[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: Socjologia 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)
C.1 Wyposażenie studenta/studentki w podstawową wiedzę z zakresu socjologii medycyny oraz socjologii zawodów medycznych.

C.2. Dostarczenie narzędzi poznawczych umożliwiających rozpoznanie społecznych uwarunkowań postaw i zachowań w zdrowiu i chorobie oraz dominujących stylów życia.

	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 01
W 02

W 03
	D.W1
D.W3

D.W2

D.W11

D.W6
	Student/studentka dysponuje wiedzą na temat społecznych uwarunkowań ludzkich postaw w zdrowiu i chorobie oraz zachowań o charakterze pro- i antyzdrowotnym; na temat wpływu środowiska społecznego na kształtowanie stylów życia, determinujących zróżnicowania i nierówności w kulturze zdrowotnej.

Student/studentka zna formy przemocy i przyczyny ich występowania, jak i mechanizmy społeczne uzależnień.

Rozumie podstawy społecznej roli zawodowej lekarza dentysty, jej cechy, jak również istotę autonomii zawodowej.
	Dyskusja
	SE

	U 01

U 02
	D.U1

D.U8

D.U2

D.U9
	Student/studentka potrafi rozpoznać subiektywne potrzeby pacjenta, jego oczekiwania adresowane ku lekarzowi dentyście i potrafi uwzględnić je w procesie terapeutycznym. Posiada zdolność do udzielania porady dotyczącej prozdrowotnego stylu życia.

Student/studentka dysponuje umiejętnością rozpoznania zachowań antyzdrowotnych, właściwie modyfikując postępowanie z pacjentem; potrafi identyfikować czynniki przemocy i właściwie postępować z pacjentem – ofiarą przemocy.
	U 01

U 02
	D.U1

D.U8

D.U2

D.U9

	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 i charakter socjologii medycyny. Społeczeństwo i jednostka w czasach późnej nowoczesności.

Socjologia medycyny jako subdyscyplina socjologii ogólnej. Przedmiot socjologii medycyny. Metody badawcze. Kierunki rozwoju. Polska socjologia medycyny. Cechy nowoczesnego społeczeństwa. Społeczeństwo przeżycia i ryzyka. Narracja tożsamościowa. Rola ciała w polityce życia. Healthism i medykalizacja zdrowia.

2.
Choroba i zdrowie jako kategorie socjologiczne. Rola społeczna chorego

Socjologiczne koncepcje zdrowia i choroby. Choroba i zdrowie a pełnienie ról społecznych. Społeczeństwo a zmieniający się obraz chorób. Społeczne konsekwencje chorób. Cechy roli chorego.

3.
Zachowania w zdrowiu i chorobie. Promocja zdrowia

Styl życia i jego konsekwencje zdrowotne. Postawy i zachowania w zdrowiu i chorobie. Zachowania zdrowotne i antyzdrowotne. Postawy wobec symptomów choroby. Promocja zdrowia i profilaktyka.

4.
Rodzina a problem zdrowia i choroby

Rodzina jako grupa społeczna. Funkcje rodziny. Rodzina a zachowania zdrowotne. Wpływ choroby na rodzinę. Przemoc w rodzinie. Uzależnienia – społeczne podłoże alkoholizmu, nikotynizmu, narkomanii, lekomanii

5.
Zawody medyczne. Rola zawodowa lekarza dentysty

Cechy roli zawodowe lekarza dentysty. Profesjonalizm lekarski. Autonomia zawodowa lekarza dentysty. Specjalizacja. Proletaryzacja i deprofesjonalizacja zawodu lekarza. Zagrożenia w praktyce lekarskiej.

	Ćwiczenia

1.

2.

3.

	Inne

1.

2.

3.
itd….

	Literatura podstawowa: (wymienić wg istotności, nie więcej niż 3 pozycje)
1. Barański J., Piątkowski W. (red.), Zdrowie i choroba, Oficyna Wyd. ATUT, Wrocław 2002.

2. Giddens A., Nowoczesność i tożsamość, PWN, Warszawa 2002.

3. Giddens A., Socjologia, Wyd. Naukowe PWN, Warszawa 2006.
Literatura uzupełniająca i inne pomoce: (nie więcej niż 3 pozycje)
1. Goffman E., Człowiek w teatrze życia codziennego, PIW, Warszawa 1981.

2. Ostrowska A., Skrzypek M. (red.), Socjologia medycyny w Polsce z perspektywy półwiecza, IFIS PAN, Warszawa 2015.

	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/socjologia, 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

