
Program		
VII	Konferencji	Psychologii	

Narracyjnej.	
Narracja	i	Rozwój.	

27	–	29	Września	2018	
Kazimierz	nad	Wisłą	


27.09	Czwartek	
	
09.00	-10.00	Rejestracja	uczestników	konferencji		
10.00	-	11.00	Wykład	inauguracyjny	:	

	Piotr	Oleś	
	Życie	jako	opowieść	–	czyli	o	psychologii	narracyjnej.	

	
11.00	-12.00	Panel	dyskusyjny		

	Nowe	wyzwania	dla	psychologii	narracyjnej.	
	Kate	de	Medeiros,	Sonja	Ehret,	Maria	Straś	–Romanowska,		
	Piotr	Oleś,	Elżbieta	Dryll,	Urszula	Tokarska.	

		
12.00-12.15	PRZERWA	KAWOWA	
		
12.15	–	14.00	Sympozjum	I:		Aspekty	metodologiczne	badań	narracyjnych		
Prowadzenie:	Iwona	Koczanowicz-Dehnel		
	
1.	Iwona	Koczanowicz-Dehnel		
„Literatura	jest	jak	dzika	puszcza,	psychologia	jest	jak	ogród”	(D.	Albright,	
1996):	Jak	narracja	stała	się	metodą	w	psychologii?	
	
2.	Bogna	Bartosz,	Magdalena	Żurko	
Etyczne	aspekty	badań	jakościowych.	
	
3.	Emilia	Soroko,	Kamil	Janowicz	
Polska	adaptacja	i	walidacja	Kwesgonariusza	Świadomości	Tożsamości	
Narracyjnej	(ANIQ).	
	
4.	Kamil	Janowicz,	Emilia	Soroko		
Świadomość	tożsamości	narracyjnej	a	wybrane	właściwości	osobowości	i	
funkcjonowania	emocjonalnego.	
		
14.00	OBIAD	


15.30	–	17.15	Sympozjum	II:	Narracje	kobiet	i	mężczyzn			
Prowadzenie:	Monika	Obrębska		
	
1.	Monika	Obrębska,	Paweł	Kleka		
Wpływ	kontekstu	społecznego	na	długość	wypowiedzi	i	wybory	leksykalne	
na	przykładzie	badań	nad	językiem	kobiet	i	mężczyzn.	
	
2.	Magdalena	Budziszewska		
„Dobre	dziewczynki	nigdy	się	nie	złoszczą”.	Narracje	o	emocjach	i	
konstruowanie	tożsamości	płci	w	adolescencji.	
	
3.	Grażyna	Katra,	Małgorzata	Kowalska		
Narracja	tożsamościowa	kobiety	transpłciowej.	
	
4.	Dariusz	Kuncewicz,	Katarzyna	Jaśkowska		
Opowieści	o	miłości	w	bliskim	związku	a	jego	jakość.	
		
5.	Eliza	Pałys,	Kamil	Piekarz,	Patrycja	Ptaszek,	Edyta	Tobiasiewicz		
Barwy	miłości.	Wątek	miłości	w	narracjach	autobiograficznych	seniorów.	
		
17.15	–	17.30	PRZERWA	KAWOWA	
		
17.30	–	19.00	Sympozjum	III:		Wojna	i	trauma		
Prowadzenie:	Wanda	Zagórska	
	
1.	Weronika	Wosińska,	Wanda	Zagórska	
Słowo	nocy.	Analiza	narracji	więźniów	Auschwitz	o	ich	marzeniach	
sennych.		
	
2.	Katarzyna	Wiecheć,	Mariusz	Zięba	
Wzrost	potraumatyczny	i	deprecjacja	w	narracjach	osób	po	trudnych	
wydarzeniach	życiowych.	
	


3.	Magdalena	Kowalska,	Mariusz	Zięba	
„Ja	opowiadające”	i	„ja	doświadczające”	w	narracjach	osób,	które	
doświadczyły	traumy.	
	
4.	Michał	Lewandowski	
Czynniki	rezyliencji	w	narracji	doświadczeń	II	wojny	światowej.	
		
Po	kolacji,	o	godzinie	20.30	zapraszamy	na	film:	
Urszula	Sochacka:		Autonarracja	w	filmie	„Nie	wolno	się	brzydko	bawić”	jako	
metoda	odkrywania	i	konstruowania	tożsamości	drugiego	pokolenia.	
	
	
28.09	Piątek	
08.00	ŚNIADANIE	
		
09.00	–	11.00	Sympozjum	IV:		Mądrość	w	perspektywie	narracyjnej	
Prowadzenie:	Urszula	Tokarska		
	
1.Kate	de	Medeiros	
Discerning	“wisdom”	in	autobiographical	wrigngs	of	older	persons:	A	new	tool	
for	narragve	analysis.	
	
2.	Urszula	Tokarska	
Badanie	fenomenu	mądrości	w	perspektywie	narracyjnej.	
Nowa	formuła	badawcza	czy	„przeformułowanie	zagadnienia”?	
	
3.	Renata	Żurawska-Żyła	
Wybrane	elementy	schematu	autonarracyjnego	jako	wskaźniki	
autodystansowania	się	sprzyjające	mądrości.	
	
4.	Tomasz	Knopik	
Psychologiczne	korelaty	dobrostanu	seniorów	-	w	kierunku	spójnego	modelu	
mądrości	jako	wiedzy	o	pragmatyce	życiowej.	
	
5.	Ewa	Dryll	
Metaforyczne	charakterystyki	ludzkiej	mądrości	i	głupoty.	
	


11.00-11.15	PRZERWA	KAWOWA	
		
11.15	–	13.30	Sympozjum	V:		Narracje	w	okresie	późnej	dorosłości		
Prowadzenie:	Elżbieta	Dryll	
	
1.	Sonja	Ehret		
Intergeneragve	Narragves			-			Concept,	results		and	examples.		
	
2.	Kate	de	Medeiros		
Small	moments	and	public	ingmacies:	Exploragons	of	Life	Story	Wrigng	
Group	for	older	adults.	
	
3.	Elżbieta	Dryll	
List	od	dziadka:	właściwości	perswazyjne	tekstów	różniących	się	trybem	
(wstępne	wyniki).	
	
4.	Paulina	Drężek		
„List	od	dziadka”	–	analiza	treści	wypowiedzi	młodzieży.	
	
5.	Urszula	Brzezińska,	Anna	Grochowska	
Nadanie	sensu	„tematom	życia”	przez	osoby	w	wieku	senioralnym	
posiadające	żeglarską	pasję.	
		
13.30	OBIAD	
		
15.00	–	17.00	Sympozjum	VI:	Narracje	rodzinne		
Prowadzenie:	Anna	Cierpka	
	
1.	Alicja	Keplinger	
Międzypokoleniowe	interakcje	w	opowieściach	rodzinnych.	
	
2.	Karolina	Małek,	Anna	Czyżkowska	
Jakość	relacji	małżeńskiej,	wzorce	przywiązania	małżonków	a	narracje	o	ich	
małym	dziecku.	
	
	
		


3.	Anna	Cierpka,	Katarzyna	Zdunik	
Narracje	matek	o	dzieciach	z	rozpoznaniem	ze	spektrum	autyzmu.	
	
4.	Agnieszka	Sternak	
Choroba	czy	nie-choroba?	Potrzeba	do-określenia	zaburzeń	integracji	
sensorycznej	(SI)	i	znaczenia	terapii	w	ujęciu	Interpretacyjnej	Analizy	
Fenomenologicznej	(IPA).	
	
5.	Edyta	Zierkiewicz	
…nie	zapomnę	nigdy	tego	dnia.	Nadawanie	znaczenia	procesowi	
chorowania	matek	z	rakiem	piersi	przez	ich	córki.	
	
17.00	–	17.15	PRZERWA	KAWOWA	
		
17.	15	–	19.15	Sympozjum	VII:		Narracje	osób	z	dysfunkcjami	
Prowadzenie:	Emilia	Soroko	
	
1.	Emilia	Soroko	
Analiza	autonarracji	w	zaburzeniach	osobowości.	Perspektywa	badawcza	i	
praktyczna.	
	
2.	Natalia	Rohnka,	Paweł	Holas,	Izabela	Krejtz	
Specyfika	użycia	języka	w	depresji	–	porównanie	opisów	codziennych	
zdarzeń	u	osób	depresyjnych	i	zdrowych.	
	
3.	Karolina	Małek,	Natalia	Morgulec-Adamowicz	
Oblicza	niepełnosprawności.	Narracje	osób	z	tetraplegią	–	zawodników	
rugby	na	wózkach.	
	
4.	Katarzyna	Dąbrowska	
Struktura	i	obraz	Ja	w	narracjach	osób	z	zaburzeniami	odżywiania.	
	
5.	Małgorzata	Chądzyńska	
Schizofrenia	–	sens	nadawany	doświadczeniu	chorobowemu.	Jakościowa	
analiza	narracji.	
		
20.00	UROCZYSTA	KOLACJA	
	
	


29.09,	Sobota	
08.00	ŚNIADANIE	
	
09.00	–	11.00	Sympozjum	VIII:		Dyskursy	społeczne	
Prowadzenie:	Magdalena	Budziszewska	
	
1.	Magdalena	Budziszewska	
Narracyjne	reprezentacje	biedy	wśród	młodzieży.	Rola	opowieści	
wzorcowych,	stereotypów	i	poczucia	sprawczości.					
	
2.	Iwona	Grodź		
Artysta-narrator	i	literatura	jako	sztuka.	Sytuacje	narracyjne	w	polskich	
filmach	o	artystach	po	1945	roku.	
	
3.	Elżbieta	Dryll,	Ewa	Dryll,	Marta	Borkowska-Bierć	
Autonarracje	młodych	muzyków	jako	prognostyk	powodzenia	w	zawodzie.	
	
4.	Barbara	Krzemińska		
Biograficzne	narracje	biblijne	w	psychoterapii	indywidualnej	i	grupach	
wsparcia	kobiet	niepłodnych	z	zastosowaniem	biblioterapii	w	paradygmacie	
narracyjnym.	
		
11.00	-11.30	PRZERWA	KAWOWA	
		
11.30	-12.30		Podsumowanie	i	zakończenie	konferencji.	
	


