
KARTA MODUŁU KSZTAŁCENIA
Informacje ogólne

PAŃSTWOWA WYŻSZA SZKOŁA ZAWODOWA IM. WITELONA W LEGNICY
WYDZIAŁ NAUK O ZDROWIU I KULTURZE FIZYCZNEJ

Kierunek studiów: Dietetyka
Poziom kształcenia: studia pierwszego stopnia
Profil kształcenia: praktyczny
Forma studiów: stacjonarne
Nazwa modułu kształcenia: Zdrowie publiczne
Kod modułu kształcenia: MK_D26
Rodzaj modułu kształcenia: obowiązkowy
Rok studiów: I Formy zajęć i liczba godzin:
Semestr: I Wykład Ćwiczenia Laboratorium Seminarium
Liczba punktów
ECTS:

2

30

Forma kształcenia: zaliczenie na ocenę

Autor programu :
mgr Danuta Wałęga-Szych

Cele kształcenia:
Cel1: Zapoznanie studentów z oceną stanu zdrowia populacji na podstawie danych

epidemiologicznych demograficznych oraz znaczenia czynników warunkujących
zdrowie w kategorii zdrowia publicznego.

Cel2: Poznanie genezy, założeń i zadań zdrowia publicznego w ramach systemów i
koncepcji ochrony zdrowia.

Wymagania wstępne:
Student ma wiedzę z zakresu zdrowia publicznego na poziomie ponadgimnazjalnym.

Efekty kształcenia:
Wiedza:
EK1: Definiuje pojęcia związane ze zdrowiem i stylem życia. Potrafi zdefiniować

determinanty zdrowia i choroby.
EK2: Zna organizację ochrony zdrowia w Polsce oraz programy profilaktyczne realizowane

w ramach zdrowia publicznego.
Umiejętności:
EK3: Potrafi wybrać i zastosować metodologię pozyskiwania informacji na temat sposobu

żywienia pacjenta/grupy ludności oraz ich przetwarzania w oparciu o narzędzia
informatyczne.

Kompetencje społeczne:
EK4: Posiada umiejętność stałego dokształcania się.

Treści kształcenia:
Wykład:

Kod Tematyka zajęć Liczba
godzin

W1 Zakres i zadania zdrowia publicznego. Podstawowe funkcje
zdrowia publicznego. Koncepcja zdrowia w medycynie i naukach

4

społecznych: paradygmaty zdrowia, antropologiczne podstawy
zdrowia, zdrowie w pedagogice, socjologii i psychologii.
Współpraca interdyscyplinarna w zdrowiu publicznym.

W2 Geneza medycyny społecznej oraz zdrowia publicznego jako
dyscyplin naukowych i dziedzin działalności praktycznych.
Znaczenie zdrowia publicznego i medycyny zapobiegawczej

2

W3 Założenia i zadania systemowego modelu ochrony zdrowia w
Polsce: standardy opieki w zdrowiu i chorobie, ubezpieczenia
zdrowotne, kontraktowanie usług medycznych. Współczesne
strategie opieki medycznej i problemy zdrowotne w realizacji
zdrowia publicznego Sytuacja zdrowotna i główne problemy
zdrowotne w Polsce.

4

W4 Zagrożenia współczesnego świata. Analiza raportów WHO. 2
W5 Choroby społeczne – aspekty zdrowotne, społeczne i

ekonomiczne. Choroby cywilizacyjne.
2

W6 Czynniki kształtujące stan zdrowia. Czynniki ryzyka chorób
układu krążenia i chorób nowotworowych. Czynniki ekologiczne
a zdrowie.

2

W7 Czynniki psychiczne a zdrowie: zaburzenia psychiczne jako
problem społeczny, samobójstwa, stres, profilaktyka zaburzeń
psychicznych.

2

W8 Rodzina jako system społeczny, tożsamość rodziny.
Zagrożenia zdrowia rodziny. Znaczenie rodziny w opiece.
Relacje między rodziną a zdrowiem i chorobą: rodzina jako
system społeczny, tożsamość rodziny, rodzina miejscem edukacji
zdrowotnej i wychowania zdrowotnego. Patologia rodziny a
zdrowie. Formy pomocy rządowej i pozarządowej rodzinie w
zdrowiu i chorobie: pomoc profesjonalna i nieprofesjonalna,
samopomoc lokalna i kościelna w rozwiązywaniu problemów
zdrowotnych w rodzinie.

4

W9 Zachowania zdrowotne związane z odżywianiem , z paleniem
tytoniu, spożywaniem alkoholu, narkotyków i leków. Analiza
danych epidemiologicznych. Programy zdrowotne w zakresie
profilaktyki uzależnień.

2

W10 Starzenie się społeczeństwa – wyzwanie dla opieki zdrowotnej i
polityki społecznej państwa. Priorytetowe kierunki działań
związane ze starzeniem się jednostek społeczeństw. Opieka nad
osobami starszymi w ramach zdrowia publicznego.

2

W11 Organizacja opieki nad grupami szczególnej troski (dziećmi
młodzieżą, kobietą w ciąży, seniorami, osobami pracującymi,
niepełnosprawnymi).

2

W12 Polityka Unii Europejskiej w zakresie zdrowia publicznego.

2

Metody kształcenia:
1. Wykład konwersatoryjny

Metody weryfikacji efektów kształcenia:
Ocena formująca:

1. Ocena prezentacji
2. Test
3. Obserwacja

Ocena podsumowująca:
1. Średnia ważona z ocen formujących

Akceptowalny poziom osiągnięcia efektów kształcenia:
EK1: Student uzyskuje 51% maksymalnej liczby punktów z części dotyczącej efektu

kształcenia 1 kolokwium końcowego
EK2: Student uzyskuje 51% maksymalnej liczby punktów z części dotyczącej efektu

kształcenia 2 kolokwium końcowego
EK3: Student zalicza efekt kształcenia 3 przygotowując prezentację i otrzymuje ocenę

średnią z przygotowania 3.0
EK4: Aktywna postawa na zajęciach

Całkowity nakład pracy studenta:
Godziny kontaktowe (wykład, ćwiczenia, laboratorium, seminarium,
projekt, konsultacje, obecność na egzaminie itd.)

30

Przygotowanie się do zajęć, w tym czytanie wskazanej literatury 5
Przygotowanie się do kolokwium 5
Przygotowanie się do egzaminu 0
Przygotowanie pracy samokształceniowej 0
Inne 10

Razem 50
Liczba punktów ECTS dla modułu kształcenia 2
Liczba punktów ECTS, którą student uzyskuje w ramach godzin
kontaktowych

1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć
praktycznych EK1, laboratoryjnych, projektowych i praktyk zawodowych

0

Procent programu modułu realizowany w ramach godzin kontaktowych 60
Procent programu modułu realizowany w ramach zajęć praktycznych,
laboratoryjnych, projektowych i praktyk zawodowych

0

Tabela odniesień dla modułu kształcenia

Efekt
kształcenia

Odniesienie
danego efektu

do efektów
kierunkowych

Cel
kształcenia

Treści
programowe

Metody
kształcenia

Metody
weryfikacji

efektów
kształcenia

EK1

K_W23 C1 W5,W6,W7,W9 Wykład
konwersatoryjny

Kolokwium
końcowe
Ocena

prezentacji
EK2 K_W24 C2 W1,W2,W3,W8

W10,W11,W12
Wykład

konwersatoryjny
Kolokwium

końcowe
Ocena

prezentacji
EK3 K_U04 C2 W4 Wykład

konwersatoryjny
Ocena

prezentacji

EK4 K_K02 C1 W1-W12 Wykład
konwersatoryjny

Obserwacja

LITERATURA PODSTAWOWA:
1. Bzdęga J., Gębska-Kuczerowska A. Epidemiologia w zdrowiu publicznym PZWL
2. Czupryna A, Paździoch S, Ryś A. Zdrowie publiczne tom I i II, Wyd. Vesalius Kraków

2000.
3. Felińczak A,, Fal A. (red), Zdrowie publiczne, Wyd. AM Wrocław 2010.
4. Sygit M., Zdrowie publiczne, Wyd. Wolters Kluwer business, Warszawa 2010.
5. Wojtczak A, Zdrowie publiczne wyzwaniem dla systemów zdrowia XXI wieku, PZWL

2009.

LITERATURA UZUPEŁNIAJ ĄCA:
1. Jabłoński L., Karwat I.D.: Podstawy epidemiologii ogólnej, epidemiologia chorób

zakaźnych. Wyd. Czelej, Lublin 2002.
2. Red. Kulik T.B. i Latalski M Zdrowie Publiczne. Podręcznik dla studentów

i absolwentów Wydziałów Pielęgniarstwa i Nauk o Zdrowiu Akademii Medycznych.
Wyd. Czelej, Lublin 2005.

