Tabela nr 1
Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Socjologia zdrowia, choroby i medycyny

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł I; Przedmiotów ogólnych i podstawowych kompetencji

	Rok studiów
	pierwszy

	Semestr studiów
	drugi

	Punkty ECTS
	1

	Liczba godzin
	25 (5 w., 10 sem., 10 p.w.)

	Przedmioty wprowadzające
	Socjologia

	Założenia i cele kształcenia:

Wykłady:

Zapoznanie studentów z podstawami socjologii zdrowia, choroby i medycyny.
Seminarium:

Utrwalenie zdobytej wiedzy z zakresu socjologii zdrowia, choroby i medycyny.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

Efekty: W_01 – W_04 oraz U_ 01 – U_03 będą sprawdzane w formie ustnej, poprzez ocenę z prezentacji i sprawozdań z seminarium
Efekty: K_01 i K_02 będą sprawdzane podczas seminarium, w trakcie pracy indywidualnej i grupowej, poprzez dyskusję oraz wyrażanie swoich opinii.

	Forma i warunki zaliczenia: zaliczenie na ocenę
seminarium: warunkiem zaliczenia jest uzyskanie pozytywnej oceny z zaliczenia ustnego obejmującego materiał zaprezentowany na seminarium, uzupełniony wiedzą z literatury, oceny z prezentacji multimedialnych, sprawozdania z seminarium, aktywność oceniana na bieżąco,

wykłady: Warunkiem przystąpienia do zaliczenia jest zaliczenie seminarium.
Ocena końcowa jest średnią oceny z seminarium i wykładów.

	Treści programowe :
 wykłady;
1. Socjologia jako dyscyplina naukowa. Powstanie socjologii medycyny.
2. Kultura w sensie socjologicznym: wartości i normy społeczne
3. Podstawowe teorie i metody badawcze z zakresu socjologii
4. Mikro i makro struktury społeczne. Zjawisko interakcji społecznej
5. Proces socjalizacji. Kształtowanie się osobowości społecznej jednostki
seminarium:

1. Choroba jako przykład dewiacji społecznej.
2. Proces stygmatyzacji w sytuacji choroby
3. Przykłady patologii społecznych oraz ich wpływ na stan zdrowia populacji
4. Interakcja lekarz-pacjent w rozumieniu socjologicznym
5. Społeczne uwarunkowanie pracy lekarza
6. Społeczno-kulturowe uwarunkowania zachowań związanych ze zdrowiem i chorobą
7. Szpital jako instytucja społeczna .
8. Funkcjonalność oraz dysfunkcjonalość instytucji medycznych
9. 7. Niepełnosprawność jako problem społeczny
10. 8. Socjologiczne aspekty starości i umierania

	Literatura podstawowa:

1. Podręcznik niezbędny do uzyskania podstawowych wiadomości z przedmiotu
- Sokołowska M., Socjologia medycyny, PZWL, Warszawa 1986
- Tobiasz-Adamczyk B., Wybrane element socjologii zdrowia I choroby, Wydawnictwo UJ, Kraków 2000
Literatura uzupełniająca:

- Barański J., Piątkowski W., Zdrowie i choroba. Wybrane problemy socjologii medycyny, ATUT – Wrocławskie Wydawnictwo Oświatowe, Wrocław 2002
- Tobiasz-Adamczyk B., Relacje lekarz-pacjent w perspektywie socjologii medycyny Wydawnictwo UJ, Kraków 2002

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	zna przyczyny zapotrzebowania na wiedzę socjologiczną w ratownictwie medycznym
	K_W01

K_W18 K_W19

	W_02
	Zna społeczny wymiar zdrowia, choroby i niepełnosprawności
	K_W19

	W_03
	Ma wiedzę o związkach pomiędzy środowiskiem społeczno-kulturowym, strukturą i funkcjami różnych grup społecznych a stanem zdrowia
	K_W03
K_W18

	W_04
	Ma wiedzę o kulturowych i społecznych determinantach zachowań w zdrowiu i chorobie oraz o ich związkach ze strategiami radzenia sobie z chorobą w zależności od sytuacji życiowej pacjenta
	K_W22
K_W19

	UMIEJĘTNOŚCI

	U_01
	rozumie i opisuje podstawowe zjawiska i procesy socjologiczne
	K_U06
K_U07

	U_02
	potrafi przewidzieć sposób reakcji pacjenta w zależności od jednostki chorobowej lub stopnia niepełnosprawności pacjenta
	K_U03
K_U06

	U_03
	potrafi wykorzystać zdobytą wiedzę w procesie terapeutycznym
	K_U07

	KOMPETENCJE SPOŁECZNE

	K_01
	jest świadomy, że w intensywnie rozwijającej się dziedzinie nauki, jaką jest socjologia zdrowia, choroby i medycyny i że należy na bieżąco aktualizować wiedzę, przez co rozumie potrzebę ciągłego dokształcania się
	K_K02

	K_02
	potrafi współdziałać i pracować w grupie przyjmując w niej różne role
	K_K03

	
	Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	5
	

	Udział w seminariach
	10
	

	Samodzielne przygotowanie się do seminarium
	3

	Samodzielne przygotowanie się do kolokwiów
	2

	Wykonanie zadań domowych (sprawozdań, prezentacji)
	4

	Udział w konsultacjach z przedmiotu
	1

	Przygotowanie się do egzaminu i obecność na egzaminie
	-

	Sumaryczne obciążenie pracą studenta
	25

	Punkty ECTS za przedmiot
	1

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	15

	Nakład pracy studenta związany z pracą własną
	10

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: dr Stefan Kuroczycki - Saniutycz

	Data opracowania programu: 15.06.2015 r.
	Program opracowała: dr Stefan Kuroczycki - Saniutycz

1 ECTS = 25 - 30 godz. pracy studenta
