

Zdrowie seksualne i reprodukcyjne - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Zdrowie seksualne i reprodukcyjne
Kod przedmiotu	14.4-WP-PSChM-ZSiR
Wydział	Wydział Nauk Społecznych
Kierunek	Psychologia / Psychologia zdrowia seksualnego
Profil	ogólnoakademicki
Rodzaj studiów	jednolite magisterskie
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	7
Liczba punktów ECTS do zdobycia	5
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• prof. dr hab. Zbigniew Izdebski

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	15	1	9	0,6	Egzamin
Ćwiczenia	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Celem zajęć jest opanowanie przez studentów wiedzy na temat zdrowia seksualnego i reprodukcyjnego człowieka, poznanie zagadnień dotyczących chorób przenoszonych drogą płciową, antykoncepcji oraz zaburzeń i dysfunkcji seksualnych. Celem jest także nauczenie się interdyscyplinarnego rozumienia zagadnień związanych z psychologią relacji partnerskiej i biologią płodności.

Wymagania wstępne

Podstawowa wiedza z zakresu biomedycznych podstaw rozwoju i wychowania, psychologii ogólnej oraz podstaw seksuologii

Zakres tematyczny

Zdrowie seksualne i reprodukcyjne

Medyczna norma seksualna

Seksualność kobiety i mężczyzny: jej istota, rola i funkcja jaką spełnia w zachowaniu zdrowia i biologii prokreacji

Seksualność i zdrowie seksualne wieku starszego

Zdrowie seksualne kobiet

Zdrowie seksualne mężczyzn

Zdrowie reprodukcyjne kobiet

Zdrowie reprodukcyjne mężczyzn

Obszary problemowe związane z płcią – interseksualizm, obojnactwo rzekome, obojnactwo prawdziwe, transseksualizm, transgenderyzm

Infekcje przenoszone drogą płciową (STI)

Epidemiologia, etiologia i patogeneza HIV/AIDS

Zachowania prozdrowotne i ryzykowne zachowania seksualne w aspekcie HIV/AIDS i STI

Wybrane zagadnienia z zakresu ginekologii i położnictwa

Menopauza i andropauza

Antykoncepcja i metody planowania rodziny

Zaburzenia i dysfunkcje seksualne – geneza, diagnoza, terapia

Prawa seksualne i reprodukcyjne, Deklaracja Praw Seksualnych

Metody kształcenia

Wykład, wykład problemowy, dyskusja, pogadanka heurystyczna, metoda grupowa metoda projektów, prezentacje multimedialne

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Ma rozszerzoną wiedzę na temat zdrowia seksualnego i reprodukcyjnego	• K_W01	• test	• Wykład
Orientuje się w biologicznych podstawach zdrowia seksualnego i reprodukcyjnego	• K_W02	• Test wiedzy Bieżąca kontrola na Ćwiczeniach	• Wykład • Ćwiczenia
Zna zagadnienia dotyczące dyscyplin pokrewnych np. medycyny, psychiatrii	• K_W04	• test	• Wykład
Posiada wiedzę na temat teorii rozwoju człowieka w ciągu życia	• K_W05	• test • dyskusja	• Wykład • Ćwiczenia
Posiada wiedzę na temat dezadaptacyjnego funkcjonowania człowieka w sferze zdrowia seksualnego i reprodukcyjnego (zaburzeń rozwoju, zaburzeń klinicznych, zachowań dewiacyjnych i innych)	• K_W09	• test	• Wykład
Integruje informacje z zakresu różnych dyscyplin na temat zdrowia seksualnego i reprodukcyjnego	• K_U01	• Prezentacja, aktywność	• Ćwiczenia
Potrafi korzystać z metod, technik i narzędzi psychologicznych w celach badawczych i diagnostycznych	• K_U05	• Prezentacja	• Ćwiczenia

Warunki zaliczenia

Student musi się wykazać aktywnością na zajęciach i opanowaniem zagadnień programowych. Podstawą zaliczenia przedmiotu jest pozytywny wynik egzaminu. Metodą weryfikacji efektów kształcenia jest test wiedzy z programami punktowymi.

Formą zaliczenia ćwiczeń jest zaliczenie z oceną. Metodami weryfikacji efektów kształcenia są: ocena prezentacji wybranego zagadnienia programowego w toku zajęć – praca grupowa; ocena sposobu prezentacji i argumentacji własnych poglądów w toku zajęć.

Ocena końcowa jest średnią arytmetyczną oceny z egzaminu i ćwiczeń.

Literatura podstawowa

1. Bancroft J. (2011), *Seksualność człowieka*, Elsevier Urban & Partner, Wrocław
2. Beisert M. (2006), Rozwojowa norma seksuologiczna jako kryterium oceny zachowań seksualnych dzieci i młodzieży, w: Dziecko Krzywdzone, nr 16
3. Beisert M., Psychologia zaburzeń seksualnych, w: Psychologia kliniczna, tom 2, red. H. Sęk, PWN, Warszawa 2007
4. Imieliński K., Medycyna seksualna. Patologia i profilaktyka, Warszawa 1992
5. Imieliński K. (red.), Zarys seksuologii i seksiatrii, Warszawa 1986
6. Imieliński K., Dulko S.: Przekleństwo Androgyne - transseksualizm, mity i rzeczywistość, Warszawa 1989
7. Izdebski Z., Rozwój seksualny, [w:] B. Woynarowska, A. Kowalewska, Z. Izdebski, K. Komosińska (red.), Biomedyczne podstawy kształcenia i wychowania, Warszawa 2010
8. Izdebski Z., Poradnictwo seksualne - ważny obszar pomocy, [w:] A. Kargulowa (red.), Poradnictwo – kontynuacja dyskursu, Warszawa 2009
9. Konieczny G., Lipniacki A., Piasek A., Rogowska-Szadkowska D.: Diagnostyka zakażenia HIV. Wskazówki dla osób pracujących w Punktach Anonimowego Testowania, Warszawa 2003
10. Leiblum S., Rosen R. (red.), Terapia zaburzeń seksualnych, Gdańsk 2006
11. Lew-Starowicz Z., Skrzypulec V.(2010), *Podstawy seksuologii*, Wydawnictwo Lekarskie PZWL, Warszawa
12. Mentlewicz A., Południewski G. (2001), *Antykoncepcja czyli świadome macierzyństwo*, Poster Poligrafia, Warszawa
13. Niemiec T., (2011), *Zdrowotne uwarunkowania aktywności seksualnej młodzieży*, w: Izdebski Z, Niemiec T, Wąż K, (Zbyt)młodzi rodzice, Wydawnictwo TRIO, Warszawa

Literatura uzupełniająca

1. Boczkowski K., Homoseksualizm, Warszawa 1988
2. Boczkowski K., Płeć człowieka, Warszawa 1988

3. Gładysz A., Juszczyk J., Dubik A., Poradnictwo przed- i potestowe dla lekarza pierwszego kontaktu, Wrocław 1999
4. Imieliński K.: Seksiatria, tom I i II, Warszawa
5. Imieliński K. (red.), Seksuologia biologiczna, Warszawa 1985
6. Lew-Starowicz Z., Długołęcka A.(2006), Edukacja seksualna, Świat Książki, Warszawa
7. Niemiec T., red., (2007), Raport: Zdrowie kobiet w wieku prokreacyjnym 15 - 49 lat. Polska 2006, UNDP, Warszawa
8. Beisert M., Seksualność w cyklu życia kobiety.. Wydawnictwo Naukowe PWN , Poznań 2014
9. American Psychiatric Association (APA). Diagnostic and statistical manual of mental disorders: DSM – 5. 5th Ed. Arlington, VA: APA; 2013
10. Podstawy Seksuologii . PZWL. 2010
11. Nowosielski K, Wróbel B, Kowalczyk R., [Women's Endorsement of Models of Sexual Response: Correlates and Predictors](#). Arch Sex Behav. 2016 Feb;45(2):291-302
12. Wróbel B., [Selected features describing sexuality among elderly married women—research results](#)]. Ginekol Pol. 2008 Oct;79(10):681-6

Uwagi

Zmodyfikowane przez dr hab. Iwona Grzegorzewska, prof. UZ (ostatnia modyfikacja: 25-07-2016 15:18)

Wygenerowano automatycznie z systemu SylabUZ