarczyk: Rozbieżności w systemie Ja: Ja realne, Ja idealne, Ja powinnościo-
we. Psychologiczne konsekwencje doznawanych rozbieżności – analiza w oparciu
o Teorię Autoregulacji E. T. Higginsa

10. Małgorzata Sibińska: Dwubiegunowy system autoregulacji C. S. Carvera a uczucia
związane z sukcesem i porażką

11. Agata Stępnicka: Podmiotowość a standardy ewaluacji
12. Ewa Tereszkiewicz: Poziom uświadomienia seksualnego młodzieży upośledzonej

umysłowo w stopniu lekkim
13. Lucyna Kirwil: Powszechność zagrożenia w świecie prezentowanym przez telewizję
14. Anna Zielińska, Lucyna Kirwil: Wartości i cele życiowe w programach telewizyjnych

– zagrożenia dla socjalizacji młodego pokolenia
15. Katarzyna Komisaruk, Małgorzata Ułanowicz, Lucyna Kirwil: Wzory osobowe w pro-

gramach atrakcyjnych dla dzieci
16. Katarzyna Komisaruk, Małgorzata Ułanowicz, Anna Fiszer: Stereotypy płci w przeka-

zach telewizyjnych
17. Anna Zielińska: Alternatywa bezrefleksyjnego odbioru telewizji – dobór przekazu

i trening widza

20.00 Dyskusje panelowe

1. Psychologia w polityce
prowadzący: prof. dr hab. Wiesław Łukaszewski sala 133 AGH
organizator: Gdańskie Wydawnictwo Psychologiczne

2. Nauczanie Jana Pawła II
prowadzący: ks. prof. dr hab. Józef Makselon sala 331 UJ

3. Stan i perspektywy polskiej psychologii rozwojowej
prowadzący: prof. dr hab. Janusz Trempała sala 238 UJ

program.indd 2005-08-25, 12:4734

34

PIĄTEK, 23 WRZEŚNIA 2005

35

SOBOTA, 24 WRZEŚNIA

9.00–9.45 Wykład plenarny Audytorium Maximum

prof. dr hab. Małgorzata Kościelska

 Odpowiedzialność w obliczu niepełnosprawności
 – aspekty filozoficzne, psychologiczne i moralne

prowadzenie: prof. dr hab. Danuta Kądzielowa

9.45–10.30 Wykład plenarny Audytorium Maximum

prof. Sofia Grabowska (Ukraina)

 Феиомен „вимагаючоі” поведінки: соціально-психологічний ракурс
 (Zachowanie roszczeniowe – ujęcie psychologiczne)

prowadzenie: prof. dr hab. Anna Matczak

10.30–11.00 kawa hall Audytorium Maximum

SYMPOZJA 6

11.00–12.30
6.1. Przemoc seksualna. Mobbing w miejscu pracy I

prof. dr hab. Lidia Grzesiuk sala 221 AGH

1. Piotr Kiembłowski: Przemoc seksualna doznawana w dzieciństwie i w okresie adole-
scencji – opis zjawiska i jego następstw dla ofiar

2. Agnieszka Mościcka, Dorota Merecz, Marcin Drabek: Mobbing w miejscu pracy – pro-
blemy diagnozy i orzecznictwa

3. Lidia Grzesiuk, Andrzej Jasiński: Mobbing w miejscu pracy i opinie na temat mobbingu
oraz ich korelaty

4. Marcin Drabek, Dorota Merecz, Agnieszka Mościcka: Mobbing – szczególny rodzaj
zagrożenia w miejscu pracy

6.2. Ryzyko i zagrożenia w badaniach i praktyce psychologicznej I

dr hab. Maryla Goszczyńska, prof. UW; dr hab. Ryszard Studenski, prof. UŚ
dyskutant: dr hab. Katarzyna Popiołek, prof. UŚ sala 133 AGH

1. Ryszard Studenski: Skłonność do ryzyka a zachowania transgresyjne
2. Piotr Gasparski: Diagnoza – dystans – instrumentalność. Model gotowości do prewencji

zagrożeń
3. Monika Stawiarska-Lietzau: Wybrane podmiotowe uwarunkowania skłonności do ryzy-

ka u kobiet i mężczyzn
4. Anna Porczyńska: Tendencja do podejmowania ryzyka a doświadczanie szczęścia przez

kobiety i mężczyzn

program.indd 2005-08-25, 12:4735

36

SOBOTA, 24 WRZEŚNIA

37

SOBOTA, 24 WRZEŚNIA

5. Leszek Wieczorek: Obiektywna i subiektywna ocena strachu przed przestępczością
w opinii studentów wybranych kierunków studiów

6. Małgorzata Milczarek: Podejmowanie ryzyka a kultura bezpieczeństwa i wypadki

6.3. Wspólnota sportowa – jej blaski i cienie I

dr Marek Graczyk, prof. dr hab. Andrzej Jakubik sala 219 AGH

1. Marek Graczyk, Alicja Pęczak-Graczyk: Psychologiczna sytuacja sportowca wysoko
kwalifikowanego w trakcie realizacji długoterminowych zgrupowań treningowych – re-
ferat wprowadzający

2. Beata Mieńkowska: Moje refleksje na temat realizacji wspólnych celów, wspólnych
odkryć i przeciwdziałania zniewoleniu na podstawie dwuletniej współpracy z Otylią
Jędrzejczak oraz pobytu na Igrzyskach XXVII Olimpiady w Atenach

3. Dariusz Parzelski: Zaangażowanie w sport jako wyraz realizacji celów zawodnika
4. Maria Mikołajczyk: Homogeniczność kulturowa otoczenia społecznego a trafność spo-

strzegania własnego ciała i zadowolenie z ciała
5. Stanisław Wójtowicz: Teoretyczne i metodologiczne aspekty badania stresu u sportow-

ców
6. Helena Mroczkowska: Motywacja do osiągnięć – założenia teoretyczne i aplikacyjne

ich przełożenie
7. Laura Jabłonowska: Rola psychologa sportu w realizacji celów wspólnoty sportowej:

zawodnik, trener, sponsor, psycholog

6.4. Pozytywne i negatywne wskaźniki zdrowia psychicznego
dzieci i młodzieży – badania i analizy I

dr n. hum. Krzysztof Ostaszewski, prof. dr hab. Czesław Czabała sala 31 AGH

1. Tomasz Wolańczyk: Narzędzia z rodziny Child Behavior Checklist w badaniach nad
zaburzeniami emocjonalnymi i behawioralnymi dzieci i młodzieży

2. Joanna Mazur: KIDSCREEN – europejskie badania jakości życia związanej ze zdrowiem
dzieci i młodzieży

3. Marek Zwoliński, Irena Jelonkiewicz, Katarzyna Kosińska-Dec, Anna Kwiatkowska:
Samopoczucie psychofizyczne w okresie dorastania: pomiar za pomocą fragmentów
Berneńskiego Kwestionariusza Samopoczucia (BSW/Y) A. Groba

4. Barbara Józefik, Maciej Pilecki: Obraz rodziny w oczach pacjentek z rozpoznaniem
anoreksji i bulimii psychicznej i ich rodziców. Implikacje terapeutyczne

5. Maria John-Borys: Optymizm/pesymizm u dzieci z rodzin marginalizowanych spo-
łecznie

6. Wioletta Junik: Szanse i zagrożenia realizacji zadań rozwojowych przez dzieci z rodzin
z problemem alkoholowym

program.indd 2005-08-25, 12:4736

36

SOBOTA, 24 WRZEŚNIA

37

SOBOTA, 24 WRZEŚNIA

6.5. Poza deficyt…
– Człowiek z zaburzeniami w realizacji celów życiowych I

dr hab. Anna Herzyk, prof. UMCS sala 115 AGH

1. Anna Herzyk: Możliwości i ograniczenia samonaprawy uszkodzonego mózgu a proces
zdrowienia psychiki

2. Urszula Oszwa, Aneta Borkowska: Wymiar impulsywność – refleksyjność jako przejaw
stylu poznawczego u dzieci z zaburzeniami liczenia

3. Ewa Zawadzka, Łucja Domańska: Torowanie semantyczne a rozpoznawanie wzrokowe
u osób z uszkodzeniami mózgu – implikacje diagnostyczno-terapeutyczne

4. Łukasz Marszałek: Adaptacyjna rola postaw wobec choroby u osób po udarach mózgo-
wych

6.6. Zdolności i twórczość w teorii oraz praktyce edukacyjnej I

prof. dr hab. Andrzej Sękowski; dr hab. Maria Ledzińska, prof. UW sala 213 AGH

1. Andrzej Sękowski: Mądrość i sukces a funkcjonowanie osób wybitnie zdolnych
2. Maria Ledzińska: Inteligencja jednostki a siła doznań stresu informacyjnego – perspek-

tywa edukacyjna
3. Wiesława Limont: Wykorzystanie myślenia metaforycznego w edukacji ku twórczości
4. Marcin Zajenkowski: Osobowościowe korelaty zdolności intelektualnych i poziomu

wykonania zadań poznawczych
5. Waldemar Klinkosz: Motywacja do osiągnięć studentów. Badania z zastosowaniem

Inwentarza LMI
6. Małgorzata Siekańska, Jan Blecharz: Rola psychologa w pracy z dzieckiem uzdolnionym

sportowo

6.7. Osobowość i wzorce zachowania
charakterystyczne dla różnych chorób somatycznych

dr hab. Dorota Kubacka-Jasiecka, prof. UJ; prof. dr hab. Zygfryd Juczyński sala 331 UJ

1. Dorota Kubacka-Jasiecka: Rozważania wokół wzoru zachowania typu C oraz jego zna-
czenia dla etiologii schorzeń somatycznych

2. Zygfryd Juczyński: Wymiary osobowości specyficzne dla wybranych chorób somatycz-
nych – ujęcie metaanalityczne

3. Nina Ogińska-Bulik: Właściwości osobowości sprzyjające chorobom somatycznym
4. Małgorzata Guzowska-Dąbrowska: Represyjny styl radzenia sobie ze stresem a zdrowie
5. Tadeusz Marian Ostrowski: Skala badania obrazu własnej osoby W. H. Fittsa w świetle

wyników badania osób po świeżym zawale serca
6. Beata Froch-Danel: Adaptacja do choroby przewlekłej i terminalnej. Rola czynników

psychologicznych u osób żyjących z wirusem HIV

program.indd 2005-08-25, 12:4737

38

SOBOTA, 24 WRZEŚNIA

39

SOBOTA, 24 WRZEŚNIA

6.8. Jak rozumieją przekazy medialne
dzieci i dorośli użytkownicy telewizji?

dr Dorota Kubicka, dr Anna Kołodziejczyk sala 301 UJ

1. Piotr Francuz: Teoretyczne i metodologiczne podstawy psychologicznych badań rozu-
mienia telewizyjnych programów informacyjnych

2. Anna Szalkowska: Rodzaj informacji zapamiętywanych przez odbiorców wiadomości
telewizyjnych

3. Magdalena Szubielska: Rozumienie wiadomości telewizyjnych w zależności od stopnia
redundancji ścieżki audio i wideo

4. Paweł Fortuna: Do jakich wniosków dochodzą telewidzowie na podstawie treści telewi-
zyjnych programów informacyjnych?

5. Dorota Kubicka: Reperkusje treści medialnych w rozmowach
6. Anna Kołodziejczyk: Rozwój rozumienia i interpretacji narracji audiowizualnej w okre-

sie średniego dzieciństwa

6.9. Wartościowanie w opisie osobowości

dr Anna Oleszkowicz sala 308 AGH

1. Dorota Czyżowska: Moralność w perspektywie psychologii narracyjnej
2. Anna Oleszkowicz, Olga Bąk: Emocjonalno-motywacyjne aspekty oceny zachowań

z zakresu maksymalizmu moralnego
3. Joanna Rutkowska-Hajduk: Odkrywanie sumienia – odkrywanie siebie. Problem sumie-

nia w logoteorii i logoterapii V. E. Frankla
4. Katarzyna Skrzypińska: „Dokąd zmierzam?” – duchowość jako wymiar osobowości
5. Paweł M. Socha: W stronę psychologicznej teorii wewnętrznej przemiany: radzenie

sobie z sytuacją egzystencjalną
6. Beata Zarzycka, Ewa Koziatek, Magdalena Dawidowicz: Formy samoświadomości

a preferencja wartości

6.10. Tożsamość – rozwój i uwarunkowania

dr Ewa Gurba sala 112 AGH

1. Ewa Gurba: Relacje rodzice – dorastające dzieci w kontekście rozwoju tożsamości ado-
lescentów

2. Eunice Hempolińska-Nowik: Integracje struktury „ja” a trwałość związków interperso-
nalnych

3. Małgorzata Kałaska: Przekonania o naturze ludzkiej a przetwarzanie informacji odno-
szących się do JA

4. Alicja Keplinger: Stany Ja i kody etyczne a poczucie sukcesu
5. Antoni Kulpa: Poczucie bezpieczeństwa a tożsamość płciowa u homoseksualistek
6. Joanna Radoszewska: Funkcje otyłości dla poczucia tożsamości doświadczanego przez

dziecko

program.indd 2005-08-25, 12:4738

38

SOBOTA, 24 WRZEŚNIA

39

SOBOTA, 24 WRZEŚNIA

6.11. Radzenie sobie w sytuacjach trudnych

dr Eleonora Bielawska-Batorowicz sala 29 AGH

1. Beata Basińska: Poczucie koherencji a radzenie sobie ze stresem pracy
2. Eleonora Bielawska-Batorowicz: Depresja w okresie menopauzy – rola postaw wobec

menopauzy i stresu
3. Joanna Chylińska: Efektywność stylów i strategii radzenia sobie ze stresem szkolnym
4. Krzysztof Fronczyk: Związek stresu w pracy zawodowej i depresyjności z nadużywa-

niem substancji psychoaktywnych
5. Swetłana Kasprzyk: Wpływ rodzaju doświadczonego wydarzenia krytycznego na reak-

cję kryzysową

6.12. Wczesne dzieciństwo w życiu człowieka

dr Maria Kujawa, lek. med. Andrzej Gardziel sala 208 AGH

1. Maria Kujawa: Zrozumieć niemowlę
2. Andrzej Gardziel: Obejmowanie, przestrzeń przechodnia, przeniesienie, miłość
3. Ewa Bielańska: Moje spotkania z niemowlęciem i jego matką
4. Janina Kisielewska-Abugeseisa: Obserwacja wczesnych relacji rodzic – dziecko metodą

kangura
5. Irena Kołaczkowska: Metoda obserwacji niemowląt według Esther Bick
6. Anna Szarkowska: Obserwacje z Maćkiem

6.13. Udział psychologa w kompleksowym opiniowaniu sądowym

prof. dr hab. Józef Krzysztof Gierowski sala 238 UJ

1. Józef Krzysztof Gierowski: Kompleksowe opiniowanie o stanie zdrowia psychicznego
sprawcy czynu zabronionego

2. Elżbieta Skupień, Małgorzata Kowanetz: Ocena swobody przy składaniu oświadczenia
woli jako przykład udziału psychologa w sprawach cywilnych

3. Tomasz Rajtar: Współpraca psychologa i pedagoga w sądowym opiniowaniu w spra-
wach rodzinnych i nieletnich

4. Marta Stasińska: Opiniowanie podczas wykonywania środka zabezpieczającego jako
proces diagnozy stanu psychicznego pacjenta i oceny efektów leczenia

5. Dagmara Modrzejewska: Perspektywa terapeutyczna w procesie opiniowania podczas
wykonywania środka zabezpieczającego (dążenie do obiektywizmu czy efekt Pigma-
liona)

6. Romuald Polczyk: Mechanizm efektu dezinformacji w kontekście pamięci świadka na-
ocznego: propozycja nowego paradygmatu badawczego

program.indd 2005-08-25, 12:4739

40

SOBOTA, 24 WRZEŚNIA

41

SOBOTA, 24 WRZEŚNIA

6.14. Zawód psycholog

prof. dr hab. Zofia Ratajczak sala 218 AGH

1. Olga Bąk: Psychologiczne skutki otrzymania informacji zwrotnej o wyniku badania
testowego

2. Jadwiga Berezowska-Pogoń: Realizować wspólne cele, czyli: zadania, z jakimi styka się
psycholog w zmieniającej się rzeczywistości Szpitala Miejskiego – próba analizy w kon-
tekście reformy służby zdrowia

3. Agnieszka Hennel-Brzozowska, Jadwiga Berezowska-Pogoń, Bożena Matkowska, Gra-
żyna Skibniewska: Drapieżny kapitalizm a psychoterapia z ludzką twarzą – doświadcze-
nia z superwizji partnerskiej

4. Anna Paszkowska-Rogacz: Wpływ kultury na oczekiwania młodzieży wobec doradztwa
psychologicznego w sytuacji wyboru kariery zawodowej

5. Zofia Ratajczak: Między misją a rynkiem. O nowych sposobach pełnienia roli zawodo-
wej przez psychologów

6. Henryk Skłodowski: Psychologia doradztwa zawodowego

SESJE PLAKATOWE

11.00–12.30 (plakaty wystawione do 14.00)

6.15. Neuronalne mechanizmy zachowania

prof. dr hab. Tadeusz Marek, prof. dr hab. Ryszard Przewłocki sala 6 UJ

1. Tomasz Krówka, Wojciech Solecki, Małgorzata Filip, Ryszard Przewłocki: Wpływ nasi-
lenia neurotransmisji GABA-ergicznej na efekty rozróżniające heroiny

2. Wojciech Solecki, Tomasz Krówka, Małgorzata Filip, Ryszard Przewłocki: Zmiany po-
znawcze i fizjologiczne w fazie nabywania, samopodawania, odstawienia i nawrotu:
zwierzęcy model uzależnienia od heroiny

3. Jakub Kubik, Wojciech Solecki, Tomasz Krówka, Ryszard Przewłocki: Rola białka FosB
w procesach uczenia się i pamięci

4. Magdalena Fąfrowicz, Tadeusz Marek, Czesław Nosal: Funkcja tylnych płatów cie-
mieniowych lewej i prawej półkuli w procesie przenoszenia uwagi wzrokowej między
obiektami i lokalizacjami

5. Izabela Gatkowska: Kategoryzacja w języku u dorosłych (młodych) – wybrane zjawiska
6. Radosława Herzog, Anna Grabowska, Łukasz Krzywoszański: Rola jąder podstawy

w utajonym uczeniu zależności probabilistycznych

6.16. Bliskość w rodzinie. Wyniki badań

dr hab. Barbara Tryjarska sala 7 UJ

1. Olga Kriegelewicz: Kwestionariusz do pomiaru stopnia zróżnicowania Ja według kon-
cepcji Murraya Bowena – fuzja z innymi, bliskość z zachowaniem indywidualności czy
emocjonalne odcięcie?

program.indd 2005-08-25, 12:4740

40

SOBOTA, 24 WRZEŚNIA

41

SOBOTA, 24 WRZEŚNIA

2. Hanna Zakrzewska: Specyfika relacji małżeńskiej i rodzicielskiej a kompetencja emo-
cjonalna dziecka

3. Katarzyna Orlikowska: Bliskość i autonomia małżonków a satysfakcja z małżeństwa
4. Marta Porębiak: Relacje między samooceną jawną i ukrytą małżonków a tendencjami

narcystycznymi przejawianymi w związkach
5. Maja Kamińska: Stosunek słyszących rodziców do głuchego dziecka a sposób porozu-

miewania się z dzieckiem
6. Katarzyna Jędruszczak: Odsłanianie swojej prywatności
7. Elżbieta Napora: „Z kompasem czy bez” u chłopców wychowywanych przez samot-

nych rodziców
8. Mariola Wolan-Nowakowska: Funkcjonowanie zawodowe kobiet a jakość małżeństwa

SYMPOZJA 7

12.45–14.15
7.1. Przemoc seksualna. Mobbing w miejscu pracy II

prof. dr hab. Lidia Grzesiuk sala 221 AGH

1. Dorota Godlewska-Werner: Percepcja mobbingu
2. Alina Sałek: Mobbing – patologiczna reakcja na inność
3. Dorota Merecz, Agnieszka Mościcka, Marcin Drabek: Przeciwdziałanie przemocy w miej-

scu pracy – interwencje nastawione na jednostkę i organizację
4. Dorota Merecz, Marcin Drabek, Agnieszka Mościcka: Wsparcie ze strony rodziny a kon-

sekwencje doświadczania przemocy w pracy

7.2. Ryzyko i zagrożenia w badaniach i praktyce psychologicznej II

dr hab. Maryla Goszczyńska, prof. UW; dr hab. Ryszard Studenski, prof. UŚ
dyskutant: dr hab. Katarzyna Popiołek, prof. UŚ sala 133 AGH

1. Barbara Dobrzańska-Socha: Cierpienie inwalidów zagrożeniem czy szansą rozwoju?
2. Agnieszka Maryniak: Katapultować się czy zginąć. Proces decyzyjny w sytuacji awaryj-

nej
3. Maryla Goszczyńska, Sabina Kołodziej: Czy podejmowanie ryzyka przez osoby przed-

siębiorcze wynika z akceptowanych wzorców kulturowych?
4. Tadeusz Rotter: Podejmowanie ryzyka w sportach szybkościowych
5. Artur Domurat: Percepcja czasu jazdy z różną prędkością a skłonność do ryzyka kierow-

ców w świetle teorii użyteczności oraz teorii Kahnemana i Tversky’ego
6. Małgorzata Glenc: Predyspozycje osobowościowe do ryzykowania a odporność na stres

u pilotów szybowców

program.indd 2005-08-25, 12:4741

42

SOBOTA, 24 WRZEŚNIA

43

SOBOTA, 24 WRZEŚNIA

7.3. Wspólnota sportowa – jej blaski i cienie II

dr Marek Graczyk, prof. dr hab. Andrzej Jakubik sala 219 AGH

1. Agnieszka Daniluk: Moralno-osobowościowe uwarunkowania agresji u wysoko kwalifi-
kowanych zawodników różnych gier zespołowych

2. Anna Marciszewska: Diagnoza potrzeb psychicznych i obrazu siebie u zawodników
olimpijskich jako źródło motywacji wewnętrznej – propozycja wykorzystania w proce-
sie treningu

3. Hieronim Piotrowski, Stanisław Wójtowicz, Marek Graczyk, Alicja Pęczak-Graczyk: Sty-
le radzenia sobie ze stresem w: 1) kontekście kontuzjogenności sportowca, 2) kontekście
różnego poziomu zaawansowania sportowego

4. Marek Graczyk, Zdzisław Kobos, Maciej Jerz, Agnieszka Fabryczewska, Michał Szulaw-
ski, Michał Araszkiewicz: Zachowania trenerów w ocenie i preferencjach sportowców
oraz samoocenie trenera

5. Patrycja Sroka, Zdzisław Kobos, Monika Przeździecka, Katarzyna Sornat: Charakterysty-
ka kibiców wybranych dyscyplin sportu

6. Zdzisław Kobos, Andrzej Tomczak, Marek Graczyk: Umiejscowienie poczucia kontroli
wzmocnień a style radzenia sobie ze stresem u osób uprawiających survival

7. Łukasz Grzeszczyk, Zdzisław Kobos, Wiktor Łukojć, Karolina Borawska, Agata Gumie-
niak, Agnieszka Jędrych, Aleksandra Paciorek: Wizerunek sportowca w mediach

7.4. Pozytywne i negatywne wskaźniki zdrowia psychicznego
dzieci i młodzieży – badania i analizy II

dr n. hum. Krzysztof Ostaszewski, prof. dr hab. Czesław Czabała sala 31 AGH

1. Maria Deptuła: Szanse rozwoju kompetencji społecznych w klasie szkolnej
2. Izabela Tabak, Barbara Wojnarowska, Joanna Mazur: Subiektywna ocena zdrowia i za-

dowolenie z życia młodzieży szkolnej w Polsce i innych krajach w 2002 roku
3. Krzysztof Ostaszewski, Czesław Czabała, Krzysztof Bobrowski, Anna Borucka, Kata-

rzyna Kocoń, Katarzyna Okulicz-Kozaryn, Agnieszka Pisarska: Zmiany w pozytywnych
i negatywnych wskaźnikach zdrowia psychicznego młodzieży w okresie nauki w gim-
nazjum

4. Aneta Garncarz, Anna Kiczuła: Wybrane metody diagnozy funkcjonalnej dzieci z auty-
zmem i innymi zaburzeniami rozwoju – prezentacja i krytyczna ocena

5. Grażyna Rudkowska: Kształtowanie zachowań prospołecznych u dzieci w wieku przed-
szkolnym

6. Mary Mullan, Christopher Alan Lewis: Values and Influences Among Young People in
Northern Ireland

program.indd 2005-08-25, 12:4742

42

SOBOTA, 24 WRZEŚNIA

43

SOBOTA, 24 WRZEŚNIA

7.5. Poza deficyt…
– Człowiek z zaburzeniami w realizacji celów życiowych II

dr hab. Anna Herzyk, prof. UMCS sala 115 AGH

1. Monika Stachyra: Zasoby językowe osób z chorobą Alzheimera
2. Katarzyna Bielińska, Łukasz Marszałek: Problematyka zaburzeń językowych przy

dysfunkcjach i uszkodzeniach mózgu w orzecznictwie pozarentowym – implikacje
praktyczne

3. Beata Ledwoch: Neuropsychologiczna ocena ofiary gwałtu w opiniodawstwie sądo-
wym

4. Paweł Krukow: Rozwój koncepcji psychopatii akcentujących istotę czynnika zaburzo-
nego funkcjonowania mózgu

7.6. Zdolności i twórczość w teorii oraz praktyce edukacyjnej II

prof. dr hab. Andrzej Sękowski, dr hab. Maria Ledzińska, prof. UW sala 213 AGH

1. Maria Manturzewska: O trudnej sztuce oceniania wykonań muzycznych (refleksje
w przeddzień Międzynarodwoego Konkursu Pianistycznego im. F. Chopina)

2. Barbara Kamińska: Ja w świecie muzyki XX wieku
3. Ewa Klimas-Kuchtowa: Muzyka jako czynnik uspołeczniający i inspirujący wrogość
4. Michał Chruszczewski: Myślenie skojarzeniowe i jego miejsce w uzdolnieniach arty-

stycznych
5. Katarzyna Krajewska-Openchowska: Aktualność poglądów S. Szumana na problematy-

kę rozumienia muzyki oraz rolę sztuki i przeżyć estetycznych w życiu człowieka
6. Magdalena Grohman, Krzysztof T. Piotrowski, Katarzyna Żyła, T. B. Ward: Kategorie

pojęciowe a procesy generowania nowych idei

7.7. Poznawcze i emocjonalne uwarunkowania
zachowań konsumenckich i wyborczych

prof. dr hab. Tadeusz Tyszka, prof. dr hab. Andrzej Falkowski sala 29 AGH

1. Tadeusz Tyszka, Krzysztof Przybyszewski: Poznawcze i afektywne czynniki wpływające
na spostrzeganie pieniądza

2. Krzysztof Przybyszewski: Czy właściciele sklepów mogą wywołać inflację przy przecho-
dzeniu na euro?

3. Wojciech Cwalina, Paweł Koniak: Percepcja dopasowania sloganu wyborczego do par-
tii politycznej. Strategia pozycjonowania

4. Robert Mackiewicz: Kontrprzykłady we wnioskowaniu konsumenta
5. Katarzyna Biegańska: Szok w reklamie. Zmiana postawy względem produktu i marki pod

wpływem reklamy wywołującej silne emocje
6. Andrzej Falkowski, Małgorzata Michalak: Wsteczne kształtowanie pamięci w reklamie:

implikacje dla marketingu gospodarczego i politycznego

program.indd 2005-08-25, 12:4743

44

SOBOTA, 24 WRZEŚNIA

45

SOBOTA, 24 WRZEŚNIA

7.8. Tożsamość i jej przemiany a kultura

dr hab. Piotr Oleś, prof. KUL
dyskutant: prof. dr hab. Włodzimierz Galewicz sala 238 UJ

1. Jerzy Baradziej: Zakorzenienie i alternacja – tożsamość jednostki w społeczeństwie tra-
dycyjnym i w społeczeństwie nowoczesnym

2. Maria Jarymowicz: Pojęcie MY jako podstawa społecznych identyfikacji
3. Bartłomiej Dobroczyński: „Jesteś kimś innym, niż myślisz, że jesteś”: rys historyczny

o niepoczuciowych, nieświadomościowych koncepcjach tożsamości
4. Bogdan de Barbaro: Jak powstaje tożsamość pacjenta psychiatrycznego
5. Piotr Oleś: W kierunku zmian tożsamości narracyjnej i dialogowej
6. Bernadette Quinn, Christopher Alan Lewis: Reliability and Temporal Stability of Measu-

res of Self-objectification Among Northern Irish Adolescents

7.9. Związki poznania i języka w różnych okresach ontogenezy

(wspólnie z Komisją Nauk Psychologicznych PAN, Oddział w Krakowie)
dr hab. Maria Kielar-Turska, prof. UJ; dr Marta Białecka-Pikul sala 301 UJ

1. Agnieszka Kraska: Rozwój gestów komunikatywnych i działań symbolicznych u dzieci
z różnym poziomem sprawności językowej we wczesnym dzieciństwie

2. Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska: Rozwój dziecięcych teorii
umysłu. Rola sprawności językowych i funkcji zarządzającej

3. Ewa Czaplewska: Zaburzenia kompetencji pragmatycznej – konsekwencją nieprawidło-
wości związanych z językową kompetencją systemową czy z nabywaniem umiejętności
decentracji interpersonalnej?

4. Urszula Mirecka: Językowe środki wprowadzania w stan hipnozy stosowane w hipno-
terapii

5. Katarzyna Prochwicz: Poznawcze mechanizmy powstawania zaburzeń językowych
w schizofrenii – hiperaktywacja semantyczna i wysycanie się znaczeń

6. Maria Kielar-Turska, Anna Świątek: Specyfika komunikowania się w wieku senioralnym

7.10. Atrakcyjność i wizerunek ludzkiego ciała
– uwarunkowania i konsekwencje, czyli:

 między ewolucją a mass mediami oraz między afirmacją a wyobcowaniem

dr hab. Andrzej Szmajke, prof. UWr; dr Alicja Głębocka sala 208 AGH

1. Andrzej Szmajke: Ewolucyjne uwarunkowania zróżnicowanego zadowolenia z własne-
go ciała u kobiet i mężczyzn

2. Jarosław Kulbat, Alicja Głębocka: Czy wizerunek ciała jest autoschematem aktywizowa-
nym przekazami medialnymi? Próba empirycznej weryfikacji

3. Dorota Nawalaniec: Porównanie ocen funkcjonowania społecznego osób otyłych
i szczupłych

4. Anna Hełka, Alicja Głębocka: Wizerunek ciała w czasopismach adresowanych do męż-
czyzn na przykładzie „Playboya” i „CKM”

program.indd 2005-08-25, 12:4744

44

SOBOTA, 24 WRZEŚNIA

45

SOBOTA, 24 WRZEŚNIA

5. Małgorzata Szarzyńska, Alicja Głębocka, Barbara Schwaner-Heitmann: Auto-, hetero-
i metastereotypy otyłych

6. Alicja Głębocka, Aleksandra Nocuń: Procesy tłumienia myśli o treściach związanych
z odżywianiem u kobiet cierpiących na anoreksję

7. Piotr Sorokowski: Czy mężczyźni wolą blondynki? Wpływ koloru włosów na postrzega-
nie wieku i atrakcyjności kobiet

8. Milena Szuszkiewicz: Osobowościowe uwarunkowania modyfikacji ciała na przykła-
dzie „Współczesnych Prymitywistów”

7.11. Formy pomocy psychologicznej i profilaktyki

prof. dr hab. Bassam Aouil sala 308 AGH

1. Bassam Aouil: Pomoc psychologiczna on-line w systemie usług psychologicznych
2. Małgorzata Artymiak: Uwarunkowania efektywności pomocy psychologicznej on-line

w percepcji studentów psychologii
3. Anna Borucka, Agnieszka Pisarska, Katarzyna Okulicz-Kozaryn: Dylematy pomocy psy-

chologicznej w szkole na podstawie szkolnej interwencji profilaktycznej wobec uczniów
z grupy podwyższonego ryzyka

4. Janusz Sierosławski, Katarzyna Okulicz-Kozaryn: Dylematy profilaktyki używania sub-
stancji psychoaktywnych adresowanej do młodzieży

5. Marta Znajmiecka-Sikora: Wspieranie rozwoju obrazu siebie w okresie adolescencji. Ba-
dania efektywności zajęć warsztatowo-treningowych o charakterze psychoedukacyjnym

7.12. Narcystyczni, makiaweliczni… nieśmiali.
Współczesne wymiary osobowości?

dr hab. Krystyna Drat-Ruszczak, prof. SWPS sala 112 AGH

1. Krystyna Drat-Ruszczak, Róża Bazińska: Narcyzm: zaburzenie osobowości czy współ-
czesne zdrowie psychiczne

2. Irena Dzwonkowska: Czy nieśmiali ludzie otrzymują taką pomoc, jakiej potrzebują
i o jaką proszą?

3. Eunice Hempolińska-Nowik: Rola integracji w teoriach osobowości. Ujęcie historyczne
4. Katarzyna Serafińska-Kleczyk: Sfera prawdomówności i kłamstwa. „Kobiece” i „męskie”

odsłony makiawelizmu
5. Irena Pilch: Portrety makiawelisty i niemakiawelisty: makiawelizm a ocena osobowości

własnych i partnera

7.13. Stres choroby somatycznej

dr hab. Władysław Łosiak sala 331 UJ

1. Irena Heszen: Zasoby duchowe człowieka a radzenie sobie ze stresem w chorobie so-
matycznej

2. Roslyn Corney: The Impact of Breast Cancer on Couple Satisfaction and their Relation-
ship Quality: A Review of the Literature

program.indd 2005-08-25, 12:4745

46

SOBOTA, 24 WRZEŚNIA

47

SOBOTA, 24 WRZEŚNIA

3. Stanisława Steuden: Stres choroby somatycznej – aspekty strukturalne i dynamiczne
4. Władysław Łosiak: Następstwa stresu – przebieg procesu w czasie
5. Adrianna Garczarek, Katarzyna Turczyn-Jabłońska, Małgorzata Waszkowska: Przystoso-

wanie do pracy osób po zawale serca – model teoretyczny
6. Konrad Janowski: Stosowane strategie radzenia sobie ze stresem choroby
7. Jacek Olszewski: Wzory radzenia sobie ze stresem w grupach pacjentów z nerwicowymi

zaburzeniami lękowymi, odznaczających się zbliżonymi cechami osobowości

7.14. Rola psychologa w ochronie interesu osób badanych
w pracy dla potrzeb wymiaru sprawiedliwości

dr Małgorzata Toeplitz-Winiewska, Teresa Jaśkiewicz-Obydzińska sala 218 AGH

1. Teresa Jaśkiewicz-Obydzińska, Ewa Wach: Ekspertyza psychologiczna dotycząca wyja-
śnień a prawa oskarżonego

2. Maciej Szaszkiewicz: Kara pozbawienia wolności, prawa więźniów, resocjalizacja peni-
tencjarna – wzajemne zależności

3. Andrzej Gołąb: Dobro dziecka i inne względy w sprawach o seksualne wykorzystywanie
dzieci

4. Alicja Czerederecka: Przejawy manipulacji dzieckiem a nasilenie syndromu oddzielenia
od drugoplanowego opiekuna (PAS)

5. Małgorzata Toeplitz-Winiewska: Oczekiwania nieletnich przestępców wobec psycho-
loga

14.15–16.00 przerwa obiadowa

14.30–15.15 spotkanie w sprawie podręcznika Psychologia rozwojowa

prowadzenie: prof. dr hab. Janusz Trempała (sala 301 UJ)

SYMPOZJA 8

16.00–17.30
8.1. Urazy głowy: nowe poszukiwania wyjaśniające i ich zastosowania

prof. dr hab. Maria Pąchalska, prof. dr hab. Bożydar Kaczmarek,
prof. dr hab. Emilia Osiejuk sala 133 AGH

1. Aleksandra Błachnio: Reorganizacja pamięci autobiograficznej w procesie rehabilitacji
pacjentów po urazie głowy

2. Bożena Grochmal-Bach: Rehabilitacja neuropsychiatryczna opiekunów pacjentów po
urazie głowy

3. Bożydar L. J. Kaczmarek: Zaburzenia skryptów działania u pacjentów po urazach głowy
4. Bruce Duncan MacQueen: Ocena zaburzeń pragmatyki u pacjentów po urazie głowy
5. Maria Pąchalska: Anozognozja u pacjentów po urazie głowy
6. Anna Pufal: Jakość życia pacjentów po urazach głowy wybudzonych z długotrwałej

śpiączki
7. Waldemar Tłokiński: Zaburzenia w użyciu metafor u pacjentów po urazie głowy

program.indd 2005-08-25, 12:4746

46

SOBOTA, 24 WRZEŚNIA

47

SOBOTA, 24 WRZEŚNIA

8.2. Jakość życia rodzinnego a społeczne funkcjonowanie człowieka

dr hab. Teresa Rostowska, prof. UG sala 31 AGH

1. Teresa Rostowska: Jakość życia rodzinnego w świetle teorii systemowej
2. Iwona Janicka: Analiza stosunków partnerskich w związkach niemałżeńskich
3. Agnieszka Miłkowska: Rodzinne uwarunkowania zadowolenia z życia u młodzieży
4. Aleksandra Lewandowska-Walter: Postrzeganie systemu rodzinnego przez członków

rodziny zrekonstruowanej
5. Grażyna Poraj: Przejawy agresji u młodzieży wychowywanej w rodzinie i poza rodziną
6. Danuta Borecka-Biernat: Rodzinne uwarunkowania zadaniowej i obronnej strategii ra-

dzenia sobie młodzieży w trudnych sytuacjach społecznych
7. Natasza Kosakowska: Postrzeganie kobiet i mężczyzn w kontekście typowych i nietypo-

wych zachowań dla społecznych ról rodzajowych
8. Dorota Kornas-Biela: Patologiczne pragnienie lub odrzucenie dziecka jako jego wcze-

sne doświadczenie osobowe: ujęcie psychodynamiczne

8.3. Co pomaga w interwencji kryzysowej?

dr Wanda Badura-Madej sala 331 UJ

1. Jadwiga Piątek: Spostrzeganie kryzysu przez osoby po interwencji kryzysowej – badania
katamnestyczne

2. Jacek Mesterhazy: Analiza afektywna psychologicznych następstw doświadczeń trau-
matycznych u dzieci

3. Elżbieta Leśniak: Próba samobójcza – przykład wielomiesięcznego przygotowywania się
do odebrania sobie życia

4. Barbara Borkowska: Kryzys jako szansa – prewencyjna rola interwencji kryzysowej
w żałobie

5. Katarzyna Minkiewicz: Interwencja kryzysowa wobec osoby napadniętej i obrabowanej
6. Wanda Badura-Madej, Agnieszka Dobrzyńska-Mesterhazy: Psychoterapia urazu kazi-

rodztwa
7. Dorota Łatała: Czy możemy mówić o przeniesieniu i przeciwprzeniesieniu w interwen-

cji kryzysowej – przegląd literatury

8.4. Potoczne przekonania a percepcja i zachowanie

dr Kinga Lachowicz-Tabaczek sala 213 AGH

1. Grażyna Wieczorkowska, Andrzej Eliasz: Pop-psychologia i pop-dietetyka. Relacje mię-
dzy wiedzą potoczną na temat zdrowego żywienia a zachowaniem

2. Jerzy Trzebiński, Mariusz Zięba: Nadzieja podstawowa a reakcja na stratę i nowość
3. Eufrozyna Gruszecka, Jerzy Trzebiński: Nadzieja podstawowa i typ więzi międzyludz-

kiej a doświadczanie wdzięczności
4. Mariola Łaguna: Nadzieja i optymizm a aktywne radzenie sobie z sytuacją bezrobocia
5. Mirosław Kofta: Czy stereotypy spiskowe to naiwne teorie relacji międzygrupowych?
6. Sylwia Cisek, Kinga Lachowicz-Tabaczek: Potoczne koncepcje charakteru narodowego

a stereotypy i uprzedzenia narodowościowe
7. Kinga Lachowicz-Tabaczek: Ukryte przekonania o naturze ludzkiej jako sygnalizator

zasobów jednostki

program.indd 2005-08-25, 12:4747

48

SOBOTA, 24 WRZEŚNIA

49

SOBOTA, 24 WRZEŚNIA

WARSZTATY 8.5

16.00–17.30

1. Barabara Chuchacz: Wideotrening Komunikacji: metoda XXI wieku pomagająca uła-
twiać komunikację w rodzinie z dwójką lub większą liczbą dzieci (na bazie pracy me-
todą w OAO „Pro Familia” oraz Poradni Psychoneurologii Wieku Rozwojowego) (sala
208 AGH)

2. Elżbieta Czapiewska-Zejden: „W kręgu zmian i nowe możliwości” – spożytkowanie
procesów grupowych w psychoterapii (sala 29 AGH)

3. Teresa Dobiała: „Niby już wszystko wiem, a ja wciąż to mam” – hipnoterapia w pracy
z uporczywym objawem (sala 112 AGH)

4. Iga Jaraczewska: ABC Terapii Poznawczo-Behawioralnej (TPB) Warsztat 2 – Praca z ne-
gatywnymi automatycznymi myślami (sala 308 AGH)

5. Mieczysław Jaskulski: Oswoić lęk (praca w prywatnym ośrodku – Laboratorium Psycho-
edukacji versus praca w państwowej instytucji) (sala 218 AGH)

6. Agnieszka Pisarska, Krzysztof Bobrowski, Anna Borucka, Katarzyna Okulicz-Kozaryn,
Krzysztof Ostaszewski: Fantastyczne możliwości – program profilaktyczny dla dzieci ze
starszych klas szkół podstawowych (sala 238 UJ)

7. Katarzyna Stemplewska-Żakowicz, Bartosz Zalewski, Anna Gabińska, Justyna Walecka:
Pocztówki od naszych innych Ja: ćwiczenia z dialogu wewnętrznego (sala 219 AGH)

8. Beata Trojan: Grupa wsparcia dla rodziców i nauczycieli dzieci z ADHD – jako jedna
z form terapii prowadzonych w poradni psychologiczno-pedagogicznej (sala 115 AGH)

9. Alice Sluckin: Helping Selectively Mute Children, Their Parents and Teachers (sala 301 UJ)

SESJE PLAKATOWE

16.00–17.30 (plakaty wywieszone do 20.00)

8.6. Jakość życia z perspektywy rozwoju młodzieży i dorosłych

dr hab. Maria Czerwińska-Jasiewicz, prof. UW; dr Ludwika Wojciechowska
dyskutant: prof. dr hab. Adam Niemczyński sala 6 UJ

1. Ludwika Wojciechowska: Jakość życia człowieka starego w percepcji młodzieży
2. Maria Czerwińska-Jasiewicz: Koncepcje młodzieży dotyczące własnego życia w ujęciu

rozwojowym
3. Jan Cieciuch: Kryzys wartości i przekonań religijnych w okresie dorastania
4. Kinga Dziwańska: Hierarchie wartości młodzieży – analiza rozwojowa
5. Milena Grochowska: Dobrostan psychiczny matek dzieci chorych terminalnie
6. Alicja Senejko, Kamila Łukasiewicz: Jakość życia doświadczana przez samotne matki

a ich ustosunkowanie wobec zagrażających wydarzeń życiowych
7. Hanna Liberska: Pomysł na siebie i swoje życie
8. Ludwika Wojciechowska: Subiektywny dobrostan dziecięcy: próba konstrukcji narzędzia

do badania poczucia dobrostanu u dzieci z początkowych klas szkoły podstawowej

program.indd 2005-08-25, 12:4748

48

SOBOTA, 24 WRZEŚNIA

49

SOBOTA, 24 WRZEŚNIA

9. Anna Radomska: Różne oblicza poczucia humoru. Konstrukcja kwestionariusza do
pomiaru typów humoru – PH-KT (Poczucie Humoru – Kwestionariusz Typów)

10. Marian Olejnik: Perspektywa epistemiczna a sposób przedstawiania sytuacji krytycz-
nych w autonarracjach rozwojowych

11. Linda M. Feeney, Sharon M. Cruise, Christopher A. Lewis: Who Appeals to Northern
Irish Catholic and Protestant Adolescents? A Quantitative and Qualitative Study

12. H. Joseph Quinn, Christopher A. Lewis: The Fears and Worries of Irish Adolescents

8.7. Z warsztatu badawczego psychologa

dr Paweł M. Socha sala 7 UJ

1. Katarzyna Aluchna: Miary zmiany schematów społecznych
2. Justyna Iskra: Przyjaźń, czas, sukces... zrozum swoje doświadczenie. Jakościowa ana-

liza zdarzeń życiowych
3. Agnieszka Marczyńska-Wdówik: Skala Oceny Sytuacji Trudnych jako potencjalny

miernik ryzyka suicydalnego wśród młodzieży
4. Małgorzata Oczak: Problemy etyczne w badaniach z wykorzystaniem instrukcji ma-

skujących. Przykład analiz wpływu pytań sugerujących
5. Anna Rokowska: Kwestionariusz do badania stylów przywiązania u ludzi dorosłych

w relacjach z członkami rodziny
6. Paweł M. Socha: Skala Poczucia Świętości – konstrukcja i wyniki badań
7. Sławomir Ślaski: Dorosłe dzieci alkoholików – aktualne i przyszłe problemy badawcze
8. Wiesław Talik: Jak badać zawartość i strukturę systemu Ja?
9. Elżbieta Weinmüller, Leszek Szewczyk: Religijne aspekty radzenia sobie ze stresem

u młodzieży
10. Michał Wierzchoń, Krzysztof T. Piotrowski: Wpływ uczenia mimowolnego na prefe-

rencję ciągów
11. Małgorzata Rokicka: Inna przestrzeń – problemy metodologiczne badań poznawania

nowej przestrzeni

17.30–18.00 kawa hall A0 AGH i IPS UJ

18.00–19.30 Dyskusje panelowe

1. Nowe obszary nauki i praktyki psychologicznej w Polsce – psychologia kulturowa, ba-
dania i oddziaływania międzykulturowe

prowadzący: prof. dr hab. Paweł Boski sala 331 UJ

2. Model uniwersyteckiego kształcenia psychologów

prowadzący: prof. dr hab. Jerzy Marian Brzeziński sala 133 AGH

21.00 Wieczór towarzyski

program.indd 2005-08-25, 12:4749

50 51

NIEDZIELA, 25 WRZEŚNIA 2005

NIEDZIELA, 25 WRZEŚNIA 2005

9.00–9.45 Wykład plenarny Audytorium Maximum

prof. dr hab. Edward Nęcka

 Czy psychologia przetrwa do roku 2026?

prowadzenie: prof. dr hab. Zofia Ratajczak

SYMPOZJA 9

10.00–11.30
9.1. Dar życia. Transplantacja narządów innego człowieka

jako wyzwanie wymagające wysiłku adaptacyjnego I

dr n. hum. Bożena A. Gulla, mgr Jolanta Siwińska sala 31 AGH

1. Bożena Gulla: Psychospołeczne aspekty transplantacji serca – wprowadzenie w proble-
matykę

2. Piotr Przybyłowski: Medyczne aspekty transplantacji serca
3. Anna Jakubowska-Winecka, Stanisław Wójtowicz: Postawy wobec przeszczepiania na-

rządów w Polsce – reprezentanci skrajnych poglądów
4. Jadwiga Berezowska-Pogoń: Rola psychologa w akceptacji przez pacjenta wstępnej

kwalifikacji do przeszczepu serca – analiza przypadku
5. Bożena Gulla: Kwalifikacja psychologiczna do transplantacji serca

9.2. Pomoc i przeciwdziałanie przemocy I

dr Ewa Jackowska sala 133 AGH

1. James E. Houston: Bullying Behaviours and Individual Differences: A Northern Irish
Perspective

2. Conor McGuckin, Christopher Alan Lewis: Examining the Prevalence of School Bully-
ing in Northern Ireland Using a Multi-indicator Approach: “It’s Somewhere Between
1–100%”

3. Marcin Drabek, Dorota Merecz, Agnieszka Mościcka: Narażenie na przemoc w miejscu
pracy a problemy w funkcjonowaniu zawodowym i w sferze zdrowia psychicznego
ofiar

4. Marcin Drabek, Agnieszka Mościcka, Dorota Merecz: Skala narażenia na przemoc pra-
cowników służby zdrowia i sektora usług

5. Ewa Jackowska: Wybrane aspekty funkcjonowania osobowości sprawców masowych
zbrodni w czasach II wojny światowej

program.indd 2005-08-25, 12:4750

50 51

NIEDZIELA, 25 WRZEŚNIA 2005

9.3. Motywacja i postawy w kontaktach międzyludzkich I

dr Lech Górniak sala 213 AGH

1. Agata Błachnio: Inni będą lojalni wobec ciebie, jeśli ich o to poprosisz (wpływ prośby
i gratyfikacji na prośbę)

2. Marcin Bukowski: Motywacyjne i kontekstowe determinanty aktywizacji stereotypów
3. Małgorzata Dobkowska: Metody badania tendencji do plotkowania
4. Lech Górniak: Jak zaufanie interpersonalne powoduje oszczędności w organizacji – do-

niesienie z badań
5. Lech Górniak: Kiedy dzielenie się wiedzą wymaga zaufania – doniesienie z badań
6. Mirosław Harciarek: Utajone postawy a efekty następcze

9.4. Problemy funkcjonowania rodziny

dr Monika Wasilewska sala 219 AGH

1. Barbara Chuchacz: Wideotrening Komunikacji, metoda XXI wieku pomagająca ułatwiać
komunikację w rodzinie

2. Antonina Gutowska: Rodzicielstwo adopcyjne – trud i piękno odmienności
3. Anna Jarmołowska: Psychologiczna analiza decyzji o posiadaniu pierwszego dziecka

u kobiet i mężczyzn
4. Anna Jarmołowska: Struktura decyzji ujawnienia dziecku adopcji u rodziców przyspo-

sabiających
5. Joanna Kobosko: Tożsamość osobowa młodzieży głuchej ze słyszących rodzin a mecha-

nizmy regulacji afektywnej u matek
6. Monika Wasilewska, Joanna Trzópek: Wpływ przekazów rodzinnych na stosunek do

podejmowania ról społecznych przez kobiety u progu dorosłości

9.5. Polityka społeczna
– zagadnienia sprawiedliwości i nierówności społecznej

prof. dr hab. Władysław Prężyna sala 331 UJ

1. Szymon Czapliński: Mity, które pomagają usprawiedliwiać nierówność społeczną
2. Jarosław Klebaniuk: Orientacja na Dominację – wymiar różnic indywidualnych i wy-

znacznik akceptacji dla nierówności społecznych
3. Małgorzata Niesiobędzka: Czy polski system podatkowy jest sprawiedliwy?
4. Władysław Prężyna, Rafał P. Bartczuk, Michał P. Wiechetek: Dynamika przemian

w polskiej świadomości społecznej
5. Zofia Żebrowska, Emilia Martynowicz: Orientacja prorozwojowa w ujęciu psycholo-

gicznym – wyniki badań i wnioski dla procesu realizowania wartości i zadań polityki
społecznej

6. Christopher Alan Lewis, Ed Cairns, Miles Hewstone, Frances McLernon: Correlates of
Intergroup Forgiveness in Northern Ireland: The Role of Religiosity, Victimhood, and
Attitudes Towards Outgroup

program.indd 2005-08-25, 12:4751

52

NIEDZIELA, 25 WRZEŚNIA 2005

53

NIEDZIELA, 25 WRZEŚNIA 2005

9.6. Wybrane aspekty problematyki tożsamości oraz inności

dr hab. Dorota Kubacka-Jasiecka, prof. UJ sala 115 AGH

1. Krzysztof Mudyń: Miejsce tożsamości w R. Diltsa koncepcji poziomów neurologicz-
nych. Niektóre implikacje praktyczne

2. Dorota Kubacka-Jasiecka: Kryzysy emocjonalne – autokreacja czy autodestrukcja?
3. Joanna Trzópek: Koncepcja poziomów identyfikacji działania a teoria kontroli wolicjo-

nalnej J. Kuhla: implikacje dla problematyki tożsamości
4. Dorota Krzemionka-Brózda, Małgorzata Kuleta: Ile we mnie Polaka, ile Europejczyka?

Formy i zmiany społecznych identyfikacji młodych Polaków po integracji z Unią Euro-
pejską

5. Marta Kamińska-Feldman: Identyfikacja i postawy narodowe u uczniów i studentów
pochodzenia polskiego na stałe zamieszkujących na Litwie, Łotwie i Białorusi

6. Antoni Wontorczyk: Tożsamość społeczności gminnej – postawy, wartości i styl życia
7. Joanna Trzópek: Znaczenie relacji interpersonalnych i charakter związków z innymi

ludźmi u osób o dominującej orientacji na działanie lub stan

9.7. Zaburzenia rozwoju

prof. dr hab. Janusz Kostrzewski sala 221 AGH

1. Janusz Kostrzewski: Jawny i ukryty niepokój oraz objawy depresji u 10–11-letnich chłop-
ców z zespołem ADHD

2. Janusz Kostrzewski, Ewa Zasępa: Osobowość a zburzenia zachowania dzieci z lekką
niepełnosprawnością intelektualną

3. Paweł Kurtek: Regulacyjna rola lęku jako cechy i jako stanu w radzeniu sobie młodzieży
z niepełnosprawnością intelektualną lekkiego stopnia w sytuacjach trudnych

4. Zbigniew Łoś: Style życia czy zaburzenia rozwoju
5. Urszula Oszwa: Analiza profilu funkcji poznawczych dzieci z zaburzeniami liczenia
6. Renata Stefańska-Klar: Zespól Aspergera – nienormalność, wysoce oryginalna odmien-

ność czy po prostu ekstremalny wyraz w zakresie pewnych różnic indywidualnych?
7. Wojciech Otrębski: Wpływ środowiska przebywania na poziom adekwatności osobo-

wej badanych z lekkim upośledzeniem umysłowym

WARSZTATY 9.8

10.00–11.30

1. Hilary Gray: Intercultural Education (sala 301 UJ)
2. Julia Bartnikiewicz: Choreoterapia dla mamy z dzieckiem (sala 238 UJ)
3. Iwona Kozłowska-Piwowarczyk: Miejsce Innego w systemie rodzinnym i społecznym

(sala 208 AGH)
4. Iwona Woźniakowska: Wprowadzenie do pracy z ciałem Moshe Feldenkraisa z elemen-

tami hipnoterapii Miltona H. Ericksona (sala 308 AGH)
5. Ewa Chalimoniuk: Warsztat: „Mity i skrypty rodzinne oraz ich wpływ na nasze życie

osobiste i zawodowe” (sala 218 AGH)

program.indd 2005-08-25, 12:4752

52

NIEDZIELA, 25 WRZEŚNIA 2005

53

NIEDZIELA, 25 WRZEŚNIA 2005

SESJE PLAKATOWE 9

10.00–11.30 (plakaty wystawione do 14.00)

9.9. Perspektywy psychologii międzykulturowej

mgr Joanna Więckowska sala 6 UJ

1. Anna Bokszczanin, Paul A. Toro, Karen L. Hobden, Bogusława Matyla, Ewa Sławik,
Monika Widera: Bezdomność w opinii publicznej: porównanie między 4 krajami

2. Dominika Cieślikowska, Elżbieta Olczak: Perspektywy psychologii międzykulturowej
3. Ludmiła Poleszak: Warszawski Tydzień Wielokulturowy
4. Jakub Iwański, Piotr Rycielski: Warsztaty Wrażliwości Międzykulturowej
5. Joanna Więckowska: Stosunki polsko-rosyjskie. Historia ostatniego półwiecza w obra-

zach, pamięci i ocenach dwóch pokoleń Polaków
6. Joanna Roszak: Feminizm kulturowy, wielokulturowy i globalny. Feminizm w kultu-

rach. Ekofeminizm
7. Monika Henne: Akulturacja obcokrajowców w Warszawie
8. Anna Chodynicka: Jak Trening Komunikacji i Kompetencji Kulturowej wpływa na et-

nocentryzm

9.10. Problemy psychologiczne uczestników sytuacji edukacyjnych

prof. dr hab. Grażyna Krasowicz-Kupis sala 7 UJ

1. Beata Dróżdż, Wiktor Dróżdż: Problemy emocjonalne osób z dysleksją rozwojową
– praca poglądowa

2. Grażyna Katra: Diagnoza umiejętności czytania ze zrozumieniem. Weryfikacja nowe-
go testu

3. Grażyna Krasowicz-Kupis: Funkcjonowanie psychospołeczne ucznia z dysleksją – ste-
reotypy i fakty

4. Marta Łockiewicz, Magdalena Nilidzińska, Dorota Kalka: Silne strony ucznia z dyslek-
sją jako pomost w procesie edukacji

5. Joanna Przygońska, Małgorzata Basińska: Inteligencja emocjonalna a typy zachowań
i przeżyć związanych z pracą w grupie nauczycieli

6. Joanna Sobczak, Małgorzata Basińska: Cechy osobowości a typy zachowań w pracy
w grupie nauczycieli

7. Małgorzata Święcicka, Andrzej Matuszewski: Skala obserwacyjna dla nauczycieli do
opisu zachowań dzieci z zaburzeniami uwagi. Wyniki analizy czynnikowej

8. Marcin Szczerbiński, Jadwiga Wrońska: Lateralizacja a dysleksja
9. Elżbieta Zabrzeńska: Funkcjonowanie uwagi selektywnej u dzieci z dysleksją rozwo-

jową
10. Aldona Żejmo-Kudelska: Drama w psychoedukacji: prezentacja Stowarzyszenia Prak-

tyków Dramy STOP-KLATKA

11.30–12.00 kawa hall AGH i IPS UJ

program.indd 2005-08-25, 12:4753

54

NIEDZIELA, 25 WRZEŚNIA 2005 NIEDZIELA, 25 WRZEŚNIA 2005

SYMPOZJA 10

12.00–13.30
10.1. Dar życia. Transplantacja narządów innego człowieka

jako wyzwanie wymagające wysiłku adaptacyjnego II

dr n. hum. Bożena A. Gulla, mgr Jolanta Siwińska sala 31 AGH

1. Jolanta Siwińska: Samoocena i obraz siebie jako wskaźniki adaptacji do życia z prze-
szczepionym sercem

2. Anna Jakubowska-Winecka, Danuta Styjecka-Rowińska: Znaczenie konsultacji psycho-
logicznej w procesie kwalifikacji do przeszczepienia nerki od żywego dawcy

3. Jan Tylka, M. Kowalska, M. Stepnowska, K. Leszczyńska-Iwanicka, M. Piotrowska,
M. Sobieszczańska: Psychologiczne wyznaczniki jakości życia osób poddanych trans-
plantacji serca – doniesienie wstępne

4. Barbara Zawadzka: Wsparcie psychologiczne jako moderator radzenia sobie z proble-
mami życiowymi pacjentki z przeszczepioną nerką – podejście idiograficzne

5. Joanna Frąckowiak: Wpływ reakcji GvH (przeszczep przeciwko gospodarzowi) na ja-
kość życia pacjentów po transplantacji szpiku

6. Podsumowanie – dyskusja panelowa

10.2. Pomoc i przeciwdziałanie przemocy II

dr Ewa Jackowska sala 133 AGH

1. Iwona Kocemba: Doświadczanie przemocy w rodzinie wśród młodzieży szkół śred-
nich

2. Lucjan Miś, Izabela Pieklus: Przemoc w rodzinie – w oczach ofiar i w środkach maso-
wego przekazu

3. Agnieszka Mościcka, Marcin Drabek, Dorota Merecz: Cecha lęku i wzór zachowania
jako modyfikatory bezpośrednich reakcji na przemoc

4. Agnieszka Wielgus: Przeciwdziałać zniewoleniu – kształtować człowieka niemanipulu-
jącego i odpornego na manipulacje

10.3. Motywacja i postawy w kontaktach międzyludzkich II

dr Lech Górniak sala 213 AGH

1. Dominika Maison: Postawy utajone – rewolucja w rozumieniu postaw czy też konstrukt
niepotrzebny psychologii

2. Agnieszka Pietrzyk: Wyleczony z raka jako społecznie napiętnowany a leczący się jako
odrzucony w obecnej ochronie zdrowia. Jak z tym żyć?

3. Agnieszka Pietrzyk: Psychologiczny portret biednych i bogatych w przysłowiach pol-
skich a współczesne opinie o tych ludziach u nastolatków

4. Renata Rosmus: Uwarunkowania zachowań nielojalnych wobec grupy własnej
5. Hubert Suszek, Maciej Kopera, Dariusz M. Myszka: Jawne i utajone postawy wobec

chorych psychicznie wśród profesjonalistów i nieprofesjonalistów

program.indd 2005-08-25, 12:4754

54

NIEDZIELA, 25 WRZEŚNIA 2005 NIEDZIELA, 25 WRZEŚNIA 2005

WARSZTATY 10.4

12.00–13.30.

1. Anna Buingoc: ABC Terapii Poznawczo-Behawioralnej (TPB) Warsztat 3 – eksperyment
behawioralny (sala 308 AGH)

2. Roman Ciesielski: „Terapeuta w zagrożeniu” – autohipnoza jako wewnętrzne źródło
wsparcia (sala 29 AGH)

3. Teresa Dobiała: Ustawienia systemowe według Berta Hellingera. „Rodzina – Strumień
życia” (sala 112 AGH)

4. Katarzyna Moczulska, Robert Szostek: Praca z grupami psychoterapii grupowej w przy-
chodni zdrowia psychicznego: trudności, ograniczenia, możliwości rozwoju (praca
w prywatnym ośrodku – Laboratorium Psychoedukacji versus praca w państwowej
instytucji) (sala 218 AGH)

5. Dariusz Rumiński, Katarzyna Markowska: Projekt „Na krawędzi” – zastosowanie dramy
i teatru edukacyjnego w działaniach profilaktycznych (sala 208 AGH)

6. Maria Lehman: Mity i stereotypy w wychowaniu małych dzieci (sala 219 AGH)
7. Anna Winnicka: „Oświetlanie cienia”. Zastosowanie metody Voice Dialogue w terapii

zaburzeń somatycznych (sala 331 UJ)
8. Ronald Simmons: An Overview of the Assessment and Treatment of Adult Sex Offenders

(sala 301 UJ)
9. Grażyna Kmita, Paweł Zawitkowski: Trauma przedwczesnych narodzin z perspektywy

dziecka i jego rodziców: wczesne problemy w zakresie regulacji i organizacji zachowa-
nia – patologia rozwoju czy strategia obronna? (sala 238 UJ)

13.30–14.30
Uroczyste zakończenie obrad

XXXII Zjazdu Naukowego Polskiego Towarzystwa Psychologicznego
Audytorium Maximum

program.indd 2005-08-25, 12:4755

Przygotowanie XXXII Zjazdu Naukowego PTP wsparli:

• Dziekan Wydziału Filozoficznego UJ
• Dziekan Wydziału Zarządzania i Komunikacji Społecznej UJ
• Instytut Psychologii, Wydział Filozoficzny UJ
• Instytut Psychologii Stosowanej, Wydział Zarządzania i Komunikacji Społecznej UJ
• Ministerstwo Nauki i Informatyzacji
• Telewizja Polska, Oddział Kraków
• Radio Kraków
• Dziennik Polski
• Magazyn Charaktery

program.indd 2005-08-25, 12:4756

