Sylabus przedmiotu/modułu kształcenia

	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	Studia pierwszego stopnia

	Forma studiów
	Studia niestacjonarne

	Nazwa przedmiotu
	Filozofia i podstawy etyki

	Język wykładowy
	Polski

	Rodzaj modułu
	Moduł I; Przedmiotów ogólnych i podstawowych kompetencji

	Rok studiów
	drugi

	Semestr studiów
	trzeci

	Punkty ECTS
	1

	Liczba godzin
	5 – wykłady, 10 - ćwiczenia

	Przedmioty wprowadzające
	brak

	Założenia i cele kształcenia: Wykłady: Zapoznanie z problematyką filozoficzną, filozofią w ujęciu historycznym i systemami etycznymi, kształtowanie umiejętności posługiwania się terminologią filozoficzną, kształcenie zrozumienia zasad etyki, doskonalenie umiejętności logicznego myślenia, doskonalenie umiejętności oceny etycznej poszczególnych sytuacji w pracy zawodowej.

Ćwiczenia:
Zapoznanie studentów z podstawowymi zagadnieniami z zakresu filozofii i etyki. Celem przedmiotu jest oswojenie studenta z podstawową wiedzą filozoficzną, zapoznanie z głównymi nurtami filozoficznej refleksji, rozwój humanistycznej wrażliwości, przysposobienie do krytycznego i logicznego myślenia, kreacji etycznych postaw i szacunku dla umysłowej kultury.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

Efekty: W_01 – W_03 oraz U_01-U_03 będą sprawdzane na zaliczeniu ustnym.
Efekty : K_01 do K_04 będą sprawdzane podczas ćwiczeń poprzez dyskusję oraz wyrażanie swoich opinii przez studentów.

	Forma i warunki zaliczenia: zaliczenie na ocenę
Warunkiem zaliczenia wykładów jest aktywność studentów oceniana na bieżąco oraz zaliczenie na podstawie zaliczenia ustnego. Warunkiem zaliczenia ćwiczeń jest wykonanie prezentacji dotyczącej zagadnień filozoficzno-etycznych w zawodzie ratownika medycznego.
Elementy składowe oceny: Ocena końcowa jest: średnią oceny z ćwiczeń i wykładów.

	Treści programowe:

wykłady
1. Etyka i filozofia jako dyscypliny naukowe. Nauki pokrewne.

2. Filozoficzne spojrzenie na różne drogi etyki. Rys historyczny etyki i moralności.
3. Filozoficzne podstawy etyki zawodowej ratownika medycznego

4. Pojęcie dobra moralnego i powinności moralnej

5. Etyczna analiza wartości ludzkiego czynu. Godność osoby ludzkiej.

ćwiczenia:

1. Cel i środki.
2. Szczegółowe zagadnienia etyczne: aborcja i eutanazja

3. Szczegółowe zagadnienia etyczne: klonowanie

4. Szczegółowe zagadnienia etyczne: zapłodnienie „in vitro”

5. Szczegółowe zagadnienia etyczne: segregacja medyczna

6. Szczegółowe zagadnienia etyczne: odstąpienie od uporczywej terapii. Eutanazja czynna i bierna

7. Szczegółowe zagadnienia etyczne: etyka resuscytacji.

8. Szczegółowe zagadnienia etyczne: problem końca życia

9. Szczegółowe zagadnienia etyczne: decyzja o niepodejmowaniu resuscytacji (protokół DNAR)

10. Szczegółowe zagadnienia etyczne: pobieranie narządów do przeszczepu

	Literatura podstawowa:

1. Tischner J., Filozofia współczesna, Kraków 1989.
2. Bartnik C. S. , Historia filozofii, Lublin 2000.
3. Tatarkiewicz W., Historia filozofii, T. I – III, Warszawa 2002.
4. Beauchamp T.L., Childress J.F., Zasady etyki medycznej. Książka i Wiedza,. Warszawa 1996.
Literatura uzupełniająca:

1. Szostek A., Pogadanki z etyki, Częstochowa 1998.
2. Wojtyła K., Elementarz etyczny, Lublin 1999.

	Symbol efektu
	Efekty kształcenia
Absolwent:
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	Posiada ogólną wiedzę dotyczącą obowiązujących zasad etycznych w danym społeczeństwie
	K_W02
K_W05

K_W15

	W_02
	Zna prawne, organizacyjne i etyczne uwarunkowania wykonywania działalności zawodowej w ratownictwie medycznym; zna etyczne i prawne uwarunkowania zawodu ratownika medycznego.
	K_W04

K_W17

	W_03
	Poznaje przypadki, okoliczności, powody niepodejmowania czynności resuscytacyjnych w świetle zasad etyki
	K_W05
K_W08

	UMIEJĘTNOŚCI

	U_01
	Potrafi zastosować zdobytą wiedzę z zakresu etyki, komunikować się z pacjentem, rodziną kierując się zasadami etyki oraz moralności zawodowej.
	K_U03
K_U05

	U_02
	Potrafi umiejętnie organizować pracę zespołu ratownictwa medycznego, potrafi zgodnie ze sztukę medyczną i etyczną udzielać pomocy w warunkach obciążenia fizycznego i psychicznego
	K_U01

K_U05
K_U10

K_U11

	U_03
	Potrafi dokonać właściwego wyboru w kolejności udzielania pomocy ze względów medycznych i etycznych.
	K_U05

	KOMPETENCJE SPOŁECZNE

	K_01
	Jest świadom potrzeby ciągłego pogłębiania swojej wiedzy z zakresu etyczno-moralnego mającego swe zastosowanie w wykonywaniu czynności medycznych oraz w procesie podejmowania decyzji.
	K_K01

	K_02
	Potrafi dokonać samooceny własnych umiejętności, jest świadomy własnych ograniczeń. Potrafi zasięgnąć opinii swojego przełożonego, jeśli będzie wymagała tego konkretna trudna sytuacja.
	K_K02

	K_03
	Okazuje szacunek wobec pacjenta, przestrzega zasad etyki zawodowej oraz praw pacjenta bez względu na rasę, wyznanie czy też status społeczny pacjenta. Wdraża zasadę empatii w stosunku do swoich pacjentów.
	K_K03

	K_04
	Wykazuje postawę odpowiedzialności za podejmowane decyzje i czynności zawodowe. Potrafi dotrzymać tajemnicy zawodowej.
	K_K04
K_K09

	
	Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	5
	

	Udział w ćwiczeniach
	10
	

	Samodzielne przygotowanie się do ćwiczeń
	5

	Samodzielne przygotowanie się do zaliczenia ćwiczeń i wykładów
	5

	Wykonanie zadań domowych (sprawozdań)
	4

	Udział w konsultacjach z przedmiotu
	1

	Przygotowanie się do egzaminu i obecność na egzaminie
	-

	Sumaryczne obciążenie pracą studenta
	30

	Punkty ECTS za przedmiot
	1

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	16

	Nakład pracy studenta związany z pracą własną
	14

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: dr Jolanta Łodzińska

	Data opracowania programu: 13.09.2013 r.
	Program opracowała: dr Jolanta Łodzińska

1 ECTS = 25 - 30 godz. pracy studenta

