

UNIWERSYTET IM. ADAMA MICKIEWICZA W POZNANIU
INSTYTUT PSYCHOLOGII

Curriculum vitae

Elżbieta Małgorzata Hornowska

Magisterium 1976

Psychologia, specjalizacja psychologia pracy
Uniwersytet im. A. Mickiewicza, Poznań
Prawdopodobieństwo subiektywne jako wielkość psychologiczna
promotor: Ryszard Stachowski

Doktorat 1985

nauki humanistyczne w zakresie psychologii
Uniwersytet im. A. Mickiewicza, Poznań
Operacjonalizacja wielkości psychologicznych na gruncie idealizacyjnej teorii nauki
promotor: Jerzy Brzeziński
opiniodawcy: Zdzisław Chlewiński; Tomasz Maruszewski

Habilitacja 2000

psychologia, specjalność: psychometria
UAM Wydział Nauk Społecznych, Poznań
Stronniczość testów psychologicznych: problemy-kierunki-kontrowersje
Poznań: Wydawnictwo Fundacji Humaniora
opiniodawcy: Tadeusz Marek, Zdzisław Chlewiński, Ryszard Stachowski

Tytuł profesora nadzwyczajnego 2007

nauki humanistyczne (psychologia), UAM – Wydział Nauk Społecznych, Poznań

Projekty badawcze

2009-2014	grant KBN, nr rejestracyjny: N N106 0588 37 <i>Adaptacja narzędzi do diagnozy jakości otoczenia fizycznego i społecznego dzieci w wieku od 6 do 36 miesięcy życia</i> – kierownik grantu
2011-2013	grant KBN, nr rejestracyjny N N106 346440 <i>Kwestionariusz obciążenia pracą – korelaty</i> , główny wykonawca
2011-2013	grant promotorski KBN, nr rejestracyjny: NN106 346340 <i>Diagnozowanie psychologiczne dzieci z płodowym zespołem alkoholowym (FAS). Możliwości wykorzystania skali WISC-R w diagnozie psychologicznej</i> (dr Teresa Szumiło, wykonawca)
2009-2012	grant promotorski KBN, nr rejestracyjny: NN106 030238 <i>Trafność metod do pomiaru przywiązania u osób dorosłych</i> (dr Marta Karbowa, wykonawca)
2006-2008	grant promotorski KBN, nr rejestracyjny: NN106 012 31/1321: <i>Psychologiczne korelaty oceny jakości usług profesjonalnych na przykładzie usług edukacyjnych</i> (dr Monika Pujdak-Brzezinka, wykonawca)
2005-2007	grant promotorski KBN, nr rejestracyjny: 1 H01 F 061 29: <i>Psychologiczna charakterystyka zjawiska nadmiernego używania Internetu</i> (dr Katarzyna Kaliszewska wykonawca)
2004-2007	grant KBN, nr rejestracyjny: 1 H01F 08 727: <i>Opracowanie skali do nadmiernego obciążania się pracą</i> , główny wykonawca
2001	projekt międzyuczelniany UAM/AE, nr rejestracyjny: 51102203 <i>Badanie trafności i rzetelności skali 'Management Self'</i> – wykonawca
2000	grant KBN nr rejestracyjny: 1 HO1F 030 19: <i>Standaryzacja i normalizacja polskiej wersji skali 'Temperament and Character Inventory (TCI)' Cloningera</i> – kierownik projektu
2000	projekt międzyuczelniany nr rejestracyjny: UAM/AE

- nr PUII/11 *Prezentacja poznawcza wiedzy a kompetencje menedżerskie* – wykonawca
- 1992 grant KBN nr rejestracyjny: 1 1106 91 02: *Wartości realizowane w procesie pracy* – kierownik projektu
- 1991 *Teoretyczne, metodologiczne i praktyczne problemy psychometrii* – wykonawca
- 1991 *Adaptacja i normalizacja testu WAISR dla populacji polskiej* – wykonawca
- 1989 *Work Importance Study international Research* (Coordinator: Donald E. Super, Professor Emeritus, Columbia University) – kierownik badań polskich
- 1885 *Metodologiczne podstawy procesu badawczego w psychologii*
- 1985 RPBP III.31 *Adaptacja i normalizacja testu WAIS-R dla populacji polskiej* – wykonawca
- 1975 *Normalizacja testu Goodenough-Harrisa Rysunek postaci ludzkiej dla populacji polskiej* na zlecenie Instytutu Badań nad Młodzieżą – kierownik projektu

Współpraca ze środowiskiem

- 2009 – 2011 Projekt pt. *Rekomendacja metod, które mogą być wykorzystywane w obszarze uzależnień* – współpraca z Krajowym Biurem do Spraw Przeciwdziałania Narkomanii oraz Polskim Towarzystwem Psychologicznym; kierownik projektu.
- 2008 – 2012 Współpraca z Państwową Agencją Rozwiązywania Problemów Alkoholowych dotycząca psychologicznej diagnozy dzieci z prenatalną ekspozycją na alkohol
- 2006 – 2008 Współpraca z Poradniami Psychologiczno-Pedagogicznymi w zakresie stosowania testu WAIS-R oraz WISC-R
- 2004 – 2005 Ekspert w projekcie realizowanym przez Ministerstwo Pracy i Gospodarki *Konstrukcja nowej metody do badania zainteresowań zawodowych*
- 2004 – 2006 Projekt *Rekomendacja metod, które mogą być wykorzystywane w obszarze uzależnień* – współpraca z Krajowym Biurem do Spraw Przeciwdziałania Narkomanii oraz Polskim Towarzystwem Psychologicznym

2004 – 2006	Projekt <i>Badanie czytelności ulotki dołączonej do leku</i> – we współpracy z firmą Biofarm
2002	Projekt <i>Bezpieczna Szkoła</i> - profilaktyka agresji i przemocy - projekt lokalny - współdziałanie władz samorządowych m. Poznania, Kuratorium Oświaty, Policji, Kościoła, Komitetu Ochrony Praw Dziecka oraz Instytutu Psychologii UAM i Wielkopolskiej Gazety Wyborczej - współautor koncepcji badań oraz programów edukacyjnych dla policji, psychologów i pedagogów szkolnych oraz rodziców uczniów szkół podstawowych, gimnazjów i liceów
1988 – 2005	Szkolenia dla psychologów praktyków w zakresie stosowania i interpretacji testu WAIS-R(PL)

Staże zagraniczne i wizyty studyjne

1998	Instytut Psychologii, Uniwersytet Christiana-Albrechta, Kilonia, Niemcy
------	---

Historia zatrudnienia

2009 – do chwili obecnej	profesor zwyczajny, UAM, Poznań
2007 – do chwili obecnej	profesor zwyczajny, Szkoła Wyższa Psychologii Społecznej w Warszawie; Oddział Zamiejscowy we Wrocławiu
2002 – 2009	profesor UAM, Poznań
2001 – 2007	profesor Szkoły Wyższej Psychologii Społecznej w Warszawie
1999 – 2001	adiunkt; Szkoła Wyższa Psychologii Społecznej w Warszawie
1985 – 2002	adiunkt; Instytut Psychologii, UAM w Poznaniu
1977 – 1985	asystent; Instytut Psychologii, UAM w Poznaniu
1976 – 1977	asystent stażysta; Instytut Psychologii, UAM w Poznaniu
1975 – 1976	pracownik inżynierjno-techniczny w Instytucie Psychologii UAM

Funkcje uniwersyteckie

2004 – do chwili obecnej	Przewodnicząca Komisji Etyki ds. Projektów
--------------------------	--

Badawczych

2002 – 2012	zastępca dyrektora Instytutu Psychologii UAM ds. naukowych
2008	przewodnicząca Wydziałowej Komisji Wyborczej
2002 – 2012	kierownik Studium Podyplomowego „Psychologia w Zarządzaniu”
2000	przewodnicząca Wydziałowej Komisji Rekrutacyjnej w Instytucie Psychologii (na rok akademicki 2000/2001)
1999	przewodnicząca Instytutowej Komisji Wyborczej
1999 – 2002	kierownik Studium Podyplomowego „Psychologia w marketingu i zarządzaniu”
1996 – 1999	członek Komisji ds. Grantów UAM w Instytucie Psychologii UAM
1996 – 1999	członek Komisji Rektorskiej ds. Promocji Uniwersytetu im. A. Mickiewicza
1993	przewodnicząca Instytutowej Komisji Rekrutacyjnej (na rok akademicki 1993/1994)
1990 – 1993	zastępca dyrektora Instytutu Psychologii UAM ds. studenckich

Funkcje poza UAM

2012 – do chwili obecnej	Członek Rady Naukowej Instytutu Badań Edukacyjnych
2010 do chwili obecnej	Członek Komisji ds. Testów przy Polskim Towarzystwie Psychologicznym
1999 – 2002	członek Komitetu Nauk Psychologicznych

Nagrody i wyróżnienia

2012	Złoty Krzyż Zasługi
2005	nagroda JM Rektora UAM I stopnia (naukowa)
2000	nagroda Ministra Edukacji Narodowej II stopnia(naukowa)

1994	nagroda JM Rektora UAM Igo stopnia (naukowa)
1990	nagroda Ministra Edukacji Narodowej III go stopnia (naukowa)
1989	nagroda JM Rektora UAM II go stopnia (zespołowa)
1988	nagroda JM Rektora UAM III go stopnia (zespołowa)
1983	nagroda JM Rektora UAM (dydaktyczna)

Ważniejsze publikacje i monografie

2014	Hornowska, E., Brzezińska, A. I., Kaliszewska-Czeremska, K., Appelt, K. <i>Rola środowiska w rozwoju małego dziecka. Metody badania</i> . Warszawa: Wydawnictwo Naukowe Scholar.
2014	Hornowska, E., Brzezińska, A. I., Kaliszewska-Czeremska, K., Appelt, K. <i>The Affordances of Children's Environments. The Results of Polish Studies</i> . Warszawa: Wydawnictwo Naukowe Scholar.
2014	Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L. <i>Can Work Be Detrimental? The Working Excessively Questionnaire (WEQ): Its Development and Validation</i> . Warszawa: Wydawnictwo Naukowe Scholar.
2014	Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L. <i>Czy praca szkodzi? Wyniki badań nad kwestionariuszem nadmiernego obciążania się pracą</i> . Warszawa: Wydawnictwo Naukowe Scholar.
2014	Szramka-Pawlak, B., Hornowska, E., Walkowiak, H., Żaba, R. Hope as a psychological factors affecting quality of life in patients with psoriasis. <i>Applied Research on Quality of Life</i> , 9, 273-283.
2014	Paluchowski, W., Hornowska, E. Korzyści i wartość dla klienta z punktu widzenia psychologii. <i>Marketing i Rynek</i> , 1, 5-10.
2013	Paluchowski, W.J., Hornowska, E. The Working Excessively Questionnaire (WEQ) – theoretical background. <i>Polish Journal of Applied Psychology</i> , 3, 7-30.
2013	Hornowska, E., Paluchowski, W.J. Refinement and Further Validation of the Working Excessively Questionnaire (WEQ). <i>Polish Journal of Applied Psychology</i> , 3, 31-52.
2013	Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L. Causes and consequences of lack of control over work - analyzing correlates of the LCWS scale of the Working Excessively Questionnaire (WEQ). <i>Polish Journal of Applied Psychology</i> , 4, 7-30.
2013	Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L.

Adaptive or maladaptive perfectionism? The analysis of correlates of the PWSS scale of the Working Excessively Questionnaire (WEQ). *Polish Journal of Applied Psychology*, 4, 31-50.

- 2013 Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L. Analyzing correlates of the GBWS scale of the Working Excessively Questionnaire (WEQ). *Polish Journal of Applied Psychology*, 4, 51-66.
- 2013 Paluchowski, W.J., Hornowska, E., Haładziński, P., Kaczmarek, L. Analyzing correlates of the POOS scale of the Working Excessively Questionnaire (WEQ). *Polish Journal of Applied Psychology*, 4, 67-80.
- 2012 Bujacz, A., Hornowska, E. Hedonizm i eudajmonizm w badaniach psychologii pozytywnej. *Psychologia Jakości Życia*, 11 (1), 103-121.
- 2011 Hornowska, E., Charytonik, J. (2011). Polska adaptacja Kwestionariusza Stylów Humoru (HSQ) R. Martina, P. Puhlik-Doris, G. Larsena, J.Gray i K.Weir. *Studia Psychologiczne*, 49(4), 5-22.
- 2011 Hornowska, E. Cloninger's Psychobiological Model of Personality and Strelau's Regulative Theory of Temperament – analysis of their associations in a Polish sample. *Polish Psychological Bulletin*, 42, 2, 71-80.
- 2006 Hornowska, E. Temperament a zachowania ryzykowne. Wokół temperamentalnego czynnika ryzyka uzależnień. *Przegląd Psychologiczny*, 3, 243-259.
- 2004 Rybakowski, F., Slopian, A., Zakrzewska, M., Hornowska, E., Rajewski, A. (2004). Temperament and Character Inventory (TCI) in adolescents with anorexia nervosa. *Acta Neuropsychiatrica*, 16, 169-174.
- 2004 Hornowska, E. *Skale Inteligencji dla Dorosłych Davida Wechslera: WAIS-R oraz WAIS III*. (ss. 176). Warszawa: Wydawnictwo Naukowe SCHOLAR.
- 2003 Hornowska, E., Kaliszewska, K. Neurogenetyczna koncepcja osobowości R. C. Cloningera -związki z teorią PEN H. J. Eysencka oraz Modelem Wielkiej Piątki w ujęciu P. T. Costy i R. R. McCrae. *Czasopismo Psychologiczne*, 1, 7-15.
- 2003 Hauser, J., Hornowska, E., Rybakowski, F., Samochowiec, J., Zakrzewska, M., Czerski, P. Polska wersja kwestionariusza Temperament and Character Inventory R. C. Cloningera. *Studia Psychologiczne*, 41(2), 159-179.
- 2003 Hornowska, E. *Temperamentalne uwarunkowania zachowania. Badania z wykorzystaniem kwestionariusza TCI R.C. Cloningera* (ss.

162). Poznań: Bogucki Wydawnictwo Naukowe.

- 2002 Brzezińska, A., Hornowska, E. Aggression and violence in the opinion of Polish children and youth. *Annales Psychologici. Sbornik Praci Filozofické Faculty Brněnské Univerzity*, 6, 15-27.
- 2001 Hornowska, E. *Testy psychologiczne: teoria i praktyka*. Warszawa: Wydawnictwo Naukowe SCHOLAR.
- 2000 Hornowska, E. Stronniczość testów psychologicznych: problemy metodologiczne - konsekwencje społeczne. *Przegląd Psychologiczny*, 43 (1), 39-46.
- 1999 Hornowska, E. *Stronniczość testów psychologicznych. Problemy-kierunki-kontrowersje*. Poznań: Wyd. Fundacji Humaniora.

Prowadzone zajęcia

Metodologiczne problemy psychologii:

Proces badawczy w naukach społecznych, problematyka operacjonalizacji wielkości psychologicznych, rola operacjonalizacji w procesie badawczym

Pomiar psychologiczny:

psychometria i teoria testów (podejście klasyczne i w ramach item response theory), adaptacja testów obcojęzycznych do warunków polskich (WAIS-R, DAPT, WIS); testowanie adaptacyjne;

Metody badań społecznych:

Metodologia badań społecznych, metody statystyczne w psychologii, metody badań rynkowych (szczególnie metody jakościowe), psychologiczna analiza zachowań konsumentów, marketing w aspekcie psychologicznym, wykorzystanie modeli strukturalnych (analizy ścieżek) w badaniach psychologicznych