

Sylabus przedmiotu na studiach doktoranckich

Nazwa przedmiotu	Analiza i egzystencja. Seminarium metodologiczne
Nazwa jednostki prowadzącej przedmiot	Instytut Psychologii
Język przedmiotu	Polski
Efekty kształcenia dla przedmiotu ujęte w kategoriach: wiedzy, umiejętności i kompetencji społecznych	<p><b>W i e d z a :</b> zdobycie wiedzy specjalistycznej dotyczącej warunków i możliwości realizacji w badawczej praktyce psychologicznej idei psychologii jako nauki egzystencji.</p> <p><b>U m i e j ę t n o ś c i :</b> zdobycie umiejętności organizowania, przeprowadzania, analizy i interpretacji badań naukowych inspirowanych fenomenologią i hermeneutyką filozoficzną.</p> <p><b>K o m p e t e n c j e s p o ł e c z n e :</b> doskonalenie kompetencji w zakresie warsztatu metodologicznego z uwzględnieniem specyfiki badań nad psychoterapią, pomocą psychologiczną oraz w dziedzinie psychologii zdrowia.</p>
Typ przedmiotu (obowiązkowy/fakultatywny)	Fakultatywny
Semestr/rok	Studenci wszystkich lat studiów doktoranckich
Imię i nazwisko osoby/osób prowadzącej/prowadzących przedmiot	Małgorzata Opoczyńska-Morasiewicz
Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany przedmiot	Małgorzata Opoczyńska-Morasiewicz
Sposób realizacji	Seminarium: referaty, dyskusje, analiza literatury przedmiotu, współtworzenie monografii tematycznej
Wymagania wstępne i dodatkowe	Zainteresowania badawcze związane z tematyką seminarium
Liczba punktów ECTS przypisana przedmiotowi	
Bilans punktów ECTS	<i>Zgodnie z § 4 uchwały nr 58/V/2012 Senatu UJ z dnia 23 maja 2012 roku w sprawie wytycznych dla rad podstawowych jednostek organizacyjnych Uniwersytetu Jagiellońskiego (zajęcia organizowane przez uczelnię zgodnie z planem studiów oraz nakład pracy indywidualnej doktoranta)</i>
Stosowane metody dydaktyczne	Analiza tekstów, dyskusja, analiza własnych badań
Metody sprawdzania i oceny	Ocena prac własnych przygotowanych do publikacji

efektów kształcenia uzyskanych przez doktorantów	
Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia przedmiotu	Przygotowanie publikacji/rozdziału w monografii poświęconej analizie i egzystencji
Treści przedmiotu*	<p>Seminarium dotyczy następujących zagadnień:</p> <ol style="list-style-type: none"> <li>1. Od doświadczenia do wysłownienia</li> <li>2. Od wysłownienia do usłyszania</li> <li>3. Od usłyszania do rozumienia</li> <li>4. Doświadczenie-słowo-pismo</li> <li>5. Rozumienie-wyjaśnienie-przyswojenie</li> <li>6. Hermeneutyka doświadczenia ludzkiego</li> <li>7. Hermeneutyka mowy i mówienia</li> <li>8. Hermeneutyka pisma i pisanie</li> <li>9. Hermeneutyka rozmowy badawczej</li> <li>10. Etyka badań idiograficznych: etyka norm i etyka taktu</li> </ol>
Wykaz literatury podstawowej i uzupełniającej*	<p><b>Literatura podstawowa</b></p> <ol style="list-style-type: none"> <li>1. Charmaz K. <i>Teoria ugruntowana</i>, Warszawa 2009</li> <li>2. Denzin N.K., Lincoln Y.S., <i>Wkraczanie na pole badań jakościowych</i>, Socjologia Wychowania XIII, z. 317</li> <li>3. Denzin N. K., Lincoln Y.S. (red.) <i>Metody badań jakościowych</i>, t.1-2, PWN, Warszawa 2009</li> <li>4. Dryll E., Cierpka A., <i>Narracja. Koncepcje i badania psychologiczne</i>. Instytut Psychologii PAN, Warszawa 2004</li> <li>5. Flik U., <i>Projektowanie badania jakościowego</i>. Warszawa PWN, 2010</li> <li>6. Kvale S., <i>Prowadzenie wywiadów</i>, Warszawa PWN, 2010</li> <li>7. 1976</li> <li>8. Miles M. B., Huberman A. M., <i>Analiza danych jakościowych</i>, Białystok, Trans Humana 2000</li> <li>9. Silverman D., <i>Interpretacja danych jakościowych</i>, PWN, Warszawa 2009</li> <li>10. Silverman D., <i>Prowadzenie badań jakościowych</i>, PWN, Warszawa 2009</li> <li>11. Smith J.A. (ed.) <i>Qualitative Psychology. A Practical</i></li> </ol>

*Guide to Research Methods*, London, Sage, 2008

12. Smith J. A., Flowers P., Larkin M., , *Interpretative Phenomenological Analysis. Theory, Method and Research*, Sage, 2009

13. Widera-Wysoczańska A., Czy istnieją kryteria czy też nie? Czyli o uprawomocnianiu psychologicznych badań hermeneutycznych, *Przegląd Psychologiczny*, t. 38, nr 3/4, s. 341-353

14. Widera-Wysoczańska A., Hermeneutyczne pytania o ludzkie doświadczenie, *Przegląd Psychologiczny*, t. 38, nr 1/2 s. 31-166

**Literatura dodatkowa:**

15. *Antropologia słowa. Zagadnienia i wybór tekstów*. Red. Godlewski G., Mebcwel R., Sulima, Warszawa 2004

16. Bartosz B., Widera-Wysoczyńska A., Ku psychologicznemu opisowi życia, [w:] Przesmycka-Kamińska J. (red.), *Refleksja nad etycznymi i teoretycznymi podstawami pomocy psychologicznej*, Acta Universitas Wratislaviensis, No 1687, Prace Psychologiczne XXXIX, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1994

17. Bruner J., The Narrative Construction of Reality, *Critical Inquiry*, t. 18, nr 1, s. 1-21

18. Bruner J., Life as Narrative, *Social Research, Social Research*, v. 71, no. 3, s. 691-710

19. Bruner J. Narracyjna konstrukcja rzeczywistości [w:] *Kultura edukacji*, Kraków 2006

20. Charmaz K. *Teoria ugruntowana*, Warszawa 2009

21. Chmielnicka-Kuter E., Puchalska-Wasyl M., (red.) *Polifonia osobowości. Aktualne problemy psychologii narracji*, Wydawnictwo KUL, Lublin 2005

22. Denzin N.K., Lincoln Y.S., *Wkraczanie na pole badań jakościowych*, *Socjologia Wychowania* XIII, z. 317

23. Denzin N. K., Lincoln Y.S. (red.) *Metody badań jakościowych*, t.1-2, PWN, Warszawa 2009
24. Dryll E., Cierpka A., *Narracja. Koncepcje i badania psychologiczne*. Instytut Psychologii PAN, Warszawa 2004
25. Eco U., *Interpretacja i nadinterpretacja*, Znak, Kraków 1996
26. Fish S., *Interpretacja, retoryka i polityka. Eseje wybrane*, Universitas, Kraków 2002
27. Flik U., *Projektowanie badania jakościowego*. Warszawa PWN, 2010
28. Gadamer H.-G., *Język i rozumienie*, Aletheia, Warszawa 2003
29. Gadamer H.-G., *Rozum, słowo, dzieje*, PIW, Warszawa 2000
30. Gałdowa A., *Psychologia osobowości i antropologia filozoficzna*, Zeszyty Naukowe Uniwersytetu Jagiellońskiego, MXCVII. Prace Psychologiczne, z. 9, Karków 1993
31. Gałdowa A., *Powszechność wyjątek.*, Platan, Kraków 1992
32. Gałdowa A., *Hermeneutyka a psychologia*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 1997
33. Gawroń M., Empatia jako uczestnictwo w przeżyciach drugiej osoby, [w:] Przesmycka-Kamińska J. (red.), *Refleksja nad etycznymi i teoretycznymi podstawami pomocy psychologicznej*, Acta Universitas Wratislaviensis, No 1687, Prace Psychologiczne XXXIX, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1994
34. Giorgi A, Fenomenologia i badania psychologiczne, Białystok, Trans Humana 2009
35. Giza A., *Życie jako opowieść. Analiza materiałów autobiograficznych w świetle socjologii wiedzy*, Wydawnictwo PAN, Wrocław 1991
36. Hermans H. J. M., *Autonarracje. Tworzenie znaczeń w psychoterapii*, Pracowni Testów Psychologicznych, Warszawa 2000
37. Janusz B., Gdowska K., de Barbaro B., *Narracja. Teoria i*

*Praktyka*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008

38. Konecki K. *Studia z metodologii badań jakościowych. Teoria ugruntowana*, PWN, Warszawa 2000
39. Kvale S., *Prowadzenie wywiadów*, Warszawa PWN, 2010
40. Kwiatkowska G., *Wstęp do psychologii hermeneutycznej. Geneza, teoria i zastosowania praktyczne*, WUMCS, Lublin 1996
41. *Logos i mythos w kulturze XX wieku*, red. Wysłouch S., Kuźma E., Warszawa 1998
42. Lujpien W.A., *Fenomenologia egzystencjalna*, Pax, Warszawa 1972
43. Margasiński A., Probuca D., (red.), *Etyka. Psychologia. Psychoterapia*, Wydawnictwo Aureus, Kraków 2004
44. Markowski M. P. *Nietzsche. Filozofia interpretacji*, Universistas, Kraków, 1997
45. Merleau-Ponty M., *Proza świata. Eseje o mowie*, Czytelnik, Warszawa 1976
46. Miles M. B., Huberman A. M., *Analiza danych jakościowych*, Białystok, Trans Humana 2000
47. Neckar J., Narracyjne ujęcie „ja” na tle innych sposobów jego ujmowania w: Gałdowa A., (red.) *Tożsamość człowieka*, UJ, Kraków 2000
48. Niedźwieńska A., Pamięć autobiograficzna w: Gałdowa A., (red.) *Tożsamość człowieka*, UJ, Kraków 2000
49. Oakeshott M., *Wieża Babel i inne eseje*, Wydawnictwo Aletheia, Warszawa 1999
50. Opoczyńska M., Semantyka szaleństwa i szaleństwo semantyki, [w:] Tokarz A., *Pamięć. Osobowość. Osoba*, Wydawnictwo Uniwersytetu Jagiellońskiego, 2011
51. Opoczyńska M., *Dyskurs cierpienia – dialog świadków?* [w:] Straś-Romanowska, Bartosz B., Żurko M., *Psychologia małych i wielkich narracji*, Eneteia, Warszawa 2010
52. Opoczyńska M., *Narracje w psychoterapii. Ujęcie fenomenologiczne* [w:] Janusz B., Gdowska K., de Barbaro B., *Narracja. Teoria i Praktyka*, Wydawnictwo

Uniwersytetu Jagiellońskiego, Kraków 2008

53. Pawlak J., Paula Ricoeura koncepcja tożsamości narracyjnej w: Gałdowa A., (red.) *Tożsamość człowieka*, UJ, Kraków 2000
54. Ricoeur P., *Język, tekst, interpretacja. Wybór pism*, PIW, Warszawa 1989
55. Rorty R., Od epistemologii do hermeneutyki, [w:] *Filozofia a zwierciadło natury*, , Wydawnictwo Aletheia, Warszawa 1994
56. Rosner K., *Narracja, tożsamość i czas*, Universitas, Kraków 2003
57. Rożdżeński R., *Filozofia poznania. Zarys problematyki*, Wydawnictwo Naukowe UPJPOII , Kraków, 2010
58. Runyan W., *Historie życia a psychobiografia. Badanie teorii i metody*, PWN, Warszawa 1992
59. Silverman D., *Interpretacja danych jakościowych*, PWN, Warszawa 2009
60. Silverman D., *Prowadzenie badań jakościowych*, PWN, Warszawa 2009
61. Skarga B., Doświadczenie [w:] *Kwintet metafizyczny*, Universitas, 2005
62. Smith J.A. (ed.) *Qualitative Psychology. A Practical Guide to Research Methods*, London, Sage, 2008
63. Smith J. A., Flowers P., Larkin M., , *Interpretative Phenomenological Analysis. Theory, Method and Research*, Sage, 2009
64. Sowinski G., *Wokół rozumienia. Studia i szkice z hermeneutyki*, Wydawnictwo Naukowe PAT, Kraków 1993
65. Spinelli E., *The interpreter World. And introduction to Phenomenology Psychology*, Sage, London 2007
66. Straś- Romanowska M., (red.), *Metody jakościowe w psychologii współczesnej*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2000
67. Straś-Romanowska, Bartosz B., Żurko M., *Psychologia małych i wielkich narracji*, Eneteia, Warszawa 2010
68. Straś-Romanowska, Bartosz B., Żurko M., *Badania*

	<p><i>narracyjne w psychologii</i> Eneteia, Warszawa 2010</p> <p>69. Śleszyński D., <i>Wędrówki doświadczenia</i>, Białystok, Trans Humana 1998</p> <p>70. Tokarska U., Analiza materiałów autobiograficznych jako metoda idiograficzna, <i>Prace Psychologiczne</i>, z. 8, 1993</p> <p>71. Tokarska U., Konstytuowanie się podmiotu przez narrację, <i>Prace Psychologiczne</i>, z. 11, Kraków 1994</p> <p>72. Trzebiński J., (red.), <i>Narracja jako sposób rozumienia świata</i>, GWP, Gdańsk 2002</p> <p>73. Trzópek J., <i>Filozofie psychologii. Naturalistyczne i antynaturalistyczne podstawy psychologii współczesnej</i>, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2006</p>
--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

\* W szczególnie uzasadnionych przypadkach można podać informację ogólną.