SYLABUS
rok akademicki 2017/2018
	Nazwa przedmiotu/modułu
	Psychopedagogika

	Nazwa jednostki/-ek, w której/-ych jest przedmiot realizowany
	Studium Filozofii i Psychologii Człowieka UMB

	e-mail jednostki
	sfp@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Kierunek Lekarski

	Poziom kształcenia
	Studia Doktoranckie (III stopnia)

	Forma studiów
	stacjonarne

	Język przedmiotu
	Polski

	Rodzaj przedmiotu
	obowiązkowy (fakultatywny (

	Rok studiów/semestr
	I (II (III(IV (

	1(2 (3 (4 (5 (6 (7 (8 (

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	Wykłady 7 godzin i seminarium 7 godzin

	Założenia i cele przedmiotu
	Celem przedmiotu jest przedstawienie różnych rodzajów społeczności terapeutycznych, jako uzupełnienia farmakologicznego leczenia schizofrenii; podobne, psychopedagogiczne oddziaływania są powszechnie stosowane w leczeniu uzależnień, np. w MONAR-ze, KARAN-ie i wspólnocie Cenacolo.

	Metody dydaktyczne
	- przekazywanie wiedzy w formie wykładów i nabycie określonych programem umiejętności oraz kompetencji społecznych w czasie seminariów i warsztatów psychologicznych;
- konsultacje: w semestrze zimowym i letnim w piątki od godz. 12 do godz. 13, ul. Szpitalna 37, p. 4.26 oraz dodatkowo, indywidualnie po uprzednim kontakcie i umówieniu się przy użyciu adresu: gzalew@umb.edu.pl;

- dyskusja w czasie seminariów;
- prezentacja w czasie seminariów;
- opis przypadku w czasie seminariów;
- samodzielne dochodzenie do wiedzy w bibliotece i w domu;
- analiza literatury.

	Imię i nazwisko osoby prowadzącej przedmiot
	Dr n. hum. Grzegorz Zalewski, psycholog kliniczny

	Symbol i numer

efektów kształcenia
	opis kierunkowych efektów kształcenia

	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia:

	 M3_W Wiedza

	W20
	Zna symptomy schizofrenii wg. DSM – IV – TR
	wykład
	Metody podsumowujące:

- ustne zaliczenie całości materiału.
Metody formujące;

	W21
	Zna i rozumie społeczne oraz ekonomiczne uwarunkowania leczenia schizofrenii
	wykład
	

	W22
	Zna i rozumie cztery rodzaje społeczności terapeutycznych w leczeniu schizofrenii; posiada umiejętność wyodrębnienia oddziaływań psychopedagogicznych w tych społecznościach
	wykład i se- minaria
	a) w czasie seminariów:

- obserwacja pracy studenta,
- ocena aktywności w czasie zajęć,
- dyskusja w czasie zajęć,
- opis przypadku;
b) w czasie wykładów:

- obserwacja ukierunkowania uwagi studenta i przekazywanie mu informacji zwrotnych,
- dyskusja po zakończeniu wykładu.

	W23
	Zna i rozumie podstawy egzystencjalno – fenomenologicznej analizy schizofrenii
	wykład
	

	
	
	
	

	 M3_U Umiejętności

	U22
	Potrafi zaprojektować autorski zarys społeczności terapeutycznej w leczeniu schizofrenii
	se- minaria
	Metody podsumowujące:

- projekt, prezentacja.
Metody formujące:
- obserwacja pracy studenta,
- dyskusja w czasie zajęć,
- zaliczenie udziału i aktywności w warsztatach psychologicznych,

- opis przypadku.

	 M3_K Kompetencje społeczne

	K02
	Rozpoznaje własne ograniczenia diagnostyczne i lecznicze, potrzeby edukacyjne, planuje aktywność edukacyjną
	wykład i semi- naria
	Metody podsumowujące:

- ocenianie ciągłe przez nauczyciela (obserwacja).
Metody formujące:

 - obserwacja pracy doktoranta

- dyskusja w czasie zajęć

- opinie pacjentów, kolegów

	K03
	Umie pracować w zespole profesjonalistów, w środowisku wielokulturowym i wielonarodowościowym
	wykład i semi- naria
	

	K04
	Wdraża zasady koleżeństwa zawodowego i współpracy z przedstawicielami innych zawodów w zakresie ochrony zdrowia
	wykład i semi- naria
	

	K05
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	wykład i semi- naria
	

	Punkty ECTS
	1

	Obciążenie pracą doktoranta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	7

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	7

	4. Realizacja przedmiotu: fakultety
	

	5. Udział w konsultacjach
	7

	
	godziny razem: 21

	Samodzielna praca doktoranta:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	3

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	3

	3. Samodzielne przygotowanie się do zaliczenia końcowego
	3

	
	godziny razem: 9

	Treści programowe przedmiotu:

	Efekty kształcenia

(symbol i numer)
	tematyka

	W20 Zna symptomy schizofrenii wg. DSM – IV – TR
	1.Symptomy schizofrenii wg. DSM – IV – TR; wykłady 1 godz.

	W21 Zna i rozumie społeczne oraz ekonomiczne uwarunkowania leczenia schizofrenii
	2. Społeczne oraz ekonomiczne uwarunkowania leczenia schizofrenii wykłady – 2 godz.

	W22 U22 Zna i rozumie cztery rodzaje społeczności terapeutycznych w leczeniu schizofrenii; posiada umiejętność wyodrębnienia oddziaływań psychopedagogicznych w tych społecznościach
	3. Cztery rodzaje społeczności terapeutycznych w leczeniu schizofrenii; sposoby kształtowania oddziaływań psychopedagogicznych w tych społecznościach wykłady – 2 godz. i 2 godz. seminariów

	W23 Zna i rozumie podstawy egzystencjalno – fenomenologicznej analizy schizofrenii
	4. Egzystencjalno – fenomenologiczna analiza schizofrenii wykłady – 2 godz.

	U22 K02 K03 K04 K05 Potrafi zaprojektować autorski zarys społeczności terapeutycznej w leczeniu schizofrenii
	5. Warsztaty psychologiczne na temat projektowania autorskich zarysów społeczności terapeutycznych w leczeniu schizofrenii seminaria – 5 godz.

	Literatura podstawowa:

	Beck A.T. (red.) (2010), Schizofrenia w ujęciu poznawczym: teoria, badania i terapia, Kraków, CMUJ.

de Barbaro, B. (red.) (1999), Schizofrenia w rodzinie, Kraków, CMUJ.

	Literatura uzupełniająca:

	Birchwood M., Jackson, Ch. (2004), Schizofrenia: modele kliniczne i techniki terapeutyczne, Gdańsk, GWP.

Zalewski G. (2001), Kontrowersje wokół schizofrenii: świadomość zdrowych i chorych, Białystok, Trans Humana.

	Kryteria oceny osiągniętych efektów kształcenia oraz forma i warunki uzyskania zaliczenia przedmiotu:

	Zaliczenie następuje na podstawie: aktywnego uczestnictwa doktoranta w warsztatach psychologicznych, ustnego zaliczenia merytorycznych treści przedmiotu i braku nieobecności nieusprawiedliwionych; nieobecności usprawiedliwione należy zaliczyć do końca trwania zajęć

……………………………………………………………………………...

(data i podpis osoby sporządzającej sylabus)

………………………………………………………………………………
(data i podpis kierownika jednostki prowadzącej zajęcia)
