[image: image1.png]UNIWERSYTET MEDYCZNY
M. PIASTOW SLASKICH WE WROCLAWIU

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego
 we Wrocławiu nr ……………………………………………
 z dnia ……………………………………………………………..

.

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego

 we Wrocławiu nr 1630
 z dnia 30 marca 2016 r.

	Sylabus 2018/2019

	Opis przedmiotu kształcenia

	Nazwa modułu/przedmiotu
	Przedmiot humanistyczny:

Filozofia medycyny
	Grupa szczegółowych efektów kształcenia

	
	
	Kod grupy
D
	Nazwa grupy

Nauki behawioralne

	Wydział
	Lekarsko-Stomatologiczny

	Kierunek studiów
	Lekarsko-Dentystyczny

	Specjalności
	nie dotyczy

	Poziom studiów
	jednolite magisterskie X*

I stopnia (

II stopnia (

III stopnia (

podyplomowe (

	Forma studiów
	X stacjonarne X niestacjonarne

	Rok studiów
	I
	Semestr studiów:
	X zimowy

(letni

	Typ przedmiotu
	(obowiązkowy

(ograniczonego wyboru
X wolny wybór/ fakultatywny

	Rodzaj przedmiotu
	(kierunkowy X podstawowy

	Język wykładowy
	X polski (angielski (inny

	* zaznaczyć odpowiednio, zamieniając (na X

	Liczba godzin

	Forma kształcenia

	Jednostka realizująca przedmiot
	Wykłady (WY)
	Seminaria (SE)
	 Ćwiczenia audytoryjne (CA)
	Ćwiczenia kierunkowe - niekliniczne (CN)
	Ćwiczenia kliniczne (CK)
	Ćwiczenia laboratoryjne (CL)
	Ćwiczenia w warunkach symulowanych (CS)
	Zajęcia praktyczne przy pacjencie (PP)
	Ćwiczenia specjalistyczne - magisterskie (CM)
	Lektoraty (LE)
	Zajęcia wychowania fizycznego-obowiązkowe (WF)
	Praktyki zawodowe (PZ)
	Samokształcenie (Czas pracy własnej studenta)
	E-learning (EL)

	Semestr zimowy:

	Zakład Humanistycznych Nauk Lekarskich
	
	10
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Semestr letni

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Razem w roku: 10

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cele kształcenia: (max. 6 pozycji)
C1. Zapoznanie z tradycją i współczesnością myśli filozoficzno-lekarskiej oraz przybliżenie jej przedmiotu, problemów i koncepcji oraz roli filozofii medycyny w kształtowaniu naukowego i humanistycznego oblicza medycyny.

C2. Wykazanie poznawczych funkcji myślenia krytycznego oraz funkcji heurystycznych filozofii w medycynie.

C3.Wyrobienie szacunku dla tradycji polskiej filozoficznej myśli lekarskiej oraz poczucia dumy z jej osiągnięć.

	Macierz efektów kształcenia dla modułu/przedmiotu w odniesieniu do metod weryfikacji zamierzonych efektów kształcenia oraz formy realizacji zajęć:

	Numer efektu kształcenia przedmiotowego

	Numer efektu kształcenia kierunkowego
	Student, który zaliczy moduł/przedmiot

wie/umie/potrafi
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia (formujące i podsumowujące)
	Forma zajęć dydaktycznych

** wpisz symbol

	W.1

W.2

W.3
W4
	D.W20

	Student/studentka dysponuje wiedzą na temat historycznych związków filozofii i medycyny oraz podstawowych problemów filozoficznej refleksji nad medycyną.

Zna podstawy medycyny opartej na dowodach

Dysponuje wiedzą na temat współczesnej refleksji filozoficzno-medycznej oraz jej wpływu na naukowe i społeczne oblicze medycyny.

Zna filozoficzne i naukowe podstawy Polskiej Szkoły Filozofii Medycyny, koncepcje jej reprezentantów oraz rozumie jej wpływ na rozwój medycyny w Polsce i na świecie.
	Dyskusja
	SE

	U.1

U.2

U.3

	
	W oparciu o uzyskaną wiedzę dysponuje umiejętnością krytycznego myślenia, uzasadniania racji oraz krytycznej selekcji prac naukowych, oceny ich źródeł.

Krytycznie analizuje piśmiennictwo medyczne, w tym w języku angielskim, oraz wyciąga wnioski w oparciu o dostępną literaturę.

Rozpoznaje własne ograniczenia, dokonuje samooceny deficytów i potrzeb edukacyjnych, planuje własną aktywność edukacyjną.
	Dyskusja, esej
	SE

	K 01
	D.U1

D.U14
	Student/studentka przyjmuje właściwą postawę wobec pacjenta, opartą na życzliwości, zrozumieniu i gotowości do współpracy.
	Dyskusja
	SE

	** WY - wykład; SE - seminarium; CA - ćwiczenia audytoryjne; CN - ćwiczenia kierunkowe (niekliniczne); CK - ćwiczenia kliniczne; CL -ćwiczenia laboratoryjne; CM – ćwiczenia specjalistyczne (mgr); CS - ćwiczenia w warunkach symulowanych; LE - lektoraty; zajęcia praktyczne przy pacjencie - PP; WF - zajęcia wychowania fizycznego (obowiązkowe); PZ- praktyki zawodowe; SK – samokształcenie, EL- E-learning.

	Proszę ocenić w skali 1-5 jak powyższe efekty lokują państwa zajęcia w działach: przekaz wiedzy, umiejętności czy kształtowanie postaw:

Wiedza: 4
Umiejętności: 2
Kompetencje społeczne: 2

	Nakład pracy studenta (bilans punktów ECTS):

	Forma nakładu pracy studenta

(udział w zajęciach, aktywność, przygotowanie itp.)
	Obciążenie studenta (h)

	1. Godziny kontaktowe:
	10

	2. Czas pracy własnej studenta (samokształcenie):
	3

	Sumaryczne obciążenie pracy studenta
	13

	Punkty ECTS za moduł/przedmiotu
	1

	Uwagi
	

	Treść zajęć: (proszę wpisać hasłowo tematykę poszczególnych zajęć z podziałem na formę zajęć dydaktycznych, pamiętając, aby przekładała się ona na zamierzone efekty kształcenia)

	Wykłady

1.

2.

3.

	Seminaria

1. Przedmiot filozofii medycyny i jej powstanie

2. Myśl krytyczna filozofii nowożytnej i jej wpływ na medycynę

3. Współczesna refleksja filozoficzna nad medycyną.

4. Filozofia ciała

5. Polska szkoła filozofii medycyny i jej krytycyzm.

	Ćwiczenia

1.

2.

3.

	Inne

1.

2.

3.
itd….

	Literatura podstawowa: (wymienić wg istotności, nie więcej niż 3 pozycje)
1. W. Szumowski, Filozofia medycyny, wyd. M. Derewiecki, Kęty 2007.

2. H. R. Wulff, P.C. Gotzsche, Racjonalna diagnoza i leczenie. Wprowadzenie do medycyny

wiarygodnej czyli Evidence-Based Medicine, wyd. Aktis, Łódź 2005

3. M. Musielak, J. Zamojski (red.), Polska Szkoła filozofii medycyny, wyd. UM w Poznaniu, Poznań
Literatura uzupełniająca i inne pomoce: (nie więcej niż 3 pozycje)
1. J. Barański, Ciało i sztuka leczenia, wyd. AM we Wrocławiu, Wrocław 2011.

2. J. Barański, Utopia zmedykalizowana, wyd. UM we Wrocławiu, Wrocław 2013.

	Wymagania dotyczące pomocy dydaktycznych: (np. laboratorium, rzutnik multimedialny, inne…)

rzutnik multimedialny, laptop

	Warunki wstępne: (minimalne warunki, jakie powinien student spełnić przed przystąpieniem do modułu/przedmiotu)

brak

	Warunki uzyskania zaliczenia przedmiotu: (określić formę i warunki zaliczenia zajęć wchodzących w zakres modułu/przedmiotu, zasady dopuszczenia do egzaminu końcowego teoretycznego i/lub praktycznego, jego formę oraz wymagania jakie student powinien spełnić by go zdać, a także kryteria na poszczególne oceny)

Aktywne uczestnictwo w zajęciach, napisanie eseju w oparciu o literaturę przedmiotu.

	

	Ocena:
	

	Bardzo dobra

(5,0)
	

	Ponad dobra

(4,5)
	

	Dobra

(4,0)
	

	Dość dobra

(3,5)
	

	Dostateczna

(3,0)
	

	

	Nazwa i adres jednostki prowadzącej moduł/przedmiot, kontakt: tel. i adres email
Zakład Humanistycznych Nauk Lekarskich

ul. Mikulicza-Radeckiego7

tel.: 71 784 14 96, 71 784 01 02

e-mail: sekretariatzhnl@umed.wroc.pl
Koordynator / Osoba odpowiedzialna za moduł/przedmiot, kontakt: tel. i adres email
dr hab. Jarosław Barański

tel. 71/7841496

e-mail: jaroslaw.baranski@umed.wroc.pl
Wykaz osób prowadzących poszczególne zajęcia: Imię i Nazwisko, stopień/tytuł naukowy lub zawodowy, dziedzina naukowa, wykonywany zawód, forma prowadzenia zajęć .

Dr hab. Jarosław Barański, filozofia, nauczyciel akademicki, seminarium
mgr Kamila Łampika, filozofia, pedagogika, seminarium
Data opracowania sylabusa
Sylabus opracował(a)
29.06.2018 r.
dr hab. Jarosław Barański
Podpis Kierownika jednostki prowadzącej zajęcia
……………....………………………………………………………………

Podpis Dziekana właściwego wydziału

	……………....………………………………………………………………

Strona 1 z 6
2

