 (
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
oraz Programu Operacyjnego Wiedza Edukacja Rozwój
)

ARKUSZ / SCHEMAT PROWADZENIA ZAJĘĆ - TRENOWANIE PAMIĘCI, TRENOWANIE FUNKCJI POZNAWCZYCH
(wariant 1 – trenowanie pamięci)
Nr wskaźnika: 7_8_27
Opis elementu: Materiał dla trenera zawiera wskazówki, jak stymulować pamięć osób w wieku 50+ w celu poprawy jej funkcjonowania. Jego celem jest zapewnienie większej efektywności pracy trenera. Efektem zastosowania wskazówek przez trenera będzie poprawa wykonywania zadań wymagających zaangażowania pamięci (w ocenie obiektywnej i subiektywnym odczuciu samych pracowników).
Cele: zwiększenie efektywności wykonywania zadań wymagających zaangażowania pamięci wśród pracowników w wieku 50+
Spodziewane efekty i sposoby ich pomiaru:
- wzrost efektywności wykonywania zadań wymagających zaangażowania pamięci wśród pracowników w wieku 50+ (w ocenie obiektywnej i subiektywnym odczuciu samych pracowników).

Zalecenia dla trenera do pracy z osobami w wieku 50+ w zakresie prowadzenia zajęć stymulujących pamięć (zajęcia mogą być grupowe lub indywidualne):
1. Przekaż ogólne informacje na temat zmian poznawczych związanych z procesem starzenia się człowieka
Wraz z wiekiem dochodzi do osłabienia wielu funkcji poznawczych. Zjawisko to znane jest jako poznawcze starzenie się. W rzeczywistości proces pogarszania się funkcjonowania poznawczego rozpoczyna się dużo wcześniej i następuje stopniowo. W starszym wieku stopień zaawansowania tych zmian staje się na tyle duży, że zaczynają one przekładać się na efektywność funkcjonowania poznawczego człowieka. Należy przy tym pamiętać, że po pierwsze nie wszystkie funkcje poznawcze w tym samym stopniu podlegają poznawczemu starzeniu się oraz – po drugie – istnieją znaczne różnice indywidualne w tym zakresie, co oznacza zróżnicowany poziom i różne profile funkcjonowania poznawczego osób starszych. Niezależnie od wieku, stymulacja procesów poznawczych może uruchomić rezerwy rozwojowe i usprawnić funkcjonowanie poznawcze człowieka.
2. Scharakteryzuj pamięć jako proces poznawczy oraz poszczególne rodzaje pamięci, także w aspekcie poznawczego starzenia się:
a) Podaj podręcznikową definicję pamięci, a następnie wyjaśnij ją w bardziej przystępny sposób, używając przykładów z życia codziennego. W ten sam sposób omów poszczególne rodzaje pamięci, w tym:

· Pamięć krótkotrwałą;
· Pamięć długotrwałą w aspekcie zapamiętywania nowych informacji oraz wydobywania informacji przechowywanych już w pamięci długotrwałej;
· Pamięć operacyjną;
· Pamięć semantyczną;
· Pamięć epizodyczną (plus ewentualnie pamięć autobiograficzną);
· Pamięć prospektywną.

b) Wraz z uczestnikami/uczestnikiem zajęć przeanalizuj czynności wykonywane w przez niego/nich w pracy, identyfikując zaangażowanie w tych czynnościach poszczególnych rodzajów pamięci.

c) Omów typowe zmiany w zakresie wskazanych rodzajów pamięci, jakie towarzyszą poznawczemu starzeniu się. Skonfrontuj je z doświadczeniami (przede wszystkim z pracy) uczestników/uczestnika zajęć.

3. Omów możliwości stymulowania pamięci:
Wskaż, jakiego typu aktywności/ćwiczenia stymulują poszczególne rodzaje pamięci:
· Pamięć krótkotrwałą – np. bezpośrednie po prezentacji odtwarzanie: list słów, ciągów cyfr, układu przestrzennego elementów itp.;
· Pamięć długotrwałą w aspekcie zapamiętywania nowych informacji – np. uczenie się czegoś nowego (języka, gry na instrumencie, nowych czynności w pracy) oraz wydobywania informacji przechowywanych już w pamięci długotrwałej – np. przekazywanie innym posiadanej wiedzy, rozwiązywanie krzyżówek, wykonywanie nauczonych uprzednio czynności;
· Pamięć operacyjną – jednoczesne przechowywanie informacji i operowanie nimi, np. kilkuetapowe rachunki w pamięci; zapamiętanie listy informacji, a następnie ich odtwarzanie wg innego (logicznego) porządku niż porządek na wyjściowej liście; koordynacja informacji z kilku źródeł bez możliwości notowania ich (np. zebranie deklaracji co do możliwych terminów spotkania kilku osób i ustalenie terminu odpowiadającego wszystkim bez notowania poszczególnych terminów); realizacja złożonego zadania wymagającego koordynacji kilku działań i przechowywania informacji o każdym z nich w pamięci;
· Pamięć semantyczną – odtwarzanie posiadanej wiedzy adekwatnie do pytań, wykonywanych zadań, itp.;
· Pamięć epizodyczną – odtwarzanie wydarzeń, w których się uczestniczyło (plus ewentualnie pamięć autobiograficzną);
· Pamięć prospektywną – tworzenie zadań na przyszłość i ich realizacja w odpowiednim wcześniej ustalonym momencie.

4. Zaplanuj wraz z pracownikiem działania mające na celu stymulację jego procesów pamięciowych:
a) Wraz z uczestnikami/uczestnikiem spotkania wyodrębnij te rodzaje pamięci, które w największym stopniu wymagają stymulacji kierując się dwoma kryteriami: (1) stopniem, w jakim dany rodzaj pamięci jest znaczący dla czynności wykonywanych przez danego pracownika; (2) oceną pracownika dotyczącą tego, w jakim stopniu poszczególne rodzaje pamięci uległy u niego związanemu z wiekiem pogorszeniu lub po prostu funkcjonują na niedostatecznym poziomie.

b) Wskaż pracownikowi możliwe sposoby aktywizowania/stymulowania tych rodzajów pamięci na co dzień (na podstawie wcześniej omówionych możliwości stymulowania pamięci) oraz wysłuchaj jego propozycji dotyczących aktywizacji pamięci, korygując je w razie potrzeby.

c) Ustal z pracownikiem plan aktywizowania pamięci na ustalony okres (np. trzech miesięcy).

5. Monitoruj efekty działań mających na celu stymulację procesów pamięciowych pracownika:
 Monitorowanie efektów aktywizacji procesów pamięciowych pracownika powinno się odbywać na zasadzie obserwacji efektywności pracownika oraz cyklicznych spotkań (np. co dwa tygodnie), podczas których relacjonowałby on zmiany w swoim funkcjonowaniu poznawczym w konkretnych sytuacjach zawodowych (podczas realizacji konkretnych zadań w pracy) w perspektywie subiektywnej. Z uwagi na fakt, że efektywność działań aktywizujących procesy pamięciowe może być różna, dalsze postępowanie można oprzeć na Modelu Selektywnej Optymalizacji i Kompensacji (SOC) P. Baltesa i M. Baltes. Model SOC obejmuje trzy zasadnicze wchodzące ze sobą w interakcję mechanizmy adaptacyjne, które stanowią: (1) selekcja; (2) optymalizacja; (3) kompensacja. Mechanizmy selekcji i optymalizacji są ze sobą powiązane, dlatego zazwyczaj mówi się o selektywnej optymalizacji, czyli o mechanizmie wyboru obszarów funkcjonowania (selekcja), dla których zostanie utrzymana wysoka sprawność (optymalizacja). Kompensacja z kolei znajduje zastosowanie, gdy specyficzne dziedziny aktywności zostają utracone lub ograniczone poniżej standardu oczekiwanego dla adekwatnego funkcjonowania.
W kontekście tego modelu wobec tych rodzajów pamięci i aspektów jej funkcjonowania, dla których dzięki aktywizacji obserwujemy poprawę należy działać zgodnie z mechanizmem selektywnej optymalizacji, tzn. angażować się w ich stymulację i usprawnianie. Z kolei wobec tych rodzajów pamięci, które nie ulegają poprawie pomimo stymulacji i dla tych zadań wymagających zaangażowania pamięci, które okazują się dla pracownika zbyt trudne, należy zastosować mechanizm kompensacji, tzn. opracować alternatywny sposób realizacji zadań, pozwalający zachować efektywność bez konieczności optymalnej sprawności procesów pamięciowych.
Literatura możliwa do wykorzystania przy wskazywaniu sposobów aktywizowania pamięci:
· Baddeley, A. (1998). Pamięć. Poradnik użytkownika. Poznań: Moderski i S-ka.
· Le Poncin, M. (2007). Gimnastyka umysłu. Jak ćwiczyć inteligencję i pamięć, aby lepiej nam służyły. Warszawa: KDC.
· Normann, U. (2002). Trening pamięci. Warszawa: Wydawnictwo KDC.
· Oppolzer, U. (1995). Jak zachować dobrą pamięć do późnego wieku. Bydgoszcz: IKP.
· [bookmark: _GoBack]Zając-Lamparska, L. (2010). Możliwości wspomagania pamięci osób starszych poprzez trening. W: M. Sobczak-Michałowska, A. Kozubska (red.). Budowanie systemu wsparcia dla rodziny. Możliwości i ograniczenia (s. 63-76). Bydgoszcz: Wydawnictwo Uczelniane WSG w Bydgoszczy.
· Zając-Lamparska, L. (2011). Wspomaganie funkcjonowania ludzi starzejących się. W: J. Trempała (red.). Psychologia rozwoju człowieka. Podręcznik akademicki (s. 419-431). Warszawa: Wydawnictwo Naukowe PWN.

image1.jpeg
Fundusze
Europejskie
Wiedza Edukacja Rozwdj

image2.jpeg
Unia Europejska
Europejski Fundusz Spoteczny

image3.jpeg
Polskie
Towarzystwo

Ekonomiczne
Oddziat w Bydgoszczy

image4.jpeg
L 4
>
4

Strategia RESTART

Dojrzali aktywni podstawg rozwoju MMSP

image5.jpeg
4@5
wyzsza szkorA“WSG

GOSPODARKI

