
Ano Letivo 2018-19

Unidade Curricular PSICOLOGIA DO DESENVOLVIMENTO II

Cursos PSICOLOGIA (1.º ciclo)

Unidade Orgânica Faculdade de Ciências Humanas e Sociais

Código da Unidade Curricular 14521017

Área Científica PSICOLOGIA

Sigla

Línguas de Aprendizagem Português

Modalidade de ensino Presencial

Docente Responsável Marta Sofia Ventosa Brás

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Marta Sofia Ventosa Brás	OT; TP	TP1; TP2; OT1; OT2	39TP; 10OT
Ana Susana Rocio Gonçalves de Almeida	T	T1	19.5T

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
2º	S2	19.5T; 19.5TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

n/a

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Nesta UC pretende-se que os alunos adquiram um conjunto de conhecimentos e competências que lhes permitam:

- Conhecer o desenvolvimento físico, cognitivo, da personalidade, social e moral na adolescência e idade adulta;
- Conhecer o papel dos diferentes contextos sociais no desenvolvimento;
- Conhecer princípios de intervenção na promoção do desenvolvimento humano;
- Desenvolver o sentido crítico e reflexivo;
- Desenvolver competências para trabalho em equipa;
- Ser capaz de avaliar e discutir o seu trabalho e o dos outros;
- Aceitar e valorizar a diversidade cultural;
- Desenvolver uma atitude favorável à defesa e melhoria das condições de desenvolvimento dos mais vulneráveis e desfavorecidos;
- Aplicar os conhecimentos adquiridos sobre desenvolvimento a situações reais;
- Saber fazer uma observação sistemática e usar entrevistas e questionários para avaliar os processos de desenvolvimento;
- Utilizar diferentes fontes e métodos de pesquisa no acesso à informação.

Conteúdos programáticos

1) Adolescência:

O conceito de adolescência. Perspetiva histórica, biológica e cultural.

Principais abordagens teóricas psicológicas ao estudo da adolescência.

O desenvolvimento físico. Aspectos físicos e psicológicos da puberdade.

O desenvolvimento cognitivo. Características estruturais e funcionais. A teoria piagetiana. As influências do contexto, da familiaridade e do conhecimento prévio na resolução de problemas.

O desenvolvimento emocional, social e moral: autoconceito, autoestima e construção da identidade. A teoria de Erikson. A perspetiva de Márcia. O juízo e comportamento moral. As teorias de Piaget e Kohlberg. As perspetivas de Eisenberg e Turiel.

Os contextos de socialização dos adolescentes: a família, a escola, os pares, o trabalho e a cultura.

2) Idade adulta:

O conceito e as etapas da idade adulta: juventude, maturidade e velhice.

O desenvolvimento físico e cognitivo: mudanças, continuidade e variabilidade.

O desenvolvimento psicossocial: transições, crises e acontecimentos vitais.

Metodologias de ensino (avaliação incluída)

Partindo do pressuposto construtivista, de que o sujeito elabora ativamente o seu progresso intelectual e formativo, tanto a partir do estudo e trabalho individual como do trabalho em cooperação e interação com os outros, nesta unidade curricular o processo de ensino e aprendizagem será reflexivo, participativo e prático. O processo didático das aulas decorrerá das:

1) Exposições dos temas efetuadas pelas docentes;

2) Apresentação e discussão de textos, filmes e casos procedentes de situações reais ou da literatura científica;

3) Trabalho individual e em grupo realizado pelos discentes.

A avaliação na disciplina é distribuída com exame final. Quem obtiver uma nota média igual ou superior a 10 valores nos elementos da avaliação distribuída, fica dispensado do exame final. A avaliação distribuída inclui:

- 1 teste escrito (65%, nota mínima 7,5 valores)

- 1 trabalho (componente escrita e componente oral) (25%)

- Realização de trabalhos individuais, a pares ou em grupo nas aulas TP (10%).

Bibliografia principal

Berk, L. (2014). *Development through the lifespan*. London, UK: Pearson Education Editions.

Boyd, D., & Bee, H. (2015). *Lifespan Development*. London, UK: Pearson Education Editions.

Erikson, E. H., & Erikson, J. (1998). *O ciclo da vida completo*. Porto Alegre: Artes Médicas.

Kohlberg, L. (2008). The development of children's orientations toward a moral order. *Human Development*, 51, 8-20.

Palacios J., Marchesi A., & Coll, C. (2004). *Desarrollo psicológico y educación. Psicología Evolutiva* (2ª ed., Vol. I). Madrid: Alianza Editorial.

Rodrigo, M. J., & Palácios, J. (2004). *Familia y desarrollo humano*. Madrid: Alianza Editorial.

Steinberg, L., Bornstein, M., Lowe Vandell, D. L., & Rook, K. S. (2011). *Lifespan development: Infancy through adulthood*. Belmont: Wadsworth, Cengage Learning.

Sprinthall, N., & Collin, W. (1999). *Psicologia do Adolescente. Uma abordagem desenvolvimentista* (2ª ed.). Lisboa: Fundação Calouste Gulbenkian.

Academic Year 2018-19

Course unit DEVELOPMENTAL PSYCHOLOGY II

Courses PSYCHOLOGY (1st Cycle)

Faculty / School Faculdade de Ciências Humanas e Sociais

Main Scientific Area PSICOLOGIA

Acronym

Language of instruction Portuguese

Teaching/Learning modality Presential

Coordinating teacher Marta Sofia Ventosa Brás

Teaching staff	Type	Classes	Hours (*)
Marta Sofia Ventosa Brás	OT; TP	TP1; TP2; OT1; OT2	39TP; 10OT
Ana Susana Rocio Gonçalves de Almeida	T	T1	19.5T

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
19.5	19.5	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

n/a

The students intended learning outcomes (knowledge, skills and competences)

Students should acquire knowledge and skills that will allow them:

- To understand physical, cognitive, social, moral and personality development during adolescence, adulthood and senescence.
- To know the role that the social contexts play in human development;
- To know the principles of intervention in the promotion of human development;
- To develop a critical and reflexive sense;
- To develop skills for team work;
- To be capable of assess and discuss one?s own work and the work of other people;
- To accept and value the cultural diversity;
- To develop an attitude in favor of the defense and improvement of the developmental conditions of the people who are the most vulnerable and live under disadvantaged situations;
- To apply the knowledge acquired about development to real life situations;
- To know how to make a systematic observation and using interviews and questionnaires to study development processes;
- To use different sources and research methods in the access to information.

Syllabus

1) Adolescence:

The concept of adolescence. A historical, biological and cultural perspective.

Main psychological theoretical approaches to the study of adolescence.

Physical development. Physical and psychological aspects of puberty.

Cognitive development. Structural and functional characteristics. Piaget's theory. The influence of context, familiarity and previous knowledge on problem resolution.

Emotional, social and moral development: self-concept, self-esteem and identity construction. Erikson's theory. Marcia's perspective. Judgement and moral behavior. Piaget's and Kohlberg's theories. Eisenberg's and Turiel's perspectives.

The socialization contexts of adolescents: family, school, peers, work and culture.

2) Adulthood:

The concept and stages of adulthood: youth, maturity and senescence.

Physical and cognitive development: changes, continuity and variability.

Psychosocial development: transitions, crises and life events.

Teaching methodologies (including evaluation)

We adopt the constructivist assumption that states that individuals actively elaborate their own intellectual and formative progress, from the individual study and work and from the cooperative and interactive work. The teaching and learning process will be reflexive, participative and practical. The didactic process in lessons will occur through:

1) The expositions of the subjects made by the teachers;

2) The presentation and discussion of texts, movies and practical cases from real-life situations and scientific literature;

3) The individual and collective work made by the students.

The evaluation is distributed, with a final exam. The students that obtain a final mean grade equal or superior to 10 points in the elements of the distributed evaluation don't have to attend the final exam. The distributed evaluation includes:

- 1 written test (65%, mandatory minimum grading 7.5pts)

- 1 group assignment (written part+oral presentation) (25%)

- Participation and completion tasks in class(10%).

Main Bibliography

Berk, L. (2014). *Development through the lifespan*. London, UK: Pearson Education Editions.

Boyd, D., & Bee, H. (2015). *Lifespan Development*. London, UK: Pearson Education Editions.

Erikson, E. H., & Erikson, J. (1998). *O ciclo da vida completo*. Porto Alegre: Artes Médicas.

Kohlberg, L. (2008). The development of children's orientations toward a moral order. *Human Development*, 51, 8-20.

Palacios J., Marchesi A., & Coll, C. (2004). *Desarrollo psicológico y educación. Psicología Evolutiva* (2ª ed., Vol. I). Madrid: Alianza Editorial.

Rodrigo, M. J., & Palácios, J. (2004). *Familia y desarrollo humano*. Madrid: Alianza Editorial.

Steinberg, L., Bornstein, M., Lowe Vandell, D. L., & Rook, K. S. (2011). *Lifespan development: Infancy through adulthood*. Belmont: Wadsworth, Cengage Learning.

Sprinthall, N., & Collin, W. (1999). *Psicologia do Adolescente. Uma abordagem desenvolvimentista* (2ª ed.). Lisboa: Fundação Calouste Gulbenkian.