Sylabus przedmiotu/modułu kształcenia

	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	Studia pierwszego stopnia

	Forma studiów
	Studia stacjonarne/niestacjonarne

	Nazwa przedmiotu
	Socjologia

	Język wykładowy
	Polski

	Rodzaj modułu
	Moduł 2; przygotowanie w zakresie treści podstawowych

	Rok studiów
	Pierwszy

	Semestr studiów
	Pierwszy

	Punkty ECTS
	1

	Liczba godzin
	25 (8 w., 7 sem., 10 p.w.)

	Przedmioty wprowadzające
	brak

	Założenia i cele kształcenia:

Wykłady:

Zapoznanie studentów z teoretycznymi podstawami socjologii.
Seminarium:

Utrwalenie zdobytej wiedzy z zakresu teorii socjologii.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_03 będą sprawdzane na kolokwiach pisemnych.

Efekty: U_ 01 – U_02 oraz K_01 będą weryfikowane podczas zajęć indywidualnych i w małych grupach w ramach seminarium

Efekty: U_03 oraz K_02 - K_05 będą sprawdzane podczas seminarium, w trakcie pracy indywidualnej i grupowej, poprzez dyskusję oraz wyrażanie swoich opinii przez studentów.

	Forma i warunki zaliczenia: zaliczenie na ocenę
seminarium: warunkiem zaliczenia jest aktywność studentów oceniana na bieżąco.
wykłady: zaliczenie pisemne; warunkiem zaliczenia przedmiotu jest zaliczenie seminarium; zaliczenie polega na wypełnieniu testu wiedzy, składającego się z pytań zamkniętych, pytań otwartych i opisowych obejmujących materiał zaprezentowany na wykładach uzupełniony wiedzą z literatury.

Wymagana jest obecność na zajęciach – dopuszczalna jest jedna nieobecność usprawiedliwiona (materiał realizowany na tych zajęciach należy zaliczyć), następna skutkuje obniżeniem oceny.

Ocena końcowa jest średnią oceny z seminarium i wykładów.

	Treści programowe :
 Wykłady

1. Socjologia jako dyscyplina naukowa.

2. Socjologia i nauki pokrewne.

3. Podstawowe teorie socjologiczne.

4. Badania socjologiczne.

5. Struktura społeczna.

6. Człowiek jako podmiot i przedmiot socjologii.

7. Metody badawcze w socjologii.

8. Kultura.

9. Wartości i normy społeczne.

10. Interakcje społeczne.

11. Dewiacja i patologia społeczna.

12. Choroba jako dewiacja społeczna.

13. Zachowania zdrowotne.

14. Socjologia a zdrowie publiczne.
15. Socjologiczne uwarunkowania pracy służby zdrowia.
Ćwiczenia

1. Badania socjomedyczne
2. Elementy struktury społecznej.

3. Proces socjalizacji.

4. Elementy biogenne, psychogenne i socjogenne w osobowości człowieka.

5. Wymiary interakcji społecznych.

6. Wpływ patologii na zdrowie społeczne.

7. Relacje pacjent – ratownik.

8. Relacje wewnętrzne pracowników służby zdrowia.

9. Socjologiczne uwarunkowania ratownictwa medycznego.
10. Starość i umieranie jako ważny element socjologicznego ujęcia społeczeństwa.

11. Społeczne uwarunkowania opieki zdrowotnej.

12. Ocena potrzeb pacjentów w stosunku do zachowań służby zdrowia.

13. Patologie społeczne.

14. Kultura wartości i jej uwarunkowania społeczne.

15. Ratownik medyczny jako istotny element służby zdrowia.

	Literatura podstawowa:

1. Tobiasz – Adamczyk B., Wybrane elementy socjologii zdrowia i choroby”, Kraków 2000.
2. Tobiasz – Adamczyk B., Szafraniec K, Bajko J., Zachowania w chorobie. Opis przebiegu choroby z perspektywy pacjenta, Kraków 1999.

3. Turner J., Socjologia. Koncepcje i ich zastosowania, Poznań 2001.

4. Majchrowska A. (red.), Wybrane elementy socjologii, Lublin 2003.
Literatura uzupełniająca:

1. Woźniak Z., Socjomedyczne aspekty funkcjonowania rodziny, Poznań 1990.
2. Kostka – Szymańska M., Zrozumieć człowieka, zrozumieć świat, Lublin 2012.

	Symbol efektu
	Efekty kształcenia
Absolwent:
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	Zna istotne założenia zdrowego trybu życia i promocji zdrowia; wymienia czynniki mające wpływ na zdrowie jednostki i społeczeństwa, potrafi zastosować gradację potrzeb społecznych w tym zakresie.
	K_W18

	W_02
	Dostrzega, że rozmaite uwarunkowania społeczne wyciskają swoje piętno na zdrowiu konkretnego człowieka; potrafi dostrzec problemy płynące z niepełnosprawności, kalectwa i choroby przewlekłej.
	K_W19

	W_03
	Posiada wiedzę na temat skutków oddziaływań fizycznych wykonywanych w ratownictwie medycznym, zna ich konsekwencje i skutki uboczne.
	K_W16

	UMIEJĘTNOŚCI

	U_01
	Posiadł zdolność nawiązywania dialogu z osobami poszkodowanymi oraz ich bliskimi i świadkami zdarzeń; umie współdziałać z pracownikami innych służb ratowniczych i państwowych; traktuje ludzi w sposób kulturalny i spersonalizowany.
	K_U03

	U_02
	Potrafi w sposób nie narażający na dodatkowy stres zebrać wywiad medyczny od osoby poszkodowanej i jej bliskich, prawidłowo interpretuje uzyskane informacje, identyfikuje i nazywa problemy.
	K_U06

	U_03
	Potrafi organizować pracę zespołu medycznego, umie troszczyć się o potrzeby psychiczne jego członków, jest asertywny w stosunku do współpracowników.
	K_U27

	KOMPETENCJE SPOŁECZNE

	K_01
	Posiada potrzebę nieustannego samokształcenia i podnoszenia kompetencji zawodowych zbudowaną na poczuciu odpowiedzialności za pacjentów, którymi ma się zajmować.
	K_K02

	K_02
	Krytycznie podchodzi do oceny własnych możliwości, jest podatny na sugestie ze strony osób doświadczonych, nawiązuje interpersonalne relacje zarówno z przełożonymi, jak i podwładnymi.
	K_K01

	K_03
	Okazuje szacunek wobec pacjenta, którego źródłem jest przeświadczenie o niezbywalnej godności każdego człowieka wyrażonej w jego prawach.
	K_K04

	K_04
	Jest świadomy odpowiedzialności, która powinna towarzyszyć wszystkim jego decyzjom.
	K_K03

	K_05
	Chętnie nawiązuje relacje interpersonalne z personelem medycznym, werbalizuje swoje sugestie w sposób nieemocjonalny, potrafi odnaleźć swoje miejsce w grupie i zespole.
	K_K03

	
	Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	8
	

	Udział w ćwiczeniach
	7
	

	Samodzielne przygotowanie się do ćwiczeń
	4

	Samodzielne przygotowanie się do zaliczenia ćwiczeń i wykładów
	5

	Wykonanie zadań domowych (sprawozdań)
	-

	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:

	Data opracowania programu: 10.03.2016 r.
	Program opracował:

1 ECTS = 25 - 30 godz. pracy studenta

