
Śląski Uniwersytet Medyczny w Katowicach

Wydział Farmaceutyczny z Oddziałem Medycyny Laboratoryjnej w Sosnowcu

Sylabusy przedmiotów

KOSMETOLOGIA II stopień
Program realizowany od roku akademickiego 2015/2016

Rok akademicki 2015/2016

Sosnowiec, październik 2015

Spis treści

Kształcenie na kierunku Kosmetologia – studia II stopnia .. 3

Ogólna charakterystyka studiów II stopnia ... 3

Sylwetka absolwenta ... 3

Program studiów II stopnia na kierunku kosmetologia od roku akademickiego 2015/2016 4

Sylabusy przedmiotów Kosmetologia .. 12

I rok .. 13

II rok ... 100

Kształcenie na kierunku Kosmetologia – studia II stopnia
Ogólna charakterystyka studiów II stopnia
Studia II stopnia o profilu ogólnoakademickim na kierunku kosmetologia trwają 2 lata (4 semestry).
Liczba punktów ECTS (European Credit Transfer System) na studiach II stopnia wynosi 120.

Sylwetka absolwenta
Absolwent studiów posiada umiejętność posługiwania się zaawansowaną wiedzą z zakresu
przedmiotów podstawowych, kierunkowych, specjalistycznych oraz innych objętych programem
studiów.

Absolwent posiada kwalifikacje do realizacji wszystkich zadań wymienionych dla absolwentów
studiów pierwszego stopnia kierunku kosmetologia:

• planowania rodzaju zabiegu kosmetycznego i zastosowania kosmetyku zgodnie
z rozpoznaniem

• poprawnego wykonania zabiegów kosmetycznych, pielęgnacyjnych i upiększających
z uwzględnieniem wskazań i przeciwwskazań,

• prawidłowego odczytania składu kosmetyku i ustalenia jego zastosowania,
• ścisłej współpracy z lekarzem dermatologiem, w zakresie pielęgnacji skóry zmienionej

chorobowo,
• zorganizowania i prowadzenia gabinetu kosmetycznego.

Dzięki poszerzeniu i uzupełnieniu wiedzy w zakresie przedmiotów podstawowych i kierunkowych,
absolwent studiów drugiego stopnia kierunku kosmetologia jest przygotowany ponadto do:

• oceny jakości surowców i preparatów kosmetycznych oraz współdziałania w procesie
rejestracji kosmetyków,

• współpracy z firmami produkującymi preparaty kosmetyczne (pielęgnacyjne i profesjonalne),
• podjęcia współpracy z lekarzem w zakresie zleconych zabiegów,
• kierowania zespołami innych kosmetologów oraz nadzorowania prawidłowego i fachowego

stosowania kosmetyków i technik kosmetycznych.

Program studiów II stopnia na kierunku kosmetologia
od roku akademickiego 2015/2016

Kosmetologia I rok II stopień

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1 Surowce
kosmetyczne I 15 0 15 30 E 3

Katedra i Zakład
Technologii Środków
Leczniczych

Sosnowiec,
ul. Jedności 8

2
Chemiczne i
fizyczne metody
badań kosmetyków

I 15 0 30 45 E 4 Katedra i Zakład Chemii
Leków

Sosnowiec,
ul. Jagiellońska 4

3 Biotechnologia
kosmetyków I 15 15 0 30 ZO 3 Zakład Biotechnologii i

Inżynierii Genetycznej
Sosnowiec,
ul. Jedności 8

4 Podstawy
rehabilitacji I 0 5 25 30 ZO 3 Studium Wychowania

Fizycznego
Sosnowiec,
ul. Jedności 8

5 Parazytologia
kosmetologiczna I 0 30 0 30 ZO 3 Zakład Parazytologii Sosnowiec,

ul. Jedności 8

6
Etiopatogeneza
inwazyjnych chorób
skóry

I 15 15 0 30 ZO 3 Zakład Badań
Strukturalnych Skóry

Sosnowiec,
ul. Kasztanowa 3

7
Kosmetologia z
elementami
podologii

I 15 15 30 60 Z 5 Zakład Kosmetologii Sosnowiec,
ul. Kasztanowa 3

8 Szkolenie BHP I 4 0 0 4 Z 0

9 Przedmioty do
wyboru I 0 90 0 90 ZO 6

suma I semestr 79 170 100 349 30

1
Kosmetologia z
elementami
podologii

II 15 0 45 60 E 6 Zakład Kosmetologii Sosnowiec,
ul. Kasztanowa 3

2

Receptura
wybranych
preparatów
kosmetycznych

II 15 0 15 30 E 3
Katedra i Zakład
Technologii Środków
Leczniczych

Sosnowiec,
ul. Jedności 8

3 Sensoryka i środki
zapachowe II 15 5 10 30 ZO 3

Katedra i Zakład
Podstawowych Nauk
Biomedycznych

Sosnowiec,
ul. Kasztanowa 3

4 Toksykologia
kosmetyku II 15 0 15 30 ZO 3 Katedra i Zakład

Toksykologii
Sosnowiec,
ul. Jagiellońska 4

5 Ziołowe preparaty
kosmetyczne II 15 0 15 30 ZO 3

Katedra i Zakład Botaniki
Farmaceutycznej i
Zielarstwa

Sosnowiec,
ul. Ostrogórska 30

6

Marketing
i zarządzanie.
Ochrona własności
intelektualnych.
Prawa autorskie i
pokrewne

II 19 0 0 15 ZO 3 Zakład Farmakoekonomiki Sosnowiec,
ul. Ostrogórska 30

7 Hydroterapia dla
kosmetologów II 15 0 15 30 ZO 3

Katedra i Zakład
Podstawowych Nauk
Biomedycznych

Sosnowiec,
ul. Kasztanowa 3

8
Wybrane formy
aktywności fizycznej
i relaksacji

II 0 0 30 30 ZO 2 Studium Wychowania
Fizycznego

Sosnowiec,
ul. Jedności 8

9 Przedmioty do
wyboru II 0 60 0 60 ZO 4

suma II semestr 99 80 155 334 30
ogółem I rok 178 250 255 683 60

Przedmioty do wyboru I rok – do zaliczenia I semestru należy wybrać 3 przedmioty

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1

Zastosowanie
hodowli
komórkowych
w testach
biologicznych

I 0 30 0 30 ZO 2 Zakład Biologii Komórki Sosnowiec,
ul. Jedności 8

2
Ocena właściwości
skóry w gabinecie
kosmetycznym

I 0 30 0 30 ZO 2 Zakład Medycyny
Estetycznej

Katowice,
ul. Francuska
20/24

3

Zagrożenia dla
zdrowia wynikające
ze stosowania
substancji
psychoaktywnych

I 0 30 0 30 ZO 2 Katedra i Zakład
Toksykologii

Sosnowiec,
ul. Jagiellońska 4

4 Aparatura w
kosmetologii I 0 30 0 30 ZO 2 Katedra i Zakład Biofizyki Sosnowiec,

ul. Jedności 8

Przedmioty do wyboru I rok – do zaliczenia II semestru należy wybrać 2 przedmioty

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1

Naturalne związki
biologicznie czynne
w zwalczaniu
wolnych rodników

II 0 30 0 30 ZO 2
Katedra i Zakład
Technologii Środków
Leczniczych

Sosnowiec,
ul. Jedności 8

2 Nowoczesne formy
makijażu II 0 30 0 30 ZO 2 Zakład Medycyny

Estetycznej

Katowice,
ul. Francuska
20/24

3

Dokumentacja
obrazowa do celów
diagnostycznych i
terapeutycznych

II 0 30 0 30 ZO 2
Katedra i Zakład
Podstawowych Nauk
Biomedycznych

Sosnowiec,
ul. Kasztanowa 3

4
Rośliny i surowce
olejkowe w
kosmetologii

II 0 30 0 30 ZO 2
Katedra i Zakład Botaniki
Farmaceutycznej i
Zielarstwa

Sosnowiec,
ul. Ostrogórska 30

Kosmetologia II rok II stopień

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1
Przemysłowa
produkcja
kosmetyków

III 15 0 15 30 E 2
Katedra i Zakład
Technologii Środków
Leczniczych

Sosnowiec,
ul. Jedności 8

2 Alergologia III 15 15 0 30 E 2 Zakład Medycyny
Estetycznej

Katowice,
ul. Francuska
20/24

3 Psychologia III 0 15 0 15 ZO 2 Zakład Psychologii Sosnowiec,
ul. Ostrogórska 30

4 Podstawy onkologii
skóry III 15 15 15 45 ZO 4 Zakład Medycyny

Estetycznej

Katowice,
ul. Francuska
20/24

5

Medycyna
estetyczna z
elementami
chirurgii
plastycznej,
pourazowej i
estetycznej

III 15 15 15 45 ZO 5 Zakład Medycyny
Estetycznej

Katowice,
ul. Francuska
20/24

6 Biostatystyka III 10 0 20 30 ZO 3 Zakład Statystyki Sosnowiec,
ul. Ostrogórska 30

7 Let’s Talk III 0 0 30 30 ZO 2 Studium Języków Obcych Sosnowiec,
ul. Ostrogórska 30

8

Ćwiczenia
specjalistyczne z
metodologią badań
naukowych

III 0 0 180 180 Z 6

9 Przedmioty do
wyboru III 0 60 0 60 ZO 4

suma III semestr 70 120 275 465 30

1 Biofarmacja
kosmeceutyków IV 15 15 0 30 E 2 Katedra i Zakład

Biofarmacji
Sosnowiec,
ul. Jedności 8

2

Ćwiczenia
specjalistyczne
z metodologią
badań naukowych

IV 0 0 195 195 Z 6

3
Praca magisterska
i egzamin
dyplomowy

IV 0 0 0 0 E 20

4 Przedmioty do
wyboru IV 0 30 0 30 ZO 2

suma IV semestr 15 45 195 255 30
ogółem II rok 85 165 470 720 60

Przedmioty do wyboru II rok – do zaliczenia III semestru należy wybrać 2 przedmioty

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1

Właściwości
wolnorodnikowe
preparatów
kosmetycznych

III 0 30 0 30 ZO 2 Katedra i Zakład Biofizyki Sosnowiec,
ul. Jedności 8

2

Innowacyjne
dermokosmetyki.
Dermokosmetyki
uzupełnieniem
zabiegów medycyny
estetycznej

III 0 30 0 30 ZO 2 Zakład Medycyny
Estetycznej

Katowice,
ul. Francuska
20/24

3 Molekularne
podstawy
mezoterapii

III 0 30 0 30 ZO 2 Katedra i Zakład Biologii
Molekularnej

Sosnowiec,
ul. Jedności 8

4
Laboratoryjne
wskaźniki zdrowia i
urody

III 0 30 0 30 ZO 2
Katedra i Zakład Chemii
Klinicznej i Diagnostyki
Laboratoryjnej

Sosnowiec,
ul. Jedności 8

Przedmioty do wyboru II rok – do zaliczenia IV semestru należy wybrać 1 przedmiot

Lp. Nazwa przedmiotu Semestr
Liczba godzin Łączni

e

Forma
zakończeni

a
ECTS Jednostka organizacyjna Miejsce Wykłady Seminaria Ćwiczenia

1
Współpraca lekarz-
kosmetolog-
kosmetyczka

IV 0 30 0 30 ZO 2 Zakład Medycyny
Estetycznej

Katowice,
ul. Francuska
20/24

2
Rośliny i surowce
aromatyczne w
kosmetologii

IV 0 30 0 30 ZO 2
Katedra i Zakład Botaniki
Farmaceutycznej i
Zielarstwa

Sosnowiec,
ul. Ostrogórska 30

Sylabusy przedmiotów

Kosmetologia

Rok akademicki 2015/2016

I rok

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Surowce kosmetyczne
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Technologii Środków Leczniczych
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Marian Sosada, msosada@sum.edu.pl
10. Cel kształcenia:
Zdobycie wiedzy z zakresu właściwości naturalnych i syntetycznych surowców kosmetycznych
oraz umiejętności badania tych właściwości
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość zagadnień z zakresu chemii kosmetycznej
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna skład i działanie naturalnych i syntetycznych surowców
stosowanych w kosmetyce K_W07 OM2_W01

02
Zna sposoby badania aktywności i bezpieczeństwa
surowców kosmetycznych oraz ich wpływu na organizmy
żywe

K_W11 OM2_W02

03
Zna techniki, metody i procedury badań laboratoryjnych
surowców kosmetycznych w zakresie ich jakości oraz
wpływu na organizmy żywe

K_W40 OM2_W07

04
Potrafi stosować techniki, metody i procedury badań
laboratoryjnych surowców kosmetycznych zakresie ich
jakości, oceny efektywności i bezpieczeństwa

K_U06 OM2_U02

05 Potrafi ocenić jakość i bezpieczeństwo surowców
kosmetycznych

K_U19
K-U27

OM2_U06
OM2_U08

06 Ocenia skuteczność działania i bezpieczeństwo stosowania
kosmetyków K_K10 OM2_K04

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x
04 x
05 x
06 x

14. Treści programowe
14.1. Forma zajęć: Wykłady Liczba

mailto:msosada@sum.edu.pl

godzin

W1 Substancje podwyższające barierę ochronną skóry (ochrona przed
czynnikami chemicznymi, fizycznymi oraz insektami) 1

W2 Substancje o działaniu przeciwdrobnoustrojowym (konserwanty,
dezodoranty, środki przeciwłupieżowe). Antyperspiranty i adstringenty. 2

W3 Przeciwutleniacze, witaminy, hydrokoloidy i emolienty 2

W4 Substancje powierzchniowo czynne, emulgatory stosowane
w kosmetykach 2

W5 Tłuszcze proste i złożone stosowane w wyrobach kosmetycznych.
Substancje natłuszczające. 2

W6 Substancje zapachowe i barwniki stosowane kosmetykach oraz inne
surowce stosowane w preparatach do włosów 2

W7 Podłoża maści i kremów. Substancje stosowane w pudrach i zasypkach
oraz w kosmetykach do pielęgnacji jamy ustnej i solach kąpielowych 2

W8 Podstawy metod fizykochemicznych, chromatograficznych
i spektralnych badania surowców kosmetycznych 2

Łącznie 15
14.3. Forma zajęć: ćwiczenia laboratoryjne

C1 Organizacja i regulamin ćwiczeń oraz przepisy BHP 1

C2 Metody określania rozpuszczalności w różnych rozpuszczalnikach
wybranych naturalnych i syntetycznych surowców kosmetycznych 2

C3 Otrzymywanie płynnych (wodnych, alkoholowych i glikolowych)
wyciągów roślinnych z wybranych surowców zielarskich 2

C4 Oczyszczanie i określanie podstawowych parametrów lecytyn roślinnych 2
C5 Chromatografia cienkowarstwowa wybranych surowców roślinnych 2

C6 Badanie podstawowych parametrów fizykochemicznych płynnych
surowców kosmetycznych 2

C7 Badanie podstawowych parametrów fizykochemicznych stałych
surowców kosmetycznych 2

C8 Badanie właściwości fizykochemicznych polimerów naturalnych
i syntetycznych stosowanych w kosmetykach 2

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Wykład informacyjny
15.2. Ćwiczenia
seminaryjne

Seminarium

15.3. Ćwiczenia
laboratoryjne

Ćwiczenia laboratoryjne

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-02 Test wielokrotnego wyboru 60% maksymalnej ilości
punktów

03 Test uzupełnień 60% maksymalnej ilości
punktów

04-05 Punktowa karta oceny studenta z ćwiczeń
laboratoryjnych

60% maksymalnej ilości
punktów

06 Test zaliczeniowy 60% maksymalnej ilości
punktów

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w ćwiczeniach laboratoryjnych 15h
udział w egzaminie pisemnym 2h
udział w konsultacjach 5h
łącznie 37h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń laboratoryjnych 15h
przygotowanie do egzaminu 35h
łącznie 50h

Łącznie 87h
Sumaryczna liczba punktów ECTS dla przedmiotu 3h
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1.
2.

19.2. Uzupełniająca
1.
2.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup
20.2. Materiały do zajęć
20.3. Miejsce odbywania się zajęć
20.4. Miejsce i godzina konsultacji
20.5. Inne

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Chemiczne i fizyczne metody badań kosmetyków
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Chemii i Analizy Leków
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. n. farm. inż. Ewa Buszman, e-mail: ebuszman@sum.edu.pl
10. Cel kształcenia:
Celem nauczania jest zapoznanie studentów z procedurami przeprowadzania badań laboratoryjnych
kosmetyków oraz z podstawami teoretycznymi i praktycznym wykorzystaniem wybranych metod
instrumentalnych w jakościowej i ilościowej analizie kosmetyków.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Umiejętność pracy w laboratorium analitycznym, podstawowa wiedza o strukturze i właściwościach
związków chemicznych.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna podstawy prawne procedur pobierania próbek i
przeprowadzania badań laboratoryjnych kosmetyków.

K_W43
K_K03

OM2_W11
OM2_K02

02 Posiada wiedzę z zakresu czystości chemicznej
kosmetyków oraz metod stosowanych w kontroli jakości.

K_W40
K_W43
K_K03

OM2_W07
OM2_W11
OM2_K02

03

Zna podstawy teoretyczne i metodyczne
instrumentalnych technik analitycznych: technik
spektroskopowych, elektrochemicznych i
chromatograficznych.

K_W40
K_U06
K_U27

OM2_W07
OM2_U02
OM2_U08

04 Potrafi prawidłowo wykonać analizę jakościową
kosmetyku i składników aktywnych produktu.

K_U06
K_U27
K_K03

OM2_U02
OM2_U08
OM2_K02

05
Potrafi prawidłowo wykonać analizę ilościową
kosmetyków z wykorzystaniem metod klasycznych
i instrumentalnych.

K_U06
K_U27
K_K03

OM2_U02
OM2_U08
OM2_K02

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X X
04 X X
05 X X

14. Treści programowe
14.1. Forma zajęć: Wykłady Liczba

mailto:ebuszman@sum.edu.pl

godzin

W1 Podstawy prawne procedur pobierania próbek kosmetyków oraz procedur
przeprowadzania badań laboratoryjnych. 2

W2 Metody analizy klasyczne i instrumentalne. Kryteria doboru metody
analitycznej. Walidacja metod analitycznych. 2

W3 Podział metod elektrometrycznych. Zasady oznaczeń potencjometrycznych
i konduktometrycznych. 2

W4 Spektrofotometria UV-VIS - prawo Lamberta-Beera, analiza jakościowa
i ilościowa, widma elektronowe. Nefelometria i turbidynometria. 2

W5 Spektrofotometria w podczerwieni. Spektrofluorymetria. 2
W6 Spektroskopia atomowa absorpcyjna (ASA) i emisyjna (FSA). Polarymetria. 2

W7 Podział metod chromatograficznych. Wysokosprawna chromatografia
cieczowa (HPLC). Chromatografia gazowa (GC). 2

W8 Wiskozymetria. 1
Łącznie 15
14.2. Forma zajęć: Ćwiczenia laboratoryjne

S1 Zwiedzanie laboratorium kontroli jakości i działu rozwoju Katowickich
Zakładów Chemii Gospodarczej „Pollena – Savona”. 6

S2 Badania fizykochemiczne płynów do kąpieli i szamponów – pomiar
lepkości, pH. 4

S3 Badania fizykochemiczne kremów – badania mikroskopowe, pomiar pH. 4

S4 Oznaczanie boraksu metodą acydymetryczną. Badanie czystości wody
metodą konduktometryczną. 4

S5 Oznaczanie kwasu askorbowego metodą jodometryczną. 4
S6 Oznaczanie tlenku cynku i tlenku magnezu metodą kompleksometryczną. 4
S7 Oznaczanie salicylanu sodu metodą spektrofotometryczną. 4

Łącznie 30
Łączna liczba godzin z przedmiotu 45

15. Metody kształcenia

15.1. Wykład Metoda podająca (wykład informacyjny), metoda problemowa
(wykład problemowy)

15.2. Ćwiczenia laboratoryjne Metody praktyczne – ćwiczenia przedmiotowe
16. Sposoby weryfikacji efektów kształcenia i sposoby oceny

Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01-02 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
03-05 Sprawdzian pisemny – testowy, sprawdzian ustny -

kolokwium min. 70% poprawnych odpowiedzi

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w ćwiczeniach laboratoryjnych 30h
obecność na egzaminie pisemnym 2h
konsultacje 8h
łącznie 55h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 30h
przygotowanie do egzaminu końcowego 25h
łącznie 55

Łącznie 110

Sumaryczna liczba punktów ECTS dla przedmiotu 4
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 2

19. Literatura
19.1. Podstawowa

1. Minczewski J., Marczenko Z.: Chemia analityczna. T.3 Analiza instrumentalna. PWN, Warszawa 2008
2. Szczepaniak W.: Metody instrumentalne w analizie chemicznej. PWN, Warszawa 2008
19.2. Uzupełniająca

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10
20.2. Materiały do zajęć Literatura, instrukcje do ćwiczeń
20.3. Miejsce odbywania się
zajęć

Sala ćwiczeń Katedry i Zakładu Chemii i Analizy Leków

20.4. Miejsce i godzina
konsultacji

Katedra i Zakład Chemii i Analizy Leków

20.5. Inne
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Zna w stopniu
dostatecznym
podstawy prawne
procedur pobierania
próbek
i przeprowadzania
badań
laboratoryjnych
kosmetyków.

Zna w stopniu dobrym
podstawy prawne
procedur pobierania
próbek
i przeprowadzania badań
laboratoryjnych
kosmetyków.

Zna biegle podstawy
prawne procedur
pobierania próbek
i przeprowadzania
badań laboratoryjnych
kosmetyków i potrafi je
zinterpretować.

02

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Zna w stopniu
podstawowym
metody kontroli
jakości kosmetyków.

Zna w stopniu dobrym
metody kontroli jakości
kosmetyków.

Zna szczegółowo
metody kontroli jakości
kosmetyków i potrafi je
omówić.

03

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Słabo zna podstawy
teoretyczne
i metodyczne
instrumentalnych
technik analitycznych.
Korzysta z tych
technik jedynie jako
obserwator.

Dobrze zna podstawy
teoretyczne
i metodyczne
instrumentalnych
technik analitycznych.
Potrafi je zastosować w
analizie kosmetyków
pod kontrolą
nauczyciela.

Bardzo dobrze zna
podstawy teoretyczne
i metodyczne
instrumentalnych
technik analitycznych.
Potrafi je samodzielnie
wykorzystać do analizy
kosmetyków.

04

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3

Potrafi wykonać
analizę jakościową
kosmetyku
i składników
aktywnych produktu

Potrafi samodzielnie
wykonać analizę
jakościową kosmetyku i
składników aktywnych
produktu.

Potrafi prawidłowo
wykonać analizę
jakościową kosmetyku
i składników aktywnych
produktu. Wykazuje

(dostatecznej) korzystając z pomocy
nauczyciela.

dużą samodzielność
i biegłość w pracy
laboratoryjnej.

05

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Potrafi wykonać
analizę ilościową
kosmetyków
z wykorzystaniem
metod klasycznych
i instrumentalnych
korzystając z pomocy
nauczyciela.

Potrafi samodzielnie
wykonać analizę
ilościową kosmetyków
z wykorzystaniem metod
klasycznych
i instrumentalnych.

Potrafi prawidłowo
wykonać analizę
ilościową kosmetyków z
wykorzystaniem metod
klasycznych i
instrumentalnych.
Wykazuje dużą
samodzielność i biegłość
w pracy laboratoryjnej.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta przedmiotu

Informacje ogólne o przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa przedmiotu: Biotechnologia kosmetyków
7. Status przedmiotu: obowiązkowy
8. Jednostka realizująca przedmiot:
Zakład Biotechnologii i Inżynierii Genetycznej
9. Prowadzący przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. med. Ilona Bednarek, ibednarek@sum.edu.pl
10. Cel kształcenia:
Celem przedmiotu jest zapoznanie studentów z podstawowymi zagadnieniami dotyczącymi procesów
biotechnologicznych ze szczególnym uwzględnieniem otrzymywania i zastosowania produktów
biotechnologicznych w kosmetologii. Zdobycie przez studentów wiedzy z zakresu uwarunkowań
prawnych dotyczących czystości mikrobiologicznej kosmetyków oraz warunków wprowadzania ich do
obrotu.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Student powinien posiadać zaliczenie z kursów: biologia i genetyka, mikrobiologia i immunologia,
biochemia, kosmetologia pielęgnacyjna, medycyna estetyczna.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Wymienia i charakteryzuje procesy biotechnologiczne
prowadzące do otrzymania surowców kosmetycznych.

K_W03
K_W07 OM2_W01

02 Rozróżnia bioprocesy i procesy syntezy chemicznej,
wskazuje ich zastosowanie oraz wady i zalety. K_W07 OM2_W01

03 Znajduje zastosowanie składników aktywnych pochodzenia
biotechnologicznego w preparatach kosmetycznych.

K_W03
K_W07
K_W08

OM2_W01

04
Opisuje metody wykorzystywane do oceny czystości
i aktywności substancji pochodzenia mikrobiologicznego
stosowanych w kosmetykach i kosmeceutykach.

K_W08
K_W11
K_W40
K_U06
K_U27

OM2_W01
OM2_W02
OM2_W07
OM2_U02
OM2_U08

05 Rozumie podstawy prawne regulujące działalność
biotechnologa i kosmetologa. K_W43 OM2_W11

06

Korzysta z dostępnych źródeł informacji i interpretuje dane
zawarte w publikacjach naukowych.
Samodzielnie przygotowuje i przedstawia prezentację na
podstawie wyszukanych

K_U18 OM2_U06

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X x
02 X x

mailto:ibednarek@sum.edu.pl

03 X x
04 X x
05 x
06 x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1

Wprowadzenie do biotechnologii w oparciu o bioprocesy
wykorzystywane do produkcji substancji czynnych stosowanych
w kosmetologii. Wprowadzenie do mikrobiologii przemysłowej -
wybranie szczepów produkcyjnych, omówienie warunków hodowli
drobnoustrojów oraz metod wykorzystywanych do zwiększenia
produkcji surowców kosmetycznych. Porównanie klasycznych metod
syntezy chemicznej z technologią bioprocesową.

4

W2

Mikrobiologiczne zanieczyszczenia surowców oraz produktów
kosmetycznych i farmaceutycznych w świetle prowadzenie bioprocesu.
Kryteria czystości mikrobiologicznej kosmetyków i farmaceutyków oraz
konsekwencje ich skażenia mikrobiologicznego.

2

W3 Kultury zróżnicowane i kultury tkankowe jako kultury bioreaktorowe
w produkcji kosmetyków. . 2

W4 Komórki macierzyste i ich produkty wykorzystywane w kosmetykach 2

W5

Wprowadzenie do nanobiotechnologii. Zapoznanie z nano-
i mikrostrukturami stosowanymi w kosmetykach i farmaceutykach
(nanosfery, mikrosfery). Zapoznanie z technikami używanymi do
wytwarzania nanostruktur stosowanych w kosmetologii i medycynie.

2

W6 Aspekty prawne dotyczące wprowadzania na rynek preparatów
kosmetycznych pochodzenia mikrobiologicznego 3

Łącznie 15
14.2. Forma zajęć: Seminarium

S1 Alternatywne metody badania aktywności i bezpieczeństwa składników
kosmetyków. 2

S2

Przykłady surowców kosmetycznych wytwarzanych biotechnologicznie.
Technologie prowadzące do otrzymywania wybranych bioproduktów:
kwasów organicznych, polisacharydów, aminokwasów, związków
peptydowych, enzymów i czynników wzrostowych dla komórek.

6

S3 Związki o działaniu napinającym, natłuszczającym i zwiększającym
uwodnienie otrzymywane metodami biotechnologicznymi. 2

S4 Marine biotechnology. Biotechnologiczne otrzymywanie pigmentów,
substancji smakowych i zapachowych. 3

S5 Produkty kosmetyczne zawierające surowce otrzymywane
biotechnologicznie. 2

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład wykład informacyjny, prelekcja, dyskusja, pokaz
15.1. Seminarium wykład informacyjny, prelekcja, dyskusja, pokaz

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-05 Kolokwium zaliczeniowe weryfikujące wiedzę
teoretyczną

Uzyskanie co najmniej 51%
poprawnych odpowiedzi

z kolokwium.

06 Przygotowanie prezentacji multimedialnej na
wskazany temat

Przedstawienie prezentacji
i aktywny udział w dyskusji.

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 15h
udział w konsultacjach 5h
łącznie 35h

Samodzielna praca
studenta:

przygotowanie prezentacji multimedialnej i wystąpienia
ustnego 18h

przygotowanie do kolokwium zaliczeniowego 20h
łącznie 38h

Łącznie 73h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa

1. Koslowski A. Biotechnology in Cosmetics: Concepts, Tools and Techniques. Allured Publishing
Corporation 2007.

2. Bednarski W, Fiedurek J (red.). Podstawy biotechnologii przemysłowej. Wydawnictwa Naukowo-
Techniczne, Warszawa 2007.

3. Ratledge C, Kristiansen B (red.). Podstawy biotechnologii. PWN, Warszawa 2011
4. Chmiel A. Biotechnologia. Podstawy mikrobiologiczne i biochemiczne. PWN, Warszawa 1998.
5. Red. Bednarek I. Podstawowe zagadnienia z obszaru biotechnologii farmaceutycznej. SUM Katowice

2007.
19.2. Uzupełniająca

1. Wybrane publikacje z prasy branżowej.
20. Inne przydatne informacje o przedmiocie
20.1. Liczebność grup Ustalana zarządzeniami J.M. Rektora
20.2. Materiały do zajęć Wybrane materiały w formie elektronicznej umieszczane są na stronie

internetowej Zakładu.
20.3. Miejsce odbywania
się zajęć

Ustalane przez Dziekanat lub sala ćwiczeń Zakładu Biotechnologii
i Inżynierii Genetycznej

20.4. Miejsce i godzina
konsultacji

Zakład Biotechnologii i Inżynierii Genetycznej SUM. Ustalane
indywidualnie z prowadzącymi zajęcia

20.5. Inne Bieżące ogłoszenia na stronie Zakładu: http://biotechnologia.sum.edu.pl
(zakładka: studenci)

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Student nie potrafi
wymienić
podstawowych
procesów
biotechnologicznych
prowadzących do
otrzymania

Student potrafi
wymienić procesy
biotechnologiczne
prowadzące do
otrzymania surowców
kosmetycznych.

Student potrafi
wymienić i
scharakteryzować
procesy
biotechnologiczne
prowadzące do
otrzymania

Student bezbłędnie
wymienia i dokładnie
charakteryzuje
procesy
biotechnologiczne
prowadzące do
otrzymania surowców

surowców
kosmetycznych.

surowców
kosmetycznych.

kosmetycznych.

02

Student nie
rozróżnia
bioprocesów
i procesów syntezy
chemicznej.

Student potrafi
rozróżnić bioprocesy
i procesy syntezy
chemicznej. Potrafi
wymienić przykłady
zastosowania oraz
kilka wad i zalet
bioprocesów
i procesów syntezy
chemicznej.

Student potrafi
wyjaśnić różnice
pomiędzy
bioprocesami a
procesami syntezy
chemicznej. Potrafi
wymienić wszystkie
wady i zalety
bioprocesów
w porównaniu
z klasyczną
technologią syntezy
chemicznej.

Student doskonale
wskazuje
i charakteryzuje
wszystkie różnice
pomiędzy
bioprocesami
a procesami syntezy
chemicznej. Rozumie
i wyjaśnia ciąg
przyczynowo –
skutkowy ich wad
i zalet.

03

Student nie zna
zastosowania
składników
aktywnych
pochodzenia
biotechnologicznego
w preparatach
kosmetycznych.

Student posiada
ogólną wiedzę na
temat zastosowania
składników aktywnych
pochodzenia
biotechnologicznego
w preparatach
kosmetycznych.

Student dobrze
wskazuje i opisuje
przykłady
zastosowania
składników
aktywnych
pochodzenia
biotechnologicznego
w preparatach
kosmetycznych.

Student potrafi
doskonale wskazywać
i charakteryzować
zastosowanie
składników aktywnych
pochodzenia
biotechnologicznego
w preparatach
kosmetycznych.

04

Student nie zna
metod oceny
czystości
i aktywności
substancji
pochodzenia
mikrobiologicznego
stosowanych
w kosmetykach
i kosmeceutykach.

Student potrafi
wymienić metody
wykorzystywane do
oceny czystości
i aktywności substancji
pochodzenia
mikrobiologicznego
stosowanych
w kosmetykach
i kosmeceutykach.

Student potrafi
wymienić metody
wykorzystywane do
oceny czystości
i aktywności
substancji
pochodzenia
mikrobiologicznego
stosowanych
w kosmetykach
i kosmeceutykach
i wyjaśnić zasady ich
działania.

Student bezbłędnie
wskazuje i
charakteryzuje
metody pozwalające
na ocenę czystości
i aktywności substancji
pochodzenia
mikrobiologicznego
stosowanych
w kosmetykach
i kosmeceutykach.

05

Student nie zna
podstaw prawnych
regulujących
działalność
biotechnologa
i kosmetologa.

Student potrafi podać
podstawowe dane
dotyczące podstaw
prawnych
regulujących
działalność
biotechnologa
i kosmetologa.

Student potrafi
wskazać podstawy
prawne regulujące
działalność
biotechnologa
i kosmetologa.
Wykazuje ich
zrozumienie.

Student doskonale zna
i rozumie akty prawne
regulujące działalność
biotechnologa
i kosmetologa.

06

Student nie potrafi
korzystać
z dostępnych źródeł
informacji. Nie
przygotowuje

Student korzysta
z dostępnych źródeł
informacji i
interpretuje dane
zawarte

Student z łatwością
korzysta
z dostępnych źródeł
informacji,
bezbłędnie

Student samodzielnie
wyszukuję i świetnie
interpretuje
informacje i publikacje
naukowe na zadany

prezentacji lub
przygotowuje
prezentację bez
zrozumienia tematu
lub nie na temat. Nie
bierze udziału
w dyskusji, nie
potrafi odpowiedzieć
na zadawane mu
pytania.

w publikacjach
naukowych.
Poprawnie
przygotowuje
prezentację na zadany
temat. Bierze udział
w dyskusji.

interpretuje dane
zawarte
w publikacjach
naukowych.
Starannie
przygotowuje
prezentacje
wybierając
najistotniejsze
informacje
świadczące o
zrozumieniu tematu.
Umiejętnie
przekazuje wiedzę
słuchaczom. Bierze
aktywny udział
w dyskusji.

temat. Starannie
przygotowuje
prezentacje
wybierając
najistotniejsze
informacje świadczące
o zrozumieniu tematu.
Umiejętnie przekazuje
wiedzę słuchaczom.
Bierze aktywny udział
w dyskusji. Potrafi
odpowiedzieć na
zadawane mu pytania.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Podstawy rehabilitacji
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Studium Wychowania Fizycznego
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr Małgorzata Dalewska, mdalewska@gmail.com
10. Cel kształcenia:
Zapoznanie z przyczynami występowania dolegliwości oraz metodami rehabilitacji w obrębie aparatu
ruchu. Nabycie umiejętności w zakresie zapobiegania i likwidowania bólów kręgosłupa oraz wad postawy
ciała. Opanowanie wiadomości z zakresu przyczyn występowania dolegliwości u osób otyłych,
w starszym wieku i z osteoporozą. Przedstawienie najważniejszych działów rehabilitacji i metod
fizjoterapeutycznych.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa znajomość budowy ciała i funkcjonowania układów czynnościowych. Podstawy fizyki.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie do
efektów

kształcenia dla
obszaru

01

Nazywa i porządkuje podstawowe pojęcia
fizjoterapeutyczne. Potrafi wymienić
i scharakteryzować podstawowe działy fizjoterapii oraz
rodzaje masażu. Posiada wiedzę na temat łagodzenia
dolegliwości u osób chorych i w podeszłym wieku.

K_W19
K_W27
K_W32

OM2_W03
OM_W05
OM_W05

02

Zna przyczyny wybranych schorzeń układu ruchu
i techniki fizjoterapeutyczne stosowane w tych
schorzeniach. Potrafi opisać i wykonać wybrane
ćwiczenia kinezyterapeutyczne.

K_W35
K_U24

OM2_W06
OM2_U08

03 Jest świadomy własnych ograniczeń oraz rozumie
potrzebę ciągłego kształcenia się

K_K01
K_K15

OM_K01
OM_K06

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x
02 x x
03 x

14. Treści programowe
14.1. Forma zajęć: seminaria Liczba godzin

S1 Rehabilitacja osób starszych. 1

S2 Postępowanie rehabilitacyjne w wybranych schorzeniach
cywilizacyjnych na przykładzie cukrzycy i nadciśnienia tętniczego 1

S3 Postępowanie rehabilitacyjne w wybranych urazach: zwichnięcia 1

mailto:mdalewska@gmail.com

stawów, naderwania więzadeł.

S4 Zastosowanie ćwiczeń proprioceptywnych. Sensomotoryka
w rehabilitacji 1

S5 Rehabilitacja w położnictwie i ginekologii 1
Łącznie 5
14.2. Forma zajęć: ćwiczenia

C1 Podstawowe pojęcia w rehabilitacji. 2
C2 Kinezyterapia. Rodzaje ćwiczeń stosowanych w kinezyterapii. 2
C3 Ocena postawy ciała. Test Lovetta 2

C4 Pomiar ruchomości wybranych stawów przy użyciu goniometrów
i centymetra. 2

C5 Rola krążka międzykręgowego. Dystonia mięśniowa. Wybrane
schorzenia układu ruchu. 2

C6 Rola ćwiczeń oddechowych i rozciągających w profilaktyce i
rehabilitacji. 2

C7 Ćwiczenia rehabilitacyjne dla osób z dolegliwościami kręgosłupa. 2
C8 Charakterystyka wad postawy ciała. Przyczyny ich powstawania. 2

C9 Ćwiczenia korekcyjne dla osób z wadami postawy ciała. Plecy okrągłe,
wklęsłe, okrągło wklęsłe. 2

C10 Ćwiczenia korekcyjne dla osób z wadami postawy ciała. Skoliozy.
Wady kończyn dolnych. 2

C11 Podstawowe techniki masażu. Rodzaje masażu. 2
C12 Ćwiczenia rehabilitacyjne dla osób z nadwagą i otyłych. 2
C13 Zaliczenie. 1

Łącznie 25
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminarium Prezentacja multimedialna, prelekcja, pokaz
15.2. Ćwiczenia Prezentacja multimedialna, prelekcja, pokaz, ćwiczenia właściwe
16. Sposoby weryfikacji efektów kształcenia i sposoby oceny

Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny w formie testu
jednokrotnego wyboru 60% prawidłowych odpowiedzi

02
Sprawdzian praktyczny – wykonanie zadań
związanych z doborem ruchu do postawionego
celu w formie ćwiczeń

50% prawidłowo wykonanych zadań

03 Ocena aktywności i zaangażowania na zajęciach Obecności i aktywne uczestnictwo
minimum w 12 zajęciach

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w ćwiczeniach 25h
udział w seminariach 5h
łącznie 30h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 25h
przygotowanie do seminariów 20h
łącznie 45h

Łącznie 75h
Sumaryczna liczba punktów ECTS dla przedmiotu 3

18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. A. Straburzyńska – Lupa, G. Straburzyński, Fizjoterapia, PZWL, Warszaw 2003 r.
2. T. Kasperczyk, Wady postawy ciała diagnostyka i leczenie, Kraków 1994
3. A. Rosławski, M. Woźniewski, Fizjoterapia oddechowa, AWF Wrocław 2001 r.

19.2. Literatura uzupełniająca
1. A. Bator, T. Kasperczyk, Trening zdrowotny z elementami fizjoterapii, AWF Kraków 2000
2. A. Gablankowski, Streching w szkole, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1994 r.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10 osób

20.2. Materiały do zajęć Przyrządy i przybory będące na wyposażeniu siłowni i sali
gimnastycznej, sprzęt audiowizualny

20.3. Miejsce odbywania się
zajęć Sala gimnastyczna

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie uczestniczy w
zajęciach , nie zna
podstawowych
pojęć z zakresu
rehabilitacji.

Uczestniczy
w zajęciach, zna
wybrane metody
fizjoterapeutyczne,
potrafi podać
przykłady.

Zna podstawowe działy
fizjoterapii i wybrane
metody łagodzenia
dolegliwości.

Porządkuje działy
i metody
fizjoterapeutyczne
potrafi
przyporządkować
metody w zależności
od dolegliwości.

02

Nie zna i nie
opisuje
funkcjonowania
układu ruchu oraz
nie potrafi wskazać
przyczyn
dolegliwości
w obrębie aparatu
ruchu.

Zna budowę układu
ruchu, potrafi
wskazać miejsca
występowania
dolegliwości oraz
podać przykłady
działań
profilaktycznych.

Zna przyczyny
wybranych schorzeń
układu ruchu i techniki
fizjoterapeutyczne
stosowane w tych
schorzeniach

Zna przyczyny
wybranych schorzeń
układu ruchu i techniki
fizjoterapeutyczne
stosowane w tych
schorzeniach. Potrafi
opisać i wykonać
wybrane ćwiczenia
kinezyterapeutyczne

03 Nie uczestniczy
w zajęciach.

Uczestniczy
w zajęciach,
przygotowuje
wskazane
zagadnienia
w formie prezentacji.

Uczestniczy aktywnie
zajęciach, wskazuje na
związek stylu życia
z kondycją i zdrowiem.
Ma świadomość
własnych ograniczeń

Jest aktywny
i zaangażowany na
zajęciach, wykazuje
postawę
prozdrowotną.

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Parazytologia kosmetologiczna
7. Status modułu/przedmiotu: fakultatywny
8. Jednostka realizująca moduł/przedmiot: Zakład Parazytologii, Sosnowiec, Jedności 8, tel. 323641190,
solarzk@sum.edu.pl, http://zaklad-parazytologii.slam.katowice.pl/
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. Krzysztof Solarz, solarzk@sum.edu.pl
10. Cel kształcenia:
Przekazanie wiedzy w zakresie chorób skórnych powodowanych przez pasożytnicze pierwotniaki
(Protozoa), przywry (Trematoda), tasiemce (Cestoda) i nicienie (Nematoda); objawów, profilaktyki,
diagnostyki i leczenia tych chorób. Przekazanie wiedzy na temat roli stawonogów alergogennych
i pasożytniczych jako przyczyny chorób skóry i czynników zagrożenia zdrowia w środowisku człowieka, na
temat dermatoz zawodowych powodowanych przez pasożyty człowieka, głównie przez stawonogi
pasożytnicze i alergenne, jak też na temat innych czynników etiologicznych chorób skóry przenoszonych
przez stawonogi pasożytnicze.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
wiedza z zakresu biochemii, anatomii, histologii i fizjologii człowieka, jak też w/w przedmiotów
wprowadzających
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Ma wiedzę i nabywa kompetencji z zakresu znajomości
najważniejszych obecnie parazytoz człowieka. K_W14 OM2_W03

02 Zna najczęściej występujące schorzenia inwazyjne i
infekcyjne przenoszone przez stawonogi pasożytnicze. K_W14 OM2_W03

03

Łączy wiedzę na temat alergii skórnych z kontaktem z
stawonogami alergennymi lub niektórymi pasożytami
zewnętrznymi i wewnętrznymi występującymi w otoczeniu
człowieka, zarówno w środowisku zewnątrz- jak też
wewnątrzmieszkalnym;

K_W14
K_W20
K_U14
K_U12

OM2_W03
OM2_W04
OM2_U05
OM2_U05

04
Zdobycie wiedzy na temat dermatoz zawodowych, których
przyczyną są inwazje pasożytnicze lub kontakt z alergenami
pasożytów i stawonogów alergennych.

K_W17 OM2_W03

05
Potrafi ocenić objawy skórne, zna epidemiologię,
diagnostykę, profilaktykę i wie w jaki sposób leczyć
schorzenia powodowane przez stawonogi pasożytnicze.

K_W16 OM2_W03

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X

mailto:solarzk@sum.edu.pl
mailto:solarzk@sum.edu.pl

04 X
05 X

14. Treści programowe

14.1. Forma zajęć: seminaria Liczba
godzin

S1
Choroby skórne powodowane przez pasożytnicze pierwotniaki
(Protozoa), przywry (Trematoda), tasiemce (Cestoda) i nicienie
(Nematoda). Objawy, profilaktyka, diagnostyka i leczenie.

9

S2 Stawonogi alergogenne jako przyczyna chorób skóry i czynniki
zagrożenia zdrowia w środowisku człowieka 6

S3 Owady (Insecta) i roztocze (Acari) pasożytnicze jako przyczyna chorób
skóry 6

S4 Dermatozy zawodowe powodowane przez stawonogi pasożytnicze i
alergenne oraz inne pasożyty człowieka. 9

Łączna liczba godzin z przedmiotu 30
15. Metody kształcenia

15.1. Seminarium Metody problemowe: wykład problemowy, metody aktywizujące. Metody
eksponujące: film, pokaz, elektroniczne podręczniki

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Forma zaliczenia

01 Zaliczenie ustne Rozpoznawanie pasożytów

02 Przygotowanie prezentacji Właściwa prezentacja związana z
tematem

03 Sprawdzian pisemny testowy 65% poprawnych odpowiedzi

04 Zaliczenie ustne Znajomość dermatoz
zawodowych

05 Sprawdzian pisemny testowy 65% poprawnych odpowiedzi
17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
konsultacje 2h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do seminarium 20h
przygotowanie do kolokwiów z seminarium 25h
łącznie 45h

Łącznie 77h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 0

19. Literatura
19.1. Podstawowa
1. Buczek A., Solarz K. Diagnostyka chorób pasożytniczych. Wyd. KOLIBER, Lublin 2007.
2. Deryło A (red.): Parazytologia i akaroentomologia medyczna. Wyd. Nauk. PWN SA, Warszawa 2002.
3. Deryło A. (red.): Skrypt do ćwiczeń i seminarów z parazytologii lekarskiej. Wyd. IV. Dział Wyd. ŚAM,

Katowice 2000.
4. Kadłubowski R., Kurnatowska A. (red.): Zarys parazytologii lekarskiej. PZWL, Warszawa 1999.

5. Buczek A. Choroby pasożytnicze. Epidemiologia. Diagnostyka. Objawy. Wyd. Drukarnia LIBER, Lublin,
2003 lub Wyd. Koliber Drukarnia AKAPIT, Lublin 2005.

6. Pawłowski Z. S., Stefaniak J. (red.): Parazytologia kliniczna w ujęciu wielodyscyplinarnym.
Wydawnictwo Lekarskie PZWL, Warszawa 2004.

19.2. Uzupełniająca
1. Śpiewak R. Dermatozy zawodowe w rolnictwie. Epidemiologia, etiopatogeneza, czynniki ryzyka.

Wydawnictwo CZELEJ, Lublin 2002.
2. Sedlak K., Tomsickova M. Niebezpieczne infekcje odzwierzęce. Bellona, Warszawa 2007.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup seminaria - 20 studentów
20.2. Materiały do zajęć Tablica ogłoszeń, strona internetowa Zakładu Parazytologii
20.3. Miejsce odbywania się zajęć Sala ćwiczeniowa Zakładu, sala wykładowa
20.4. Miejsce i godzina konsultacji Zakład Parazytologii: godz. 13.00-15.00
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01-05

Student nie
charakteryzuje
podstawowych pojęć
związanych z istotą
przedmiotu

Student
charakteryzuje
nieliczne pojęcia
związane z istotą
przedmiotu

Student dokonuje
charakterystyki
podstawowych pojęć
związanych z istotą
przedmiotu

Student samodzielnie
dokonuje pełnej
charakterystyki pojęć
związanych z istotą
przedmiotu

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Etiopatogeneza inwazyjnych chorób skóry
7. Status modułu/przedmiotu: obligatoryjny
8. Jednostka realizująca moduł/przedmiot:
Zakład Badań Strukturalnych Skóry, Katedra Kosmetologii, 41-200 Sosnowiec, ul Kasztanowa 3
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
dr hab. Krzysztof Jasik kjasik@sum.edu.pl
10. Cel kształcenia:
Zaznajomienie ze zróżnicowanymi przyczynami zmian skórnych.
Poznanie symptomów niektórych chorób inwazyjnych.
Zdobycie umiejętności rozpoznawania niektórych schorzeń skórnych.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość podstaw histologii, patofizjologii i mikrobiologii
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Posiada wiedzę pozwalającą na współpracę z lekarzem
dermatologiem w zakresie pielęgnacji skóry zmienionej
chorobowo

K_W12 OM2_W02

02
Zna choroby dróg oddechowych i skóry o podłożu
alergicznym i rozumie różnice pomiędzy nadwrażliwością
i chorobą alergiczną

K_W14 OM2_W03

03

Posiada wiedzę umożliwiającą różnicowanie defektów
kosmetycznych od chorób skóry oraz wiedzę umożliwiającą
wykonanie dopuszczalnych i zalecanych zabiegów
kosmetycznych w niektórych jednostkach chorobowych
skóry

K_W16 OM2_W03

04
Posiada wiedzę z zakresu dermatologii i alergologii
obejmującą rozpoznawanie podstawowych wykwitów
skórnych charakterystycznych dla najczęstszych dermatoz

K_W17 OM2_W03

05 Zna zasady profilaktyki zdrowia K_W35 OM2_W06

06 Potrafi przygotować opis zmian skórnych do konsultacji
medycznej z lekarzem. K_U04 OM2_U01

07 Potrafi dbać o bezpieczeństwo własne, klienta
i współpracowników K_K13 OM2_K05

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x
02 x x
03 x x

mailto:kjasik@sum.edu.pl

04 x x
05 x x
06 x x
07 x x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Skóra, jako bariera immunologiczna 1
W2 Zakażenia inwazyjne skóry – zróżnicowanie etiologii 2

W3 choroby bakteryjne i wirusowe ze zmianami skórnymi, przenoszone
drogą płciową 2

W4 choroby bakteryjne i wirusowe ze zmianami skórnymi, przenoszone
przez organizmy wektorowe 2

W5 Gruźlica skóry; gruźlica właściwa, tuberkulidy 2
W6 Zmiany skórne wywołane przez przedstawicieli Streptococcus 2
W7 Zmiany skórne wywołane przez przedstawicieli Staphylococcus 2
W8 Corynebacterium spp. 2

Łącznie 15
14.2. Forma zajęć: Seminaria

S1 Zajęcia organizacyjne.
Przyczyny różnych form zmian skórnych 1

S2 Infekcje ropne – objawy i przyczyny 1
S3 Choroby wirusowe z objawami skórnymi 1
S4 Zmiany skórne pochodzenia bakteryjnego 2
S5 Repetytorium 1
S6 Obraz zmian skórnych pochodzenia grzybiczego 3
S7 Choroby pasożytnicze z objawami skórnymi 2
S8 Zmiany chorobowe w obrębie błon śluzowych jamy ustnej 2
S9 Choroby o podłożu alergicznym 1

S10 Repetytorium 1
Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Metoda podająca: prezentacja multimedialna
15.2.Seminarium Metoda podająca: prelekcja / Metoda problemowa: dyskusja dydaktyczna

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-07 kolokwium pisemne (pytania otwarte) 60% prawidłowych odpowiedzi
17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 15h
udział w konsultacjach 1h
łącznie 31h

Samodzielna praca
studenta:

przygotowanie do seminarium 30h
przygotowanie do kolokwiów 15h
łącznie 45h

Łącznie 76h
Sumaryczna liczba punktów ECTS dla przedmiotu 3

18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 2

19. Literatura
19.1. Podstawowa
1. S. Jabłońska, S. Majewski Choroby skóry i choroby przenoszone drogą płciową. PZWL Warszawa

2010
2. A. Zalewska-Janowska, H. Błaszczyk - Choroby skóry. PZWL. Warszawa 2008

19.2.Uzupełniająca
1. Z. Adamski, A. Kaszuba – Dermatologia dla kosmetologów. Elsevier Urban & Partner Wrocław 2010
2. G. Virella - Mikrobiologia i choroby zakaźne. Wydawnictwo medyczne Urban & Partner, Wrocław

2000.
20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10 osób
20.2. Materiały do zajęć prezentacje multimedialne, slajdy, filmy edukacyjne
20.3. Miejsce odbywania się zajęć Sala seminaryjna. Zakład Badań Strukturalnych Skóry, Katedra

Kosmetologii, 41-200 Sosnowiec, ul Kasztanowa
20.4. Miejsce i godzina konsultacji Zakład Badań Strukturalnych Skóry, Katedra Kosmetologii, 41-200

Sosnowiec, ul Kasztanowa 3
Godziny konsultacji ustalane są w trakcie pierwszych zajęć i zależą
od bieżącego harmonogram zajęć

20.5. Inne
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01
Nie spełnia
wymagań na
ocenę pozytywną

Zna podstawowe
schorzenia skóry

Potrafi rozróżnić
różne zmiany skórne
i określić ich źródło

Posiada wiedzę
umożliwiającą
różnicowanie defektów
kosmetycznych od chorób
skóry pozwalającą na
współpracę z lekarzem

02
Nie spełnia
wymagań na
ocenę pozytywną

Posiada podstawową
wiedzę na temat
zmian skórnych o
podłożu alergicznym

Potrafi różnicować
zmiany o
charakterze
alergicznym

Zna choroby o podłożu
alergicznym i potrafi
różnicować z chorobami
zakaźnymi

03
Nie spełnia
wymagań na
ocenę pozytywną

Zna niektóre choroby
skóry i posiada
wiedzę na temat
konieczności
zachowania
ostrożności przy
wykonywaniu
zabiegów
kosmetycznych

Zna niektóre
choroby skóry i
posiada ogólną
wiedzę na temat
dopuszczalności
wykonywania
zabiegów
kosmetycznych

Posiada wiedzę
umożliwiającą ocenę
możliwości wykonania
dopuszczalnych i
zalecanych zabiegów
kosmetycznych w
przypadku niektórych
chorób

04
Nie spełnia
wymagań na
ocenę pozytywną

Posiada podstawową
wiedzę na temat
różnych rodzajów
wykwitów skórnych i
dermatoz

Posiada rzetelną
wiedzę na temat
różnych rodzajów
wykwitów skórnych
i dermatoz oraz ich
etiologii

Posiada wiedzę z zakresu
dermatologii i alergologii
pozwalające rozpoznać
podstawowe rodzaje
wykwitów i dermatoz

05
Nie spełnia
wymagań na
ocenę pozytywną

Jest świadomy
konieczności
zachowania
podstawowych zasad
profilaktyki
zdrowotnej

Zna szczegółowo
zasady profilaktyki
zdrowotnej

Potrafi realizować
określone zasady
profilaktyki zdrowotnej
w zależności od potrzeb
i rozumie ich zasadność

06
Nie spełnia
wymagań na
ocenę pozytywną

Potrafi rozpoznać
schorzenia skóry

Potrafi rozpoznać
schorzenia skóry
i rozróżnić ich
etiologię

Potrafi przygotować opis
zmian skórnych do
konsultacji medycznej
z lekarzem

07
Nie spełnia
wymagań na
ocenę pozytywną

Posiada świadomość
konieczności
stosowania technik
aseptyki

Jest świadomy
konieczności
stosowania różnych
metod aseptycznych

Potrafi dbać o
bezpieczeństwo własne,
klienta i
współpracowników
stosując właściwe techniki
aseptyczne

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I-II
6. Nazwa modułu/przedmiotu: Kosmetologia z elementami podologii
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Zakład Kosmetologii Katedra Kosmetologii, ul. Kasztanowa 3 Sosnowiec 41-200, tel.: 32 269 98 35,
kosmetologia@sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n. med. Magdalena Jurzak, magda@sum.edu.pl
10. Cel kształcenia:
Podstawowymi celami kształcenia jest przygotowanie do pracy w gabinecie kosmetycznym, odnowy
biologicznej o pełnym zakresie świadczonych usług, współpracy ze specjalistami medycyny w zakresie
wspomagania leczenia chorób skóry i jej przydatków oraz przygotowanie do pracy w specjalistycznych
laboratoriach badawczych oceniających bezpieczeństwo, mechanizmy działania i skuteczność substancji
stosowanych w kosmetykach z zastosowaniem nowoczesnych metod i technik badawczych
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Kosmetologia pielęgnacyjna, kosmetologia upiększająca
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Słuchacz, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Zna skład i działanie surowców kosmetycznych oraz
gotowych wyrobów kosmetycznych stosowanych w
pielęgnacji skóry zarówno zdrowej jak i zmienionej
chorobowo

K_W07 OM2_W01

02
Zna czynniki endogenne i egzogenne wpływające na stan
skóry oraz metody rewitalizacji skóry i korekcji jej
defektów

K_W05
K_W21
K_W23
K_W29

OM2_W01
OM2_W04
OM2_W05

03

Zna zasady profilaktyki zdrowia i chorób skóry oraz
zabiegi wspomagające leczenie chorób skóry i jej
przydatków oraz posiada wiedzę umożliwiającą
współpracę ze specjalistami innych dziedzin medycyny

K_W12
K_W16
K_W24
K_W26
K_W28
K_W35

OM2_W02
OM2_W03
OM2_W05
OM2_W06

04
Posiada zaawansowaną wiedzę z zakresu kosmetologii
pielęgnacyjnej i upiększającej oraz wiedzę dotyczącą
specjalistycznego sprzętu i aparatury

K_W10 OM2_W01

05

Zna techniki, metody i procedury badań laboratoryjnych
w zakresie oceny bezpieczeństwa, mechanizmów
działania, aktywności i efektywności substancji
stosowanych w kosmetykach

K_W01
K_W40

OM2_W01
OM2_W07

06
Potrafi zaplanować i przeprowadzić podstawowe badania
laboratoryjne w zakresie oceny bezpieczeństwa
i efektywności składników czynnych kosmetyków zgodnie

K_U06
K_U15

OM2_U02
OM2_U05

mailto:kosmetologia@sum.edu.pl
mailto:magda@sum.edu.pl

z zasadami dobrej praktyki laboratoryjnej

07
Potrafi scharakteryzować metody badania jakości
kosmetyków i surowców kosmetycznych niezbędne
w procesie legislacji i dopuszczenia preparatu na rynek

K_U27 OM2_U08

08
Potrafi planować innowacyjne rozwiązania recepturowe
z uwzględnieniem działań niepożądanych i interakcji
wywoływanych wpływem czynników zewnętrznych

K_U20 OM2_U06

09

Ma świadomość własnych ograniczeń i wie kiedy zwrócić
się do specjalistów innych dziedzin oraz rozumie
potrzebę doskonalenia zawodowego celem dbałości
o prestiż zawodu

K_K01
K_K02
K_K15
K_K16

OM2_K01
OM2_K02
OM2_K06
OM2_K07

10

Potrafi prawidłowo przygotowywać dokumentację
dotyczącą działań laboratoryjnych zgodnie z zasadami
dobrej praktyki laboratoryjnej i zabiegów kosmetycznych
zgodnie z zasadami etyki

K_K03
K_K11
K_K12

OM2_K02
OM2_K04
OM2_K04

11
Ocenia skuteczność działania i bezpieczeństwo
stosowania kosmetyków przestrzegając zasad etyki
w interakcjach z pacjentami

K_K10
K_K11

OM2_K04
OM2_K04

12
Potrafi formułować opinie dotyczące różnych aspektów
działalności zawodowej oraz promuje zdrowie
i aktywność fizyczną

K_K16 OM2_K08
OM2_K09

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X X X
02 X X X
03 X X X
04 X X X
05 X X X
06 X
07 X
08 X
09 X X
10 X
11 X X X
12 X X X

14. Treści programowe
14.1. Forma zajęć: Wykłady Liczba godzin

W1, W2 Nowoczesne techniki poszukiwania składników czynnych
w kosmetykach i kosmeceutykach DermArray. 2

W3 Neurotransmitery w skórze.
Neurogenny stan zapalny skory. 1

W4, W5
Mechanizmy reperacji i regeneracji skóry - gojenie.
Wspomaganie procesów naprawczych i przeciwdziałanie
bliznowaceniu.

2

W6, W7 Bioterapia cytokinami. Opatrunki: bierne, aktywne, bioaktywne.
Substytuty skóry – inżynieria tkankowa. 2

W8 Inżynieria tkankowa. Hodowle komórek in vitro w kosmetologii –
EpiSkin, EpiDerm, MelanoDerm. 1

W9 Inżynieria tkankowa. Ekwiwalenty naskórka - cechy charakterystyczne, 1

etapy wytworzenia, wady, zalety.

W10 Inżynieria tkankowa. Ekwiwalenty epidermalno-dermalne: cechy
charakterystyczne, etapy wytworzenia, wady, zalety. 1

W11
Inżynieria tkankowa. Żywe ekwiwalenty skóry oraz ekwiwalenty
kopozytowe - cechy charakterystyczne, etapy wytworzenia, wady,
zalety.

1

W12, W13

Ocena bezpieczeństwa składników kosmetyków oraz kosmetyków
z zastosowaniem hodowli komórkowych in vitro, ekwiwalentów
naskórka, ekwiwalentów skóry właściwej oraz ekwiwalentów pełnej
grubości skóry. Metody alternatywne (3R).

2

W14, W15
Medycyna regeneracyjna w kosmetologii – komórki macierzyste.
Unipotencjalne komórki macierzyste naskórka. Autologiczna tkanka
tłuszczowa.

2

W16, W17 Naskórek jako cel dla terapii genowej - terapia genowa genodermatoz,
raków nabłonkowych i nienabłonkowych skóry. 2

W18, W19 Inżynieria genetyczna w kosmetologii - zastosowanie leków
biologicznych w leczeniu dermatoz. 2

W20
Inżynieria genetyczna w kosmetologii - biotechnologicznie wytwarzane
peptydy (sygnałowe, hamujące neurotransmitery oraz transportujące)
w kosmetykach.

2

W21 Fitoestrogeny w kosmetykach. 1

W22

Rekombinowany kolagen - potencjalne zastosowanie jako składnik
kosmetyków oraz wypełniacz tkanek miękkich.
Kwas hialuronowy otrzymywany biotechnologicznie - potencjalne
zastosowanie jako składnik kosmetyków oraz wypełniacz tkanek
miękkich.

1

W23
Biomimetyczne peptydy regulujące melanogenezę. Lipidy
biomimetyczne. Endonukleaza T4, ektoina, hydroksyektoina - czynniki
zmniejszające uszkodzenia posłoneczne skóry.

1

W24
Roślinne kultury in vitro jako nowoczesna metoda pozyskiwania
surowców użytecznych kosmetycznie (cytokiny, aminokwasy,
węglowodany).

1

W25 Nutrikosmetyka - odżywianie fizjologiczne i kosmetologiczne. Pigułka
przeciw starości (2-deoksy-D-glukoza). 1

W26 Ceramidy – regulatory lipidowego cementu międzykomórkowego
i cząsteczki sygnalizacji międzykomórkowej. 1

W27 Naprawa bariery ochronnej przez lipidy stosowane w kosmetykach. 1
W28 Silkony w kosmetologii i medycynie estetycznej. 1
W29 Nanocząsteczki w kosmetologii i dermatologii. 1

W30 Chemoprewencyjne działanie substancji czynnych stosowanych
w kosmetykach . 1

Łącznie 30
14.2. Forma zajęć: Seminaria Liczba godzin

S1 SPA. Historia SPA. Cechy charakterystyczne ośrodków SPA. Zabiegi,
programy oferowane przez ośrodki SPA. 1

S2 Urządzenia wykorzystywane w ośrodkach SPA. 1

S3
Przegląd najnowszych ośrodków SPA w Polsce i zagranicą. Profil
działania ośrodków SPA, wyposażenie, oferta zabiegowa. Resort SPA,
Sektor SPA, Medi SPA, Day SPA.

1

S4 Aromaterapia, muzykoterapia, chromoterapia, refleksologia w
ośrodkach odnowy biologicznej SPA. 1

S5

Thallasoterapia, surowce pochodzenia morskiego wykorzystywane w
kosmetyce. Algi wykorzystywane we współczesnej kosmetologii.
Historia thallasoterapii. Zabiegi oferowane oraz wyposażenie ośrodków
thallasoterapii. Zadania thallasoterapii. Najważniejsze ośrodki
thallasoterapii w Polsce i zagranicą.

1

S6

Morze Martwe. Surowce pozyskiwane z morza Martwego i ich
wykorzystanie w gabinetach odnowy biologicznej. Skład chemiczny
wody, błota i piasku z morza Martwego.
Cechy klimatu okolic morza Martwego. Schorzenia leczone w okolicach
morza Martwego. Kosmetyki na bazie surowców z morza Martwego.

1

S7
Subterraneoterapia- zadania terapeutyczne, wskazania,
przeciwskazania medyczne i kosmetologiczne. Groty solne, jaskinie
solne.

1

S8

Zastosowanie wód mineralnych w kosmetologii- rodzaje wód
mineralnych, skład chemiczny, schorzenia ogólnoustrojowe leczone
wodami mineralnymi, schorzenia dermatologiczne leczone wodami
mineralnymi.

1

S9

Wody termalne. Rodzaje wód termalnych Wpływ wód termalnych na
organizm. Kosmetyki na bazie wód termalnych. Ośrodki SPA
korzystające z wód termalnych. Krenoterapia, hydroterapia, podział
wód mineralnych, skład chemiczny, schorzenia leczone wodami,
ośrodki sanatoryjne i ich oferta leczniczo-pielęgnacyjna.

1

S10

Balneologia- ogólny podział pelloidów, pozyskiwanie, zastosowanie.
Borowiny, bituminy- podział, skład chemiczny, zastosowanie w
zabiegach kosmetycznych i leczniczych, wskazania i przeciwwskazania
do zabiegów na bazie borowin. Kosmetyki na bazie pelloidów.

1

S11

Glinki lecznicze- skład chemiczny, rodzaje glinek leczniczych,
zastosowanie w kosmetyce i zabiegi na bazie glinek. Błota wulkaniczne-
skład chemiczny, zastosowanie w zabiegach kosmetycznych. Produkty
pochodzenia wulkanicznego.

1

S12 Masaże wykonywane w ośrodkach SPA. 1

S13 Alternatywne terapie stosowane w kosmetologii: tlenoterapia,
krioterapia, apiterapia, helioterapia, refleksologia i akupunktura. 1

S14
Suplementy diety i probiotyki. Substancje aktywne, rodzaje
preparatów, wskazania, przeciwwskazania i zasady stosowania, wpływ
suplementów na skórę i jej przydatki.

1

S15 Innowacje (technologiczne) we współczesnej kosmetologii. 1
Łącznie 15
14.3. Forma zajęć: Ćwiczenia Liczba godzin

C1

Regulamin pracy oraz przepisy BHP. Wyposażenie i organizacja pracy
w gabinecie kosmetologii i podologii. Zawód podologa i działania
w zakresie specjalistycznej pielęgnacji stóp. Procedury higieny
i dekontaminacji w gabinecie podologicznym. Dezynfekcja a sterylizacja.

2

C2

Wywiad, diagnostyka i dokumentacja podologiczna. Różnicowanie
defektów kosmetycznych z objawami chorób zakaźnych. Warunki
przystąpienia do zabiegu specjalistycznej pielęgnacji stóp. Zasady
prowadzania dokumentacji zabiegów specjalistycznej pielęgnacji stóp.
Środki ochrony osobistej i klienta stosowane w zabiegach
specjalistycznej pielęgnacji stóp. Instrumenty diagnostyczne i zabiegowe
stosowane w zabiegach specjalistycznej pielęgnacji stóp.

2

C3
Hiperkeratozy skóry stóp. Metody profilaktyki i usuwania modzeli,
nagniotków i pękającej skóry stóp. Usuwanie zrogowaciałego naskórka
skóry stóp z zastosowaniem skalpela i frezarki.

2

C4

Defekty kosmetyczne paznokci. Metody usuwania defektów płytki
paznokciowej (przebarwienia paznokci, bruzdowanie podłużne
i poprzeczne paznokci, zaklęśnięcie płytki paznokciowej, szponowatość
paznokci). Usuwanie hiperkeratoz i defektów płytki paznokciowej
specjalistycznymi frezami.

2

C5

Wrastające paznokcie – profilaktyka w pierwszym stadium.
Charakterystyka i etiopatogeneza wrastającego paznokcia. Metody
korekcji wrastających paznokci i paznokci rurkowatych z zastosowaniem
tamponady i rurek protekcyjnych. Praktyczne zastosowanie tamponady
i rurek protekcyjnych w korekcji wrastających paznokci

2

C6

Wrastające paznokcie – profilaktyka w zaawansowanych stadiach.
Metody korekcji wrastających paznokci i paznokci rurkowatych
z zastosowaniem klamer plastikowych, metalowych, drutowych
i plastikowo-drutowych. Charakterystyka metod, wskazania
i przeciwskazania. Metodyka aplikacji. Zastosowanie klamry plastikowej
w korekcji wrastających paznokci.

2

C7

Postępowanie w przypadku uszkodzonych i zmienionych chorobowo
paznokci. Diagnostyka grzybicy paznokci. Cel, wskazania
i przeciwskazania do rekonstrukcji. Materiały niezbędne do zabiegu.
Metodyka rekonstrukcji paznokci.

2

C8

Ortezy i odciążenia stosowane w leczeniu zachowawczym wad
ortopedycznych (palec koślawy i młotkowaty) oraz profilaktyce
nadmiernego rogowacenia. Preparaty kosmetyczne stosowane
w specjalistycznej pielęgnacji stóp.

2

C9

Zespół stopy cukrzycowej - wprowadzenie. Zalecenia pielęgnacyjne
i prewencyjne w przebiegu choroby. Charakterystyka instrumentów
stosowanych w zabiegach specjalistycznej pielęgnacji stóp w przebiegu
cukrzycy. Specjalistyczna pielęgnacja stóp diabetyków.

2

C10 Specjalistyczna pielęgnacja stóp diabetyków – wykonanie zabiegu
profilaktycznego z uwzględnieniem wskazań i przeciwskazań. 2

C11

Przewlekła niewydolność żylna – wprowadzenie. Etiopatogeneza,
przebieg choroby, profilaktyka i leczenie. Metody fizykalne stosowane
w prewencji PNŻ. Zastosowanie manualnego drenażu limfatycznego
w pielęgnacji i profilaktyce PNŻ.

2

C12 Manualny drenaż limfatyczny w pielęgnacji kończyn dolnych i prewencji
PNŻ – techniki opracowania węzłów chłonnych i przedniej strony nóg. 2

C13 Manualny drenaż limfatyczny w pielęgnacji kończyn dolnych i prewencji
PNŻ – techniki opracowania tylnej strony nóg 2

C14 Masaż punktowy stóp - cel, wskazania, przeciwskazania i wykonanie. 2

C15 Pielęgnacja i specjalistyczna pielęgnacja stóp zmienionych chorobowo.
Repetytorium wiadomości i umiejętności. 2

C16

Zasady pracy i podstawowe wyposażenie pracowni hodowli
komórkowych. Specyfikacja pracowni hodowli komórek i tkanek.
Część teoretyczna. Hodowle in vitro: historia, typy hodowli, rodzaje
naczyń hodowlanych, mikronośniki. Historia hodowli komórkowych.
Podstawowe pojęcia charakteryzujące hodowlę komórkową: hodowla in
vitro, inkubacja komórek, hodowla komórek, hodowla tkanek i
narządów, eksplant, hodowla jednowarstwowa, hodowla w zawiesinie,
hodowla pierwotna, linia komórkowa, ustalona linia komórkowa, linia
komórkowa- diploidalna, haploidalna, szczep komórkowy, klon, czas
generacji komórek, czas podwojenia populacji, przemiana hodowli,
transformacja hodowli.
Część praktyczna. Zapoznanie się z wyposażeniem laboratorium.
Obsługa urządzeń laboratoryjnych. Program do analizy obrazów
mikroskopowych.
Zasady sterylizacji i dezynfekcji.

3

C17

Biologia i charakterystyka hodowli in vitro
Odczynniki i pożywki wykorzystywane w hodowlach in vitro.
Część teoretyczna. Metodyka hodowli, środowisko hodowlane.
Powierzchnie hodowlane. Zasady pracy w warunkach sterylnych.
Rodzaje pożywek hodowlanych. Skład pożywek hodowlanych.
Zapoznanie się z katalogami firm produkujących pożywki hodowlane i
inne odczynniki niezbędne do hodowli komórek. Rodzaje pożywek i
mediów hodowlanych. Skład pożywek. Pożywki naturalne i syntetyczne.
Rodzaje surowic. Składniki surowicy istotne dla hodowli komórkowej.
Składniki niepożądane surowicy. Wady surowicy. Czynniki stymulujące
wzrost komórek w hodowli.
Część praktyczna. Praca w warunkach sterylnych. Przygotowanie
pożywki hodowlanej (np. DMEM).

3

C18

Metodyka hodowli komórek in vitro.
Część teoretyczna. Typy komórek. Zasady zmiany pożywki.
Rodzaje hodowli komórek In vitro (hodowle dwu i trój wymiarowe,
monohodowle, substytuty skóry).
Część praktyczna. Zapoznanie się z typami komórek. Analiza obrazu.
Zmiana pożywki.

3

C19
Zasady pozyskiwania i pasażowania, komórek.
Część teoretyczna. Określanie wieku komórek. Zasady pasażu komórek.
Pasaż komórek adherentnych i rosnących w zawiesinie.
Część praktyczna. Pasaż komórek.

3

C20

Zasady bankowania i rozmrażania komórek.
Część teoretyczna. Techniki pasażowania, zamrażania i rozmrażania
komórek.
Część praktyczna. Bankowanie i rozmrażanie komórek.

3

C21

Licznie komórek.
Część teoretyczna. Podstawowe techniki izolacji komórek z materiału
biologicznego. Komora Burkera. Zasady liczenia w komorze Burkera.
Inne komory. Cytometria przepływowa.
Część praktyczna. Liczenie komórek w komorze Burkera.

3

C22

Metody określania żywotności komórek.
Część teoretyczna. Techniki analizy apoptozy i nekrozy (cytometryczna
i mikroskopowe). Badania przyżyciowe. Badania po utrwaleniu.Analizy
oparte na zmianach w przepuszczalności błony cytoplazmatycznej
Testy z zastosowaniem:

 błękitu trypanu
 jodku propidyny
 jodku etydyny
 monoazydku etydyny
 D-7-aminoaktynomycyny
 DAPI
 Hoest 33342 (HO342)
 Hoest HO258

Analiza apoptozy i nekrozy oparta na zmianach w asymetrii fosfolipidów
i integralności błony plazmatycznej. Metody analizy fragmentacji DNA
w komórkach apoptotycznych.
Część praktyczna. Barwienie komórek Trypanem Blue.
Liczenie komórek w komorze Burkera.

3

C23

Metody określania żywotności komórek.
Część teoretyczna. Techniki analizy apoptozy i nekrozy (cytometryczna
i mikroskopowe). Badania przyżyciowe. Badania po utrwaleniu. Analizy
oparte na zmianach w przepuszczalności błony cytoplazmatycznej
Testy z zastosowaniem:

 błękitu trypanu
 jodku propidyny
 jodku etydyny
 monoazydku etydyny
 D-7-aminoaktynomycyny
 DAPI
 Hoest 33342 (HO342)
 Hoest HO258

Analiza apoptozy i nekrozy oparta na zmianach w asymetrii fosfolipidów
i integralności błony plazmatycznej. Metody analizy fragmentacji DNA
w komórkach apoptotycznych.
Część praktyczna. Barwienie komórek DAPI

3

C24

Zakażenia hodowli i sposoby ich eliminacji.
Część teoretyczna. Rodzaje i metody detekcji zakażeń hodowli.
Odkażenie hodowli przy użyciu antybiotyków. Przyczyny i metody
likwidacji najczęstszych problemów pojawiających się w czasie
prowadzenia hodowli.
Część praktyczna. Problemy pojawiające się w trakcie hodowli komórek
In vitro (zakażenia hodowli, zmiany w składzie pożywki, zmiany
środowiska hodowli in vitro…)

3

C25

Dobra Praktyka Laboratoryjna (GLP) i Dobra Praktyka Laboratoryjna
w hodowli komórek in vitro (GCCP).
Część teoretyczna. Bezpieczeństwo pracy. Standardowe procedury
operacyjne SOP. Opracowanie projektu badań. Kierownictwo programu,
dyrektor badań, personel. Plan badań, sprawozdanie z planu badań.
Standardowe procedury operacyjne SOP.
Część praktyczna. Przygotowanie komórek do eksperymentu
(wysiewanie komórek do naczyń wielodołkowych w określonej gęstości)

3

C26

Hodowle komórek in vitro w kosmetologii.
Część teoretyczna. Testowanie działania kosmetyków. Planowanie
doświadczenia na hodowlach In vitro.
Część praktyczna. Przygotowanie określonych rozcieńczeń kwasu
foliowego i początek eksperymentu.

3

C27

Metoda analizy żywotności komórek. Test WST-1.
Część teoretyczna. Omówienie testu WST-1. Zastosowanie wybranych
metod określania cytotoksyczności związków chemicznych. Akcesoria
i odczynniki niezbędne do przeprowadzenia testu WST-1. Zastosowanie
testu. Zasady wykonania testu. Technika odczytu testu.
Część praktyczna. Test WST-1. Pomiar absorbancji (Test WST-1)
i interpretacja wyników.

3

C28
Ilościowa detekcja MMP-1 (kolagenazy) z zastosowaniem metodą ELISA.
Część teoretyczna. Podstawy teoretyczne ELISA.
Część praktyczna. ELISA – wykonanie.

3

C29 Interpretacja wyników oznaczania ilościowego MMP-1 metodą ELISA.
Wyznaczanie przeżywalności komórek. 3

C30 Analiza wyników oznaczania ilościowego MMP-1 z zastosowaniem
podstawowych testów statystycznych. 3

Łącznie 75
Łączna liczba godzin z przedmiotu 90

15. Metody kształcenia
15.1. Wykład Wykład informacyjny, wykład konwersatoryjny, dyskusja
15.2. Seminarium Wykład konwersatoryjny, dyskusja, klasyczna metoda problemowa
15.3. Ćwiczenia
praktyczne

Pokaz instruktażowy, ćwiczenia przedmiotowe, dyskusja, klasyczna metoda
problemowa

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01-05
Egzamin pisemny opisowy obejmujący wszystkie
treści programowe z pytaniami otwartymi w tym
problemowymi

Uzyskanie powyżej 56%
maksymalnej punktacji
z egzaminu pisemnego

06 Obserwacja aktywności na zajęciach, sprawdzian
teoretyczno-praktyczny

100% frekwencja na zajęciach
praktycznych, prawidłowe
rozpoznanie rodzaju cery oraz
stanu skóry i jej przydatków

07 Obserwacja aktywności na zajęciach, sprawdzian
teoretyczno-praktyczny

100% frekwencja na zajęciach
praktycznych, prawidłowo
planuje zabiegi kosmetyczne
w zależności od rodzaju cery
i stanu skóry oraz stosuje
kosmetyki zgodnie z ich
przeznaczeniem

08 Obserwacja aktywności na zajęciach, sprawdzian
teoretyczno-praktyczny

100% frekwencja na zajęciach
praktycznych, prawidłowo
wykonuje zabiegi kosmetyczne
z zakresu kosmetologii
pielęgnacyjnej oraz upiększającej
z uwzględnieniem wskazań
i przeciwwskazań

09-12 Obserwacja
Pozytywna samoocena i opinia
uczestników zajęć zweryfikowana
przez prowadzącego

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 30h
udział w seminariach 15h
udział w ćwiczeniach 75h
obecność na egzaminie pisemnym 2h
łącznie 122h

Samodzielna praca
słuchacza:

przygotowanie do wykładu konwersatoryjnego i dyskusji 15h
przygotowanie do seminariów 30h
przygotowanie teoretyczne z treści realizowanych podczas
ćwiczeń praktycznych 45h

przygotowanie do egzaminu pisemnego z przedmiotu 75h
łącznie 165

Łącznie 287
Sumaryczna liczba punktów ECTS dla przedmiotu 11
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą słuchacz uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 5

Liczba punktów ECTS, którą słuchacz uzyskuje w ramach zajęć o charakterze
praktycznym 3

19. Literatura
19.1. Podstawowa
1. Stokłosowa S. Hodowla komórek i tkanek. PWN. Warszawa 2004.
2. Noszczyk M. Kosmetologia pielęgnacyjna i lekarska. Wydawnictwo Lekarskie PZWL. Warszawa

2010. Wydanie I.
3. Peters I.B. Kosmetyka. Wydawnictwo REA, Warszawa 2002.
4. Kasprzak W., Mańkowska A. Fizjoterapia w kosmetologii i medycynie estetycznej. Wydawnictwo

Lekarskie PZWL. Warszawa 2010.
19.2. Uzupełniająca
1. Martini M. C. Kosmetologia i farmakologia skóry. PZWL, Warszawa 2007.
2. Słomski R. Analiza DNA teoria i praktyka. Wydawnictwo Uniwersytety Medycznego w Poznaniu.

Poznań, 2008.
20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10
20.2. Materiały do zajęć
20.3. Miejsce odbywania się
zajęć

Pracownia hodowli komórkowych
Zakład Kosmetologii Katedry Kosmetologii ul. Kasztanowa 3 41-200
Sosnowiec

20.4. Miejsce i godzina
konsultacji

20.5. Inne
21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01-05
poniżej 56%
maksymalnej
punktacji

56-73%
maksymalnej
punktacji

74-91%
maksymalnej
punktacji

92-100%
maksymalnej
punktacji

06-08 20% brak brak brak nieuzasadnionej

nieusprawiedliwiona
nieobecność na
zajęciach
praktycznych, nie
posiada
umiejętności pracy
samodzielnej

nieuzasadnionej
nieobecności na
zajęciach
praktycznych,
posiada umiejętność
pracy z pomocą
prowadzącego
zajęcia praktyczne

nieuzasadnionej
nieobecności na
zajęciach
praktycznych,
wykazuje
umiejętność
samodzielnej pracy

nieobecności na
zajęciach
praktycznych, oprócz
umiejętności
samodzielnej pracy
potrafi formułować
wnioski do dalszych
działań

09-12

świadomie nie
przestrzega
podstawowych
norm etycznych

przestrzega
podstawowe normy
etyczne

przestrzega nie
tylko podstawowe
normy etyczne, jak
również informuje o
możliwościach
podjęcia innych
strategii

przestrzega nie tylko
podstawowe normy
etyczne dobierając
rodzaj zabiegu do
stanu skóry, jak
również informuje
o możliwościach
podjęcia innych
strategii
terapeutycznych
informując
o możliwych
działaniach
niepożądanych
i powikłaniach

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Receptura wybranych preparatów kosmetycznych
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Technologii Środków Leczniczych
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Marian Sosada msosada@sum.edu.pl
10. Cel kształcenia:
Zdobycie wiedzy na temat opracowywania receptur kosmetyków zawierających roślinne substancje
biologicznie czynne
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Wiedza z chemii kosmetycznej i surowców kosmetycznych
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna skład chemiczny preparatów naturalnych do
aromaterapii K_W06 OM2_W01

02 Zna skład i działanie naturalnych surowców stosowanych
w kosmetyce K_W07 OM2_W01

03

Potrafi stosować techniki, metody i procedury badań
laboratoryjnych kosmetyków i surowców kosmetycznych
w zakresie ich składu i jakości, oceny efektywności
i bezpieczeństwa

K_U06 OM2_U02

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Roślinne substancje biologicznie czynne stosowane w kosmetykach i ich
trwałość 2

W2 Liposomy jako nośniki wody substancji biologicznie aktywnych 2

W3 Receptura kompozycji zapachowych i wyrobów perfumeryjnych oraz
preparatów stosowanych aromaterapii 2

W4 Receptura kosmetyki kolorowej 2

W5 Optymalizacja składu wyrobu kosmetycznego w oparciu o modele
matematyczne 2

W6 Mity a rzeczywistość dotyczące wybranych wyrobów kosmetycznych i 2

mailto:msosada@sum.edu.pl

ich składników

W7 Przykłady receptur pielęgnacyjnych i higienicznych wyrobów
kosmetycznych oraz stosowanych w aromaterapii 2

W8 Przykłady receptur myjących wyrobów kosmetycznych i kosmetyki
kolorowej 1

Łącznie 15
14.2. Forma zajęć: ćwiczenia laboratoryjne

C1 Wykonanie i analiza wybranych kosmetyków: tonik ziołowy 1
C2 Wyciąg olejowy z ziół aromatycznych 1
C3 Olej aromatyczny do kąpieli 1
C4 Krem emulsyjny typu W/O 1
C5 Krem emulsyjny typu O/W 1
C6 Puder do stóp 1
C7 Mleczko oczyszczające do twarzy 1
C8 Krem znikający o małej zawartości tłuszczu 1
C9 Woda aromatyczna 1

C10 Mydło tradycyjne 1
C11 Kredka do warg 1
C12 Balsam do ust 1
C13 Pasta do zębów miętowo-tymiankowa 1
C14 Kolokwium zaliczeniowe 2

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Wykład informacyjny
15.2. Ćwiczenia Ćwiczenia laboratoryjne

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-02 Test wielokrotnego wyboru 60% maksymalnej ilości punktów
03 Karta oceny studenta 60% maksymalnej ilości punktów

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15
udział w ćwiczeniach laboratoryjnych 15
udział w egzaminie 2
udział w konsultacjach 5
łącznie 37

Samodzielna praca
studenta

przygotowanie do ćwiczeń laboratoryjnych 25
Przygotowanie do egzaminu 25
łącznie 50

Łącznie 87
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 2

19. Literatura
19.1. Podstawowa

1. Glinka R.: Receptura kosmetyczna. Oficyna wydawnicza MA, Łódź 2003
19.2. Uzupełniająca
1. Konopacka-Brud I., Brud WS: Aromaterapia w gabinecie kosmetycznym i ośrodku odnowy biologicznej
Wellness i SPA. WSZKiPZ Warszawa 2010

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup
20.2. Materiały do zajęć
20.3. Miejsce odbywania się zajęć
20.4. Miejsce i godzina konsultacji
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 01
Efekt 02
Efekt 03
* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Sensoryka i środki zapachowe
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Podstawowych Nauk Biomedycznych
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. n. med Barbara Błońska Fajfrowska, kpnb@sum.edu.pl
10. Cel kształcenia:
Poznanie fizjologicznych podstaw analizy sensorycznej oraz metod stosowanych w analizie sensorycznej.
Pozyskanie wiedzy z zakresu perfumerii i aromaterapii. Nabyte umiejętności umożliwią wykonanie
i bezpieczne stosowanie kosmetyków aromaterapeutycznych.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawy fizjologii i chemii.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna skład chemiczny preparatów naturalnych do
aromaterapii K_W06 OM2_W01

02 Zna podstawy perfumerii oraz zastosowanie olejków
eterycznych w kosmetologii, higienie i aromaterapii K_W34 OM2_W05

03 Zna uregulowania prawne i normy dotyczące pozyskiwania,
produkcji, stosowania i handlu substancjami zapachowymi K_W43 OM2_W11

04 Potrafi rozpoznawać substancje zapachowe i stosować
olejki eteryczne w aromaterapii i przemyśle kosmetycznym

K_U17
K_K08

OM2_U05
OM2_K03

05
Potrafi ocenić skuteczność działania i bezpieczeństwo
stosowania kosmetyku aromaterapeutycznego
w zależności od dawki i rodzaju aplikacji

K_U22
K_K10

OM2_U07
OM2_K04

06 Potrafi korzystać w pracy zawodowej z zasobów
bibliotecznych K_U18 OM2_U06

07
Świadomy własnych ograniczeń podejmuje konsultację
z lekarzem w przypadku podejrzenia zmian chorobowych
skóry klienta

K_K01 OM2_K01

08 Okazuje dbałość o prestiż zawodu i współpracuje z innymi
przedstawicielami zawodu K_K02 OM2_K02

09
Potrafi pracować w zespole i dostosować się w działaniach
do swojego miejsca w strukturach organizacyjnych
jednostki

K_K05 OM2_K03

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x

mailto:kpnb@sum.edu.pl

02 x x x
03 x x
04 x x x
05 x x x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1

Fizjologiczne podstawy analizy sensorycznej. Proces poznawczy
zachodzący podczas oceny wrażeń. Jakościowa, ilościowa i hedoniczna
ocena wrażenia sensorycznego. Zależność między intensywnością
bodźca a wrażeniem zmysłowym. Próg wyczuwalności, próg
rozpoznania, próg różnicy.

3

W2

Fizjologia chemoreceptorów. Molekularne i fizjologiczne podłoże
odbioru wrażeń zapachowych i smakowych. Proces poznawczy
zachodzący podczas oceny wrażeń smakowych i zapachowych. Czynniki
wpływające na odbiór wrażeń smakowych i zapachowych.

3

W4 Środki zapachowe: rys historyczny, budowa chemiczna, pochodzenie
i otrzymywanie. Struktura chemiczna cząsteczki a zapach. 5

W5
Typy substancji zapachowych. Uregulowania prawne i normy dotyczące
pozyskiwania, produkcji, stosowania i handlu substancjami
zapachowymi.

1

W6 Kompozycje zapachowe: nazewnictwo, klasyfikacja, struktura
i tworzenie. 1

W7 Wyroby perfumeryjne: definicja, rodzaje, technologia produkcji. 1

W8 Feromony człowieka, mechanizmy oddziaływania. Rzeczywisty zapach
człowieka w danym momencie. 1

Łącznie 15
14.2. Forma zajęć: Seminaria

S1 Węch. Smak. Czucie bólu. Receptory czucia powierzchownego. 1

S2 Analiza sensoryczna. Metody. Warunki przeprowadzania. Pracownia
analizy sensorycznej. Zastosowanie analizy sensorycznej. 1

S3

Podstawy aromaterapii: Pojęcie aromaterapia, rys historyczny, drogi
oddziaływania olejków eterycznych na organizm. Wskazania
i przeciwwskazania do stosowania olejków eterycznych, zasady
stosowania olejków eterycznych. Praktyczne wskazówki przy zakupie
olejków eterycznych. Przechowywanie i trwałość olejków eterycznych.

1

S4
Charakterystyka wybranych olejków eterycznych: pochodzenie; metody
pozyskiwania; główne składniki; zastosowanie w kompozycjach,
aromaterapii i kosmetyce; bezpieczeństwo stosowania

2

Łącznie 5
14.3. Forma zajęć: Ćwiczenia

C1
Praktyczne zastosowanie metod analizy sensorycznej: ocena natężenia
bodźca, metody oceny hedonicznego odbioru zapachu, profilowanie
sensoryczne, oceny konsumenckie. Adaptacja czuciowa.

1

C2 Kompleksowe badanie gustometryczne jako przykład zastosowania
metod sensorycznych w analizie jakościowej, ilościowej i hedonicznej. 1

C3 Ocena wrażliwości termoreceptorów wybranych okolic ciała.
Względność oceny bodźców termicznych. 1

C4 Badanie wrażliwości węchowej. Smak i węch jako narzędzia pomiarowe. 3
C5 Tworzenie kompozycji zapachowych i ich zastosowanie. 2
C6 Przygotowanie kosmetyków aromaterapeutycznych. 2

Łącznie 10
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład wykład informacyjny
15.2. Seminaria prelekcja, gry dydaktyczne, dyskusja
15.3.Ćwiczenia ćwiczenia laboratoryjne

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-05 Sprawdzian pisemny testowy, sprawozdanie 56% poprawnych odpowiedzi,
sprawozdanie

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 5h
udział w ćwiczeniach 10h
konsultacje 1h
łącznie 31h

Samodzielna praca
studenta:

przygotowanie do seminarium 8h
przygotowanie do ćwiczeń 10h
przygotowanie do pisemnego zaliczenia 28h
łącznie 46h

Łącznie 84h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Brud W, Konopacka-Brud I. Podstawy perfumerii. Historia, pochodzenie i zastosowania substancji

zapachowych. Oficyna Wydawnicza MA, Łódź: 2009
2. Konopacka-Brud I, Brud W. Aromaterapia dla każdego. Studio Astropsychologii; Białystok: 2002.
3. Jędryka T. Metody sensoryczne, Wydawnictwo Akademii Ekonomicznej w Krakowie 2001.

19.2. Uzupełniająca
1. Brud W. Konopacka-Brud I. Pachnąca apteka. Tajemnice aromaterapii. Oficyna Wydawnicza MA,

Łódź: 2008.
2. Brud W. Glinka R. Technologia kosmetyków. MA Oficyna Wydawnicza, Łódź : 2003.
3. Malinka W. Zarys chemii kosmetycznej. Volumed, Wrocław: 1999.
4. Newman Cathy. Perfumy : podróż w świat zapachów. National Geographic. G + J RBA, Warszawa:

2000.
5. Konopski L. Koberda M. Feromony człowieka. Wydawnictwo Naukowe Scholar, Warszawa: 2003.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup Grupa seminaryjna – 20osób, ćwiczeniowa – 10 osób

20.2. Materiały do zajęć
Instrukcje do ćwiczeń, rzutnik multimedialny, komputer,
prezentacje autorskie, olfaktometr, substancje zapachowe, olejki
eteryczne

20.3. Miejsce odbywania się zajęć Pracownie laboratoryjne, sale ćwiczeniowe, seminaryjne i sala
wykładowa przy ulicy Kasztanowej 3

20.4. Miejsce i godzina konsultacji Katedra i Zakład Podstawowych Nauk Biomedycznych, czas
i miejsce wg grafiku dla poszczególnych nauczycieli akademickich

20.5. Inne Zajęcia z udziałem zawodowego perfumiarza
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Niewystarczająca
wiedza na temat
składu chemicznego
preparatów
naturalnych do
aromaterapii, co przy
weryfikacji wiedzy
metodami
testowymi (testy
wyboru i testy
uzupełnień) nie
pozwala prawidłowo
odpowiedzieć na
więcej niż 55%
pytań.

Wiedza na temat
składu chemicznego
preparatów
naturalnych do
aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 56-
74% pytań

Wiedza na temat
składu chemicznego
preparatów
naturalnych do
aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 75-
89% pytań

Wiedza na temat
składu chemicznego
preparatów
naturalnych do
aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na
przynajmniej 90%
pytań.

02

Niewystarczająca
wiedza na temat
podstaw perfumerii
oraz zastosowania
olejków eterycznych
w kosmetologii,
higienie i
aromaterapii, co przy
weryfikacji wiedzy
metodami
testowymi (testy
wyboru i testy
uzupełnień) nie
pozwala prawidłowo
odpowiedzieć na
więcej niż 55%
pytań.

Wiedza na temat
podstaw perfumerii
oraz zastosowania
olejków eterycznych w
kosmetologii, higienie
i aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 56-
74% pytań

Wiedza na temat
podstaw perfumerii
oraz zastosowania
olejków eterycznych w
kosmetologii, higienie
i aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 75-
89% pytań

Wiedza na temat
podstaw perfumerii
oraz zastosowania
olejków eterycznych
w kosmetologii,
higienie i
aromaterapii jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na
przynajmniej 90%
pytań.

03

Niewystarczająca
wiedza na temat
uregulowań
prawnych i norm
dotyczących
pozyskiwania,
produkcji,
stosowania i handlu
substancjami
zapachowymi, co
przy weryfikacji
wiedzy metodami
testowymi (testy
wyboru i testy

Wiedza na temat
uregulowań prawnych
i norm dotyczących
pozyskiwania,
produkcji, stosowania
i handlu substancjami
zapachowymi jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 56-

Wiedza na temat
uregulowań prawnych
i norm dotyczących
pozyskiwania,
produkcji, stosowania
i handlu substancjami
zapachowymi jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 75-

Wiedza na temat
uregulowań prawnych
i norm dotyczących
pozyskiwania,
produkcji, stosowania
i handlu substancjami
zapachowymi jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na

uzupełnień) nie
pozwala prawidłowo
odpowiedzieć na
więcej niż 55%
pytań.

74% pytań 89% pytań przynajmniej 90%
pytań.

04

Niewystarczająca
umiejętność
rozpoznawania
substancji
zapachowych i
stosowania olejków
eterycznych w
aromaterapii i
przemyśle
kosmetycznym, co
przy weryfikacji
metodami
testowymi (testy
wyboru i testy
uzupełnień) nie
pozwala prawidłowo
odpowiedzieć na
więcej niż 55%
pytań.

Umiejętność
rozpoznawania
substancji
zapachowych i
stosowania olejków
eterycznych w
aromaterapii i
przemyśle
kosmetycznym jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 56 -
74% pytań

Umiejętność
rozpoznawania
substancji
zapachowych i
stosowania olejków
eterycznych w
aromaterapii i
przemyśle
kosmetycznym jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 75 -
89% pytań

Umiejętność
rozpoznawania
substancji
zapachowych i
stosowania olejków
eterycznych w
aromaterapii i
przemyśle
kosmetycznym jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na
przynajmniej 90%
pytań.

05

Niewystarczająca
umiejętność oceny
skuteczności
działania i
bezpieczeństwa
stosowania
kosmetyku
aromaterapeutyczne
go w zależności od
dawki i rodzaju
aplikacji, co przy
weryfikacji
metodami
testowymi (testy
wyboru i testy
uzupełnień) nie
pozwala prawidłowo
odpowiedzieć na
więcej niż 55%
pytań.

Umiejętność oceny
skuteczności działania
i bezpieczeństwa
stosowania kosmetyku
aromaterapeutyczneg
o w zależności od
dawki i rodzaju
aplikacji jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 56-
74% pytań

Umiejętność oceny
skuteczności działania
i bezpieczeństwa
stosowania kosmetyku
aromaterapeutyczneg
o w zależności od
dawki i rodzaju
aplikacji jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na 75-
89% pytań

Umiejętność oceny
skuteczności działania
i bezpieczeństwa
stosowania
kosmetyku
aromaterapeutyczneg
o w zależności od
dawki i rodzaju
aplikacji jest
wystarczająca, aby
przy weryfikacji
metodami testowymi
(testy wyboru i testy
uzupełnień)
prawidłowo
odpowiedzieć na
przynajmniej 90%
pytań.

*ocena celująca – wiedza i umiejętności dla wszystkich efektów kształcenia osiągają średnią
punktację powyżej 98%, zaprezentowane olejki eteryczne są rozpoznawane bezbłędnie na podstawie
zapachu, kompozycja zapachowa została najwyżej oceniona przez forum studentów.

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Toksykologia kosmetyku
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Toksykologii, 41-200 Sosnowiec, ul. Jagiellońska 4 , tel. 323641630-37
http://toksykologia.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. Danuta Wiechuła, dwiechula@sum.edu.pl
10. Cel kształcenia:
Zadaniem przedmiotu jest zapoznanie studenta z mechanizmami toksycznego działania składników
kosmetyków, potencjalnym niebezpiecznym wpływem kosmetyków, składników kosmetyków i leków na
organizm. W wyniku kształcenia powinien on znać mechanizmy działania ksenobiotyków i objawy
działania niepożądanego składników preparatów kosmetycznych oraz nabyć wiedzę na temat
bezpiecznego ich stosowania. Student powinien ponadto znać i umiejętnie stosować metody i procedury
badania kosmetyków w aspekcie ich wpływu na organizm człowieka.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Student powinien posiadać wiedzę dotyczącą właściwości i możliwości zastosowania substancji
i związków chemicznych w kosmetologii. Wiedza ta powinna być poparta podstawowymi
umiejętnościami pracy w laboratorium.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Posiada wiedzę z podstaw toksykologii, w szczególności
dotyczącą mechanizmów działania toksycznego, zatrucia
lekami i preparatami kosmetycznymi

K_W01 OM2_W01

02

Zna działania niepożądane składników kosmetyków
i potrafi przekazać pacjentowi wiedzę dotyczącą objawów
działań niepożądanych kosmetyków, potrafi zdiagnozować
przyczyny zmian na skórze spowodowane toksycznym
działaniem kosmetyków

K_U09
K_U16

OM2_U03
OM2_U05

03 Potrafi ocenić narażenie zawodowe na substancje
chemiczne K_U10 OM2_U04

04

Zna techniki, metody i procedury badań laboratoryjnych
kosmetyków i surowców kosmetycznych w zakresie
bezpieczeństwa surowców kosmetycznych, składu i jakości
oraz wpływu na organizmy żywe

K_W11
K_W40

OM2_W02
OM2_W07

05
Potrafi stosować techniki, metody i procedury badań
laboratoryjnych kosmetyków i surowców kosmetycznych
w zakresie oceny ich bezpieczeństwa

K_U06 OM2_U02

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

http://toksykologia.sum.edu.pl/
mailto:dwiechula@sum.edu.pl

01 X X
02 X X
03 X
04 X X
05 X

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Wprowadzenie do toksykologii kosmetyku, podstawowe regulacje
prawne 1

W2 Badania toksykometryczne i ocena bezpieczeństwa preparatów
kosmetycznych 3

W3

Działania niepożądane kosmetyków – kontaktowe zapalenie skóry z
podrażnienia, alergiczne kontaktowe zapalenie skóry, pokrzywka
kontaktowa, reakcje fotouczulające, komedogenność, zaburzenia
barwnikowe i inne. Mechanizm działania toksycznego składników
kosmetyków

8

W4 Częstość występowania działań niepożądanych, wpływ palenia tytoniu
na skórę 2

W5 Kolokwium zaliczeniowe 1
Łącznie 15
14.2. Forma zajęć: Ćwiczenia

C1 Zajęcia organizacyjne 1

C2 Oznaczanie zawartości formaldehydu w środkach do utwardzania
paznokci 3

C3 Oznaczanie nadtlenku wodoru w kosmetykach do pielęgnacji włosów 3

C4 Oznaczanie zawartości salicylanów w kosmetykach keratolitycznych
i dezynfekujących 3

C5 Oznaczanie zawartości amoniaku w produktach kosmetycznych 3
C6 Zaliczenie 2

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Wykład informacyjny, wykład multimedialny
15.2. Ćwiczenia Ćwiczenia laboratoryjne, pokaz, dyskusja dydaktyczna

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-02 Zaliczenie pisemne z pytaniami otwartymi,
kolokwium ustne

Prawidłowa odpowiedź na 51%
pytań

03 Zaliczenie pisemne z pytaniami otwartymi Prawidłowa odpowiedź na 51%
pytań

04

Zaliczenie pisemne z pytaniami otwartymi,
kolokwium ustne
Ocena wykonania analizy

Prawidłowa odpowiedź na 51%
pytań
Ocena wielkości błędu
analitycznego oznaczenia

05

Ocena wykonania analizy

Kolokwium ustne

Ocena wielkości błędu
analitycznego oznaczenia
Prawidłowa odpowiedź na 51%
pytań

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w ćwiczeniach 15h
udział w konsultacjach 1h
łącznie 31h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 20h
przygotowanie do zaliczenia pisemnego 35h
łącznie 55h

Łącznie 86h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Seńczuk W., Toksykologia współczesna. PZWL, Warszawa, 2005.
2. Piotrowski J.K., Podstawy toksykologii. Kompendium dla szkół wyższych. WNT, Warszawa, 2006.
3. Pach J., Zarys toksykologii klinicznej. Wyd. Uniwersytetu Jagiellońskiego, Kraków, 2009.
4. Molski M., Chemia piękna. Wydawnictwo Naukowe PWN, Warszawa 2011
19.2. Uzupełniająca
1. Bogdanik T., Toksykologia kliniczna. PZWL, Warszawa 1988.
2. Brandys J., Toksykologia wybrane zagadnienia. Wyd. Uniwersytetu Jagiellońskiego, Kraków, 1999.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10 osób
20.2. Materiały do zajęć

20.3. Miejsce odbywania się zajęć Sala ćwiczeń Katedry i Zakładu Toksykologii, Sosnowiec,
ul. Jagiellońska 4, s. 208

20.4. Miejsce i godzina konsultacji Zgonie z informację podaną na stronie internetowej
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie posiada wiedzy
z podstaw
toksykologii,
w szczególności
dotyczącej
mechanizmów
działania
toksycznego,
zatrucia lekami
i preparatami
kosmetycznymi

Posiada ograniczoną
wiedzę z podstaw
toksykologii,
w szczególności
dotyczącą
mechanizmów
działania toksycznego,
zatrucia lekami
i preparatami
kosmetycznymi

Posiada wiedzę
z podstaw
toksykologii,
w szczególności
dotyczącą
mechanizmów
działania
toksycznego,
zatrucia lekami
i preparatami
kosmetycznymi

Posiada szczegółową
wiedzę z podstaw
toksykologii,
w szczególności
dotyczącą
mechanizmów
działania toksycznego,
zatrucia lekami
i preparatami
kosmetycznymi

02

Nie zna działań
niepożądanych
składników
kosmetyków i nie
potrafi przekazać
pacjentowi wiedzy

Słabo zna działania
niepożądane
składników
kosmetyków i nie
potrafi przekazać
pacjentowi wiedzę

Zna działania
niepożądane
składników
kosmetyków i potrafi
przekazać
pacjentowi wiedzę

Szczegółowo zna
działania niepożądane
składników
kosmetyków i potrafi
przekazać pacjentowi
szeroką wiedzę

dotyczącą objawów
działań
niepożądanych
kosmetyków, nie
potrafi zdiagnozować
przyczyny zmian na
skórze
spowodowanych
toksycznym
działaniem
kosmetyków

dotyczącą objawów
działań niepożądanych
kosmetyków, nie
potrafi zdiagnozować
przyczyny zmian na
skórze
spowodowanych
toksycznym
działaniem
kosmetyków

dotyczącą objawów
działań
niepożądanych
kosmetyków, potrafi
zdiagnozować
przyczyny zmian na
skórze
spowodowane
toksycznym
działaniem
kosmetyków

dotyczącą objawów
działań niepożądanych
kosmetyków,
doskonale potrafi
zdiagnozować
przyczyny zmian na
skórze spowodowane
toksycznym
działaniem
kosmetyków

03

Nie potrafi ocenić
narażenia
zawodowego na
substancje
chemiczne

Potrafi w
ograniczonym zakresie
ocenić narażenie
zawodowe na
substancje chemiczne

Potrafi ocenić
narażenie zawodowe
na substancje
chemiczne

Szczegółowo potrafi
ocenić narażenie
zawodowe na
substancje chemiczne

04

Nie posiada wiedzy
nt. technik, metod
i procedur badań
laboratoryjnych
kosmetyków i
surowców
kosmetycznych
w zakresie
bezpieczeństwa
surowców
kosmetycznych,
składu i jakości oraz
wpływu na
organizmy żywe

W stopniu
dostatecznym zna
techniki, metody
i procedury badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie
bezpieczeństwa
surowców
kosmetycznych, składu
i jakości oraz wpływu
na organizmy żywe

Na poziomie dobrym
zna techniki, metody
i procedury badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie
bezpieczeństwa
surowców
kosmetycznych,
składu i jakości oraz
wpływu na
organizmy żywe

Bardzo dobrze zna
techniki, metody
i procedury badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie
bezpieczeństwa
surowców
kosmetycznych, składu
i jakości oraz wpływu
na organizmy żywe

05

Nie potrafi stosować
technik, metod
i procedur badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie oceny ich
bezpieczeństwa

W ograniczonym
stopniu potrafi
stosować techniki,
metody i procedury
badań laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie oceny ich
bezpieczeństwa

Potrafi stosować
techniki, metody
i procedury badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie oceny ich
bezpieczeństwa

Bardzo umiejętnie
potrafi stosować
techniki, metody
i procedury badań
laboratoryjnych
kosmetyków
i surowców
kosmetycznych
w zakresie oceny ich
bezpieczeństwa

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Ziołowe preparaty kosmetyczne
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
dr. hab. n. biol. Adam Stebel, astebel@sum.edu.pl
10. Cel kształcenia:
Poznanie właściwości kosmetycznych surowców roślinnych oraz możliwości ich zastosowania w praktyce.
Nabycie umiejętności właściwego doboru surowca roślinnego korzystnego do zastosowania
w poszczególnych formach kosmetycznych. Poznanie przykładowych receptur kosmetyczne o działaniu
leczniczym (np. nawilżającym, oczyszczającym, wygładzającym skórę, przeciwzapalnym,
przeciwtrądzikowym, antycelulitowym itp.).
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Przedmiot rośliny kosmetyczne, lub o podobnej tematyce, dające podstawy wiadomości z zakresu
botaniki oraz znajomości surowców roślinnych i ich wykorzystania w kosmetyce
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna skład i działanie naturalnych surowców stosowanych
w kosmetyce. K_W07 OM2_W01

02 Zna surowce roślinne wspomagające leczenie skóry:
z trądzikiem, z łuszczycą, blizn, rozstępów itp. K_W24 OM2_W05

03 Zna podstawy fitoterapii i jej zastosowanie w kosmetologii. K_W33 OM2_W05

04 Potrafi przekazać pacjentowi wiedzę o właściwościach
stosowanych kosmetyków. K_U01 OM2_U01

05 Potrafi współpracować z firmami produkującymi preparaty
kosmetyczne. K_U02 OM2_U01

06 Potrafi odpowiednio dobrać surowiec roślinny do formy
kosmetyku i spodziewanego działania terapeutycznego. K_K08 OM2_K03

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x x
02 x x x
03 x x x
04 x x x
05 x x x
06 x x x

14. Treści programowe
14.1. Forma zajęć: Wykłady Liczba

mailto:astebel@sum.edu.pl

godzin

W1
Podział roślin na grupy ze względu na zawarte w nich substancje czynne
poznanie możliwości ich wykorzystania w poszczególnych recepturach
kosmetycznych.

5

W2 Surowce roślinne wchodzące w skład dermokosmetyków
i nutrikosmetyków. 2

W3

Podział roślin o znanym i potencjalnym działaniu w dermatologii na
kategorie terapeutyczne oraz ze względu na ich swoiste działania
(np. stosowane w celu zmniejszenia pigmentacji skóry, w celu ochrony
skóry przed UV, w kosmetykach antycellulitowych,
przeciwrtrązdikowych, do różnych rodzajów cery).

8

Łącznie 15
14.2. Forma zajęć: ćwiczenia

C1
Przykłady surowców roślinnych stosowanych w suplementach diety,
w nutrikosmetykach oraz w kosmoceutykach. Przykłady kosmetyków
naturalnych.

3

C2

Przykłady surowców roślinnych stosowanych w leczeniu cellulitu,
w pielęgnacji włosów, w preparatach promieniochronnych,
w preparatach rozjaśniajacych przebarwienia, w łuszczycy, w alergii,
w przy nadmiernej potliwości, w trądziku.

5

C3

Przykłady surowców roślinnych stosowanych stosowanych w
preparatach do cery wrażliwej i naczynkowej, suchej i starzejącej się.
Przykłady kosmetyków do samodzielnego wykonanych w domu (toniki,
maseczki, kremy).

4

C4 Przykłady surowców roślinnych stosowanych stosowanych
w preparatach do higieny osobistej oraz w pielęgnacji skóry dzieci. 2

C5 Przykłady surowców roślinnych stosowanych stosowanych w leczeniu
rozstępów, blizn i innych defektów skóry. 1

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Metody podające – wykład informacyjny, multimedialny.

15.2. Ćwiczenia

Metody praktyczne – zapoznanie się z poszczególnymi surowcami roślinnymi,
identyfikacja surowców, połączenie surowca z rośliną macierzystą. Tworzenie
własnych receptur kosmetycznych – realizacja praktyczna (wytworzenie
prostych kosmetyków).

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-06 Projekt – prezentacja multimedialna. Sprawdzian
pisemny testowy. 70%

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w ćwiczeniach 15h
udział w konsultacjach 2h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do wykładów 15h
przygotowanie do ćwiczeń 10h
przygotowanie do zaliczenia 20h
łącznie 45h

Łącznie 77h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Jędrzejko K., Kowalczyk B., Bacler B.: Rośliny kosmetyczne. Śląska Akademia Medyczna. Katowice

2006.
2. Lamer-Zarawska E., Noculak-Palczewska A.: 1994. Kosmetyki naturalne. Astrum, Wrocław 1994.
3. Lamer-Zarawska E., Chwała C., Gwardys A.: Rośliny w kosmetyce i kosmetologii

przeciwstarzeniowej. Wydawnictwo Lekarskie PZWL. 2012.
19.2. Uzupełniająca
1. van Wyk B.– E., Wink M.: Rośliny lecznicze świata. Ilustrowany przewodnik. MedPharm. 2008.
2. Frohne D.: Leksykon roślin leczniczych. Przewodnik naukowy. MedPharm. 2010.
3. Czerpak R., Jabłońska-Trypuć A.: Roślinne surowce kosmetyczne. MedPharm. 2008.
4. Jabłońska – Trypuć A., Czerpak R. Surowce kosmetyczne i ich składniki. MedPharm. 2008.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup Grupa ćwiczeniowa max. 10 osób

20.2. Materiały do zajęć

Zestaw surowców roślinnych, materiały zielnikowe, ulotki
kosmetyków, wagi laboratoryjne, naczynia i drobny sprzęt
laboratoryjne, mieszadła.
Sprzęt: komputer, rzutnik multimedialny.

20.3. Miejsce odbywania się zajęć Sala wykładowa SUM, sala ćwiczeń - Katedra i Zakład Botaniki
Farmaceutycznej i Zielarstwa

20.4. Miejsce i godzina konsultacji Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie zna składu
i działania naturalnych
surowców
stosowanych
w kosmetyce.

Zna skład i działanie
niektóre naturalnych
surowców
stosowanych
w kosmetyce.

Zna skład i działanie
większości naturalnych
surowców
stosowanych
w kosmetyce.

Zna skład i działanie
naturalnych
surowców
stosowanych
w kosmetyce.

02

Nie zna surowców
roślinnych
wspomagających
leczenie skóry:
z trądzikiem,
z łuszczycą, blizn,
rozstępów itp.

Zna wybrane
surowce roślinne
wspomagające
leczenie skóry:
z trądzikiem,
z łuszczycą, blizn,
rozstępów itp.

Zna większość
surowców roślinnych
wspomagających
leczenie skóry:
z trądzikiem,
z łuszczycą, blizn,
rozstępów itp.

Zna surowce
roślinne
wspomagające
leczenie skóry:
z trądzikiem,
z łuszczycą, blizn,
rozstępów itp.

03

Nie zna podstaw
fitoterapii i jej
zastosowania
w kosmetologii.

Zna w stopniu
niewielkim podstawy
fitoterapii i jej
zastosowanie
w kosmetologii.

Zna dość dobrze
podstawy fitoterapii
i jej zastosowanie
w kosmetologii.

Zna podstawy
fitoterapii i jej
zastosowanie
w kosmetologii.

04
Nie potrafi przekazać
pacjentowi wiedzy
o właściwościach

Potrafi przekazać
pacjentowi wiedzę
o niektórych

Potrafi przekazać
pacjentowi wiedzę
o większości

Potrafi przekazać
pacjentowi wiedzę
o właściwościach

stosowanych
kosmetyków.

właściwościach
stosowanych
kosmetyków.

właściwości
stosowanych
kosmetyków.

stosowanych
kosmetyków.

05

Nie potrafi
współpracować
z firmami
produkującymi
preparaty
kosmetyczne.

Potrafi w stopniu
ograniczonym
współpracować
z firmami
produkującymi
preparaty
kosmetyczne.

W zasadzie potrafi
współpracować
z firmami
produkującymi
preparaty
kosmetyczne.

Potrafi
współpracować
z firmami
produkującymi
preparaty
kosmetyczne.

06

Nie potrafi dobrać
surowca roślinnego do
formy kosmetyku
i spodziewanego
działania
terapeutycznego.

Potrafi sporadycznie
dobrać surowiec
roślinny do formy
kosmetyku
i spodziewanego
działania
terapeutycznego.

Potrafi dość
poprawnie dobrać
surowiec roślinny do
formy kosmetyku
i spodziewanego
działania
terapeutycznego.

Potrafi odpowiednio
dobrać surowiec
roślinny do formy
kosmetyku
i spodziewanego
działania
terapeutycznego.

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Marketing i zarządzanie. Ochrona własności intelektualnych. Prawa
autorskie i pokrewne
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra Nauk Społecznych Zakład Farmakoekonomiki
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Włodzimierz Bialik, kzfarme@sum.edu.pl
10. Cel kształcenia:

1. Zapoznanie studentów z podstawową wiedzą w zakresie marketingu i zarządzania
2. Nabycie umiejętności posługiwania się podstawowymi instrumentami ekonomii, zarządzania

i marketingu
3. Zapoznanie studentów z:
− zagadnieniami innowacyjności, kapitału intelektualnego, własności intelektualnej,
− przepisami określającymi zasady dysponowania nowymi technologiami,
− genezą ochrony własności intelektualnej, wkładem legislacyjnym Unii Europejskiej w ochronę

praw intelektualnych
− źródłami prawa krajowego dotyczącego ochrony własności intelektualnej.

11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
brak
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Posiada elementarną wiedzę w zakresie marketingu
i zarządzania K_W42 OM2_W08

02 Potrafi posługiwać się podstawowymi instrumentami
ekonomii, zarządzania i marketingu K_K17 OM2_K07

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X X
02 X X

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Rynek kosmetyczny w Polsce i na świecie, wiodące firmy kosmetyczne 1

W2 Geneza i istota marketingu, koncepcje marketingu, orientacje
biznesowe przedsiębiorstw 2

W3 Proces zarządzania i planowania marketingowego, metody oceny
portfela biznesów, misja i wizja firmy 2

W4 Instrumenty marketingowe, elementy marketing mix – produkt, cena, 2

promocja, dystrybucja
W5 Zachowania nabywców i segmentacja rynku 2
W6 Badania marketingowe na rynku kosmetycznym 2
W7 Organizacja i funkcjonowanie przedsiębiorstwa kosmetycznego 2
W8 Zarządzanie personelem, relacje przełożonego z podwładnymi 2

W9 Pojęcie własności intelektualnej, rozwój regulacji ochronnych
Przedmiot ochrony prawa własności intelektualnej 1

W10 Transfer własności intelektualnej 1
W11 Komercjalizacja własności intelektualnej 1

W12 Przestępstwa i wykroczenia przeciwko własności intelektualnej,
ochrony dóbr osobistych i intelektualnych 1

Łącznie 19

S1

Podstawy technik sprzedaży: cechy i korzyści, organizacja pracy
przedstawiciela handlowego, zasady prowadzenia rozmowy handlowej,
odegranie ról (sprzedawca – klient) przed kamerą, krytyczna analiza
nagrań i dyskusja

1

S2

Podstawy technik prezentacji, przygotowanie i wygłoszenie przed
kamerą prezentacji na zadany temat (funkcjonowanie wybranych firm
w branży kosmetycznej ze zwróceniem specjalnej uwagi na elementy
marketingu mix, prezentacje sprzedażowe konkretnych produktów i
usług kosmetycznych), krytyczna analiza nagrań i dyskusja

2

S3 Organizacja i funkcjonowanie małej firmy w branży kosmetycznej 3

S4
Rekrutacja pracowników - CV, zasady prowadzenie procesu
rekrutacyjnego, rozmowa kwalifikacyjna przed kamerą, krytyczna
analiza nagrań i dyskusja

3

S5 Komunikacja a wizyta klienta w gabinecie kosmetycznym – scenki przed
kamerą, krytyczna analiza nagrań i dyskusja 3

S6 Telefon jako narzędzie komunikacji na odległość – scenki przed kamerą,
krytyczna analiza nagrań i dyskusja 3

Łącznie 15
Łączna liczba godzin z przedmiotu 34

15. Metody kształcenia
15.1. Wykład Wykład informacyjny, opis i wyjaśnianie

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01
Sprawdzian, aktywność na seminariach, udział
w scenkach przed kamerą i w dyskusji,
przygotowanie i wygłoszenie prezentacji

Uzyskanie min. 60% punktów
w kolokwium zaliczeniowym,
ocena aktywności na zajęciach
oraz jakości przygotowania
i wygłoszenia prezentacji

02
Sprawdzian, aktywność na seminariach, udział
w scenkach przed kamerą i w dyskusji,
przygotowanie i wygłoszenie prezentacji

Uzyskanie min. 60% punktów
w kolokwium zaliczeniowym,
ocena aktywności na zajęciach
oraz jakości przygotowania
i wygłoszenia prezentacji

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 19h
udział w seminariach 15h
udział w konsultacjach 2h

łącznie 36h

Samodzielna praca
studenta:

przygotowanie do seminarium 25h
przygotowanie do zaliczenia 15h
łącznie 40h

Łącznie 76h
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Ph. Kotler : Marketing, Dom Wydawniczy REBIS Sp. z o.o., Poznań 2005
2. E. Skawińska (red) : Podstawy marketingu,Wyd. WSB, Poznań 2005.
3. M. Michalik, B. Pilarczyk, H. Mruk : Marketing strategiczny na rynku farmaceutycznym, Oficyna

Ekonomiczna, Kraków 2008
4. Bukowska-Piestrzyńska : Marketing usług zdrowotnych, CeDeWu.pl, Warszawa 2009.G. Sobczyk :

Marketingowe zarządzanie przedsiębiorstwem, Lublin 2002
6. K. Zimniewicz (red.): Instrumenty zarządzania we współczesnym przedsiębiorstwie – analiza

krytyczna, Poznań 2006
19.2. Uzupełniająca
1. M. Fibich, A. Kochaniec, A. Wiśniewska : Marketing – Podręcznik akademicki z ćwiczeniami, WSP,

Warszawa 2009
2. Czasopisma: „Marketing i rynek”, „Marketing w praktyce”
3. Zasoby Internetu

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup Max 10
20.2. Materiały do zajęć Rzutnik multimedialny, kamera, telewizor
20.3. Miejsce odbywania się zajęć Sala wykładowa i sala seminaryjna
20.4. Miejsce i godzina konsultacji Zakład Farmakoekonomiki
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Student nie
posiada żadnej
wiedzy z zakresu
marketingu i
zarządzania

Student orientuje się
w niewielkim stopniu
w zagadnieniach
marketingu
i zarządzania

Student posiada
elementarną
wiedzę w zakresie
marketingu i
zarządzania

Student potrafi samodzielnie
i poprawnie zdefiniować
wszystkie elementarne pojęcia
z zakresu marketingu
i zarządzania oraz rozumie
związek i relacje jakie
pomiędzy nimi zachodzą

02

Student nie
potrafi
posługiwać się
podstawowymi
instrumentami
zarządzania
i marketingu

Student
w ograniczonym
zakresie potrafi
posługiwać się
podstawowymi
instrumentami
zarządzania
i marketingu

Student potrafi
posługiwać się
podstawowymi
instrumentami
zarządzania
i marketingu

Student samodzielnie
i z pełnym zrozumieniem
potrafi posługiwać się
podstawowymi instrumentami
zarządzania i marketingu

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Hydroterapia dla kosmetologów
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Podstawowych Nauk Biomedycznych, 41-200 Sosnowiec, ul. Kasztanowa 3;
tel. 32 269 98 30
Termy Rzymskie Sp. z o.o.; 41-250 Czeladź ul. Dehnelów 2
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n. farm. Sławomir Wilczyński; swilczynski@sum.edu.pl
10. Cel kształcenia:
Celem kształcenia jest zapoznanie studentów z praktycznymi aspektami hydroterapeutycznych zabiegów
kosmetycznych a także z alternatywnymi zabiegami kosmetycznymi wykonywanymi w środowisku wodnym.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa wiedza z zakresu anatomii i fizjologii, sprawność manualna.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Potrafi przedstawić wpływ oddziaływania środowiska
wodnego na organizm ludzki.

K_W13
K_W33

M2_W02
M2_W05

02 Wyjaśnia mechanizm działania podstawowych czynników
bodźcowych wody.

K_W13
K_W33

M2_W02
M2_W05

03 Opisuje i wyjaśnia metodykę wykonywania zabiegów
kosmetycznych w środowisku wodnym.

K_W38
K_U07

M2_W07
M2_U02

04 Zna rolę i znaczenie leczenia uzdrowiskowego we
współczesnej kosmetologii.

K_W35
K_U28

M2_W06
M2_U09

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x x
04 x x

14. Treści programowe
14.1. Forma zajęć: Wykłady, ćwiczenia praktyczne Liczba godzin

W1 Zasady bhp i ergonomia stanowiska pracy. Przeciwwskazania i wskazania
do stosowania zabiegów z hydroterapeutycznych w kosmetologii. 1

W2
Reakcje zachodzące w organizmie człowieka w wyniku stosowania
zabiegów w wodzie. 1

W3 Wpływ środowiska wodnego na poszczególne układy człowieka. 1

W4 Zapoznanie się z urządzeniami do wykonywania zabiegów
hydroterapeutycznych stosowanych w kosmetologii. 1

W5 Hydroterapia ogólnoustrojowa i miejscowa w kosmetologii. 1
Łącznie 5

C1 Wykonywanie masażu wirowego dla kończyn dolnych i górnych. 2
C2 Wykonywanie masażu za pomocą katedry natryskowej biczy szkockich. 3
C3 Wykonywanie kąpieli perełkowych. 5
C4 Wykonywanie natrysku bocznego płaszczowego. 5
C5 Wykonywanie masażu w specjalistycznych wannach. 5
C6 Sauna. 5

Łącznie 25
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykłady, ćwiczenia praktyczne Metoda problemowa, pokazy, warsztaty

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny - testowy min. 70% poprawnych odpowiedzi
02 Sprawdzian pisemny - testowy min. 70% poprawnych odpowiedzi
03 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
04 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

ćwiczenia 25
wykłady 5
konsultacje 8
obecność na zaliczeniu pisemnym 2
łącznie 40

Samodzielna praca
studenta

przygotowanie do ćwiczeń 5
przygotowanie do zaliczenia końcowego 25
łącznie 30

Łącznie 70
Sumaryczna liczba punktów ECTS dla przedmiotu 3
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa

1. T. Mika, Fizykoterapia, PZWL, Warszawa, 2003.
2. Straburzyńska-Lupa, G. Straburzyński, Fizjoterapia z elementami klinicznymi, PZWL, Warszawa, 2008
3. G. Straburzyński (red.), Fizjoterapia, PZWL, Warszawa, 2002.
4. I. Ponikowska (red.), Kompendium balneologii, 2002.

19.2. Uzupełniająca
1. W. Kasprzak, A. Mańkowska, Fizykoterapia, medycyna uzdrowiskowa i SPA, PZWL, Warszawa, 2008.
2. A. Zborowski, Masaż klasyczny, AZ, Kraków, 2008.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup

seminaria 20

20.2. Materiały do zajęć Literatura, prelekcja, filmy szkoleniowe, ćwiczenia przedmiotowe,
metoda problemowa.

20.3. Miejsce odbywania się
zajęć

Sala seminaryjna Katedry i Zakładu Podstawowych Nauk
Biomedycznych (ul. Kasztanowa 3, Sosnowiec)
Pałac Saturna – Termy Rzymskie; 41-250 Czeladź ul. Dehnelów 2

20.4. Miejsce i godzina
konsultacji

Katedra i Zakład Podstawowych Nauk Biomedycznych; godziny
konsultacji wg wykazu podanego na pierwszych zajęciach z przedmiotu

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Prawidłowo ale bardzo
wąsko przedstawia
wpływ oddziaływania
środowiska wodnego
na organizm ludzki.

Prawidłowo i dość
obszernie przedstawia
wpływ oddziaływania
środowiska wodnego
na organizm ludzki.

Prawidłowo i
wyczerpująco
przedstawia wpływ
oddziaływania
środowiska wodnego na
organizm ludzki.

02

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Prawidłowo ale bardzo
wąsko przedstawia
mechanizm działania
podstawowych
czynników bodźcowych
wody.

Prawidłowo i dość
obszernie przedstawia
działania
podstawowych
czynników
bodźcowych wody.

Prawidłowo i
wyczerpująco
przedstawia mechanizm
działania podstawowych
czynników bodźcowych
wody.

03

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Prawidłowo ale bardzo
wąsko przedstawia
metodykę
wykonywania
zabiegów w
środowisku wodnym

Prawidłowo i dość
obszernie przedstawia
metodykę
wykonywania
zabiegów w
środowisku wodnym

Prawidłowo i
wyczerpująco
przedstawia metodykę
wykonywania zabiegów w
środowisku wodnym

04

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Prawidłowo ale w
ograniczony sposób
definiuje rolę i
znaczenie leczenia
uzdrowiskowego we
współczesnej
kosmetologii.

Prawidłowo i dość
obszernie definiuje
rolę i znaczenie
leczenia
uzdrowiskowego we
współczesnej
kosmetologii.

Prawidłowo i
wyczerpująco definiuje
rolę i znaczenie leczenia
uzdrowiskowego we
współczesnej
kosmetologii.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Wybrane formy aktywności fizycznej i relaksacji
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Studium Wychowania Fizycznego, http://studiumwffarmacja.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr Małgorzata Dalewska, mdalewska@sum.edu.pl
10. Cel kształcenia:
Zapoznanie się z przyczynami powstawania stresu i jego skutkami. Reakcje psychologiczne, fizjologiczne
i behawioralne organizmu na stres. Stres psychiczny i fizyczny. Przedstawienie technik redukcji stresu.
Techniki medytacyjne. Techniki umysłowe i ruchowe. Metody relaksacyjne stosowane w ośrodkach SPA
i Wellness.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa znajomość budowy ciała i funkcjonowania układów czynnościowych.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie do
efektów

kształcenia dla
obszaru

01
Potrafi zastosować odpowiednią technikę relaksacyjną
w zależności od rodzaju stresora. Potrafi przeprowadzić
relaksację w sposób praktyczny.

K_U24
K_K09
K_K15

OM2_U08
OM2_K04
OM2_K06

02 Rozumie zależność pomiędzy zdrowiem
a umiejętnością zwalczania stresu.

K_W35
K_W39

OM2_W06
OM2_W07

03 Prezentuje oraz promuje zdrowy styl życia. K_W35 OM2_W06
13. Formy zajęć w odniesieniu do efektów kształcenia

Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X

14. Treści programowe
14.1. Forma zajęć: Ćwiczenia

C1
Stres. Przyczyny i mechanizmy powstawania stresu. Stres pozytywny
i negatywny. Reakcje psychologiczne, fizjologiczne i behawioralne
organizmu na stres.

2

C2 Joga. Kontrolowanie oddechu. Medytacja 2

C3 Czynności elektryczne mózgu, fale mózgowe. Biofeedback. Techniki
umysłowe. 2

C4 Relaksacja wyobrażeniowa, pozytywne myślenie, autosugestia
i autohipnoza. 2

C5 Relaksacja mięśniowa. Technika relaksacji według Jacobsona. 2
C6 Trening autogenny Schulza. 2

mailto:mdalewska@sum.edu.pl

C7 Inne nowoczesne metody relaksacyjne stosowane w ośrodkach
odnowy biologicznej i Wellness. 2

C8 Relaksacja mięśniowa. Kontrolowanie oddechu. 2
C9 Techniki medytacji. 2

C10 Ogólnoregeneracyjne i ogólnousprawniające – ćwiczenia relaksowo-
koncentrujące wzorowane na jodze i zen. 2

C11

Formowania pozytywnego obrazu siebie według Maxwella Malza
(odtwarzanie obrazu w wyobraźni, rozwijanie zdolności wyobrażania
wszystkimi zmysłami, wzmacnianie pewności siebie, wprawianie się
w dobry nastrój).

2

C12 Ruchowe ćwiczenia relaksacyjne z przyborami i bez. 2
C13 Masaż relaksacyjny. 2
C14 Rola propriocepcji w relaksacji. 2

C15 Zastosowanie wybranych technik relaksacyjnych. Kryteria doboru
technik relaksacyjnych. Kolokwium 2

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Ćwiczenie Prezentacja multimedialna, prelekcja, pokaz, ćwiczenia właściwe, weryfikacja
wiadomości i umiejętności w formie testu pisemnego

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01
Sprawdzian praktyczny – wykonanie zadań
związanych z doborem ruchu do postawionego
celu w formie ćwiczeń

50% prawidłowo wykonanych zadań

02 Sprawdzian pisemny w formie testu
jednokrotnego wyboru 60% prawidłowych odpowiedzi

03 Ocena aktywności i zaangażowania na zajęciach Obecności i aktywne uczestnictwo
minimum w 12 zajęciach

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w ćwiczeniach 30h
łącznie 30h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 15h
łącznie 15h

Łącznie 45h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. E. Książek, Autoterapia zastosowanie metod relaksacyjnych w likwidowaniu skutków stresu, Wyd.

Astrum, Wrocław 2001.
2. S. Grochmal (redakcja), Ćwiczenia relaksowo-koncentrujące, PZWL.

19.2. Literatura uzupełniająca
1. Kaja B., Zarys terapii dziecka, Wyższa Szkoła Pedagogiczna w Bydgoszczy, 1998.
2. Templ H., Relaks w nauczaniu, WSiP, Warszawa 1997.
3. Zambrzycka B., Potężna moc relaksacji.
4. Everly S.Jr. G., Rozenfeld R., Stres. Przyczyny, terapia i autoterapia, Wydawnictwo Naukowe PWN,

Warszawa, 1992.
5. Kulmatycki L., Stres i joga, Książka i Wiedza, W-wa, 1999.
6. Siek S., Relaks i autosugestia, KAW, W-wa, 1986.
7. Siek S., Twoja odpowiedź na stres, Wydawnictwo Wrocławskie, 1998.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20 osób

20.2. Materiały do zajęć Przyrządy i przybory będące na wyposażeniu siłowni i sali
gimnastycznej, sprzęt audiowizualny

20.3. Miejsce odbywania się
zajęć Sala gimnastyczna, siłownia

20.4. Miejsce i godzina
konsultacji

20.5. Inne
21. Formy oceny – szczegóły

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Zastosowanie hodowli komórkowych w testach biologicznych
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Zakład Biologii Komórki, 41-200 Sosnowiec, ul. Jedności 8
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. med. Małgorzata Latocha, mlatocha@sum.edu.pl
10. Cel kształcenia:
Zapoznanie studentów z zasadami zakładania i prowadzenia hodowli komórkowych i tkankowych oraz
technikami stosowanymi w badaniach na hodowlach komórkowych.
Wykazanie możliwości testowania substancji kosmetycznych w warunkach in vitro z uwzględnieniem
różnic w odniesieniu do układu in vivo
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
wiedza z zakresu podstaw biologii komórki
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Wiedza z zakresu procedur związanych z prowadzeniem
hodowli komórkowych i możliwościami ich wykorzystania
w kosmetologii. Znajomość ograniczeń interpretacji
wyników uzyskanych w warunkach in vitro w odniesieniu
do organizmu.

K_W40 OM2_W07

02

Umiejętność wyszukiwania materiałów (Internet,
publikacje) dotyczących badań prowadzonych hodowli in
vitro oraz przygotowania prezentacji dotyczących
najnowszych badań z zakresu kosmetologii prowadzonych
na hodowlach komórkowych

K_U28
K_U29

OM2_U13
OM2_U14

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X

14. Treści programowe

14.1. Forma zajęć: Seminaria Liczba
godzin

S1 Organizacja i wyposażenie pracowni hodowli in vitro; zasady
bezpieczeństwa. 2

S2
Zasady planowania i prowadzenia doświadczeń w układzie in vitro.
Zasady zakładania i prowadzenia hodowli komórkowych i tkankowych
oraz techniki stosowane w badaniach na hodowlach komórkowych.

2

S3 Hodowle pierwotne i ustalone – wyprowadzanie i zakładanie nowych
linii komórkowych; komercyjne linie bankowe. 2

S4 Kultury adhezyjne (jedno i wielowarstwowe) i hodowle w zawiesinie; 2

S5 Charakterystyka hodowli – czas podwojenia hodowli, przeżywalność,
wrażliwość, aktywność proliferacyjna, aktywność metaboliczna. 2

S6 Komórki prawidłowe i nowotworowe w hodowlach in vitro. 2
S7 Wpływ składników pożywki i światła na wzrost i różnicowanie komórek. 2

S8 Cykl życiowy i starzenie się komórek w warunkach in vitro – możliwości
regulacji poszczególnych etapów za pomocą czynników zewnętrznych. 2

S9 Śmierć komórek w hodowlach – droga apoptotyczna i nekrotyczna. 2

S10 Ekwiwalenty skóry i sposoby ich otrzymywania. Dobór systemu hodowli
w zależności od skali produkcji – tzw. "fabryki komórkowe". 2

S11

Badania in vitro w kosmetologii. Dobór i pozyskiwanie materiału do
hodowli. Badania toksykologiczne na hodowlach komórkowych.
Badania immunologiczne na hodowlach komórkowych. Komórki
macierzyste w hodowli in vitro.

2

S12 Wady i zalety prowadzenia badań na hodowlach komórkowych. 2

S13
Interpretacja wyników badań prowadzonych w układzie in vitro
w odniesieniu do złożonych układów biologicznych, organizmów.
Najnowsze kierunki badań na hodowlach komórkowych.

2

S14 Omówienie i prezentacja wyników opisanych wybranych publikacjach
dotyczących testowania kosmetyków na hodowlach in vitro. 2

S15
Omówienie i prezentacja wyników opisanych wybranych publikacjach
dotyczących badań prowadzonych na hodowlach in vitro z zakresu
kosmetologii.

2

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminaria Metody aktywizujące, dyskusja dydaktyczna

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Forma zaliczenia

01 Udział w dyskusji, ocena z kolokwium

-dyskusja-max. 40%p możliwych
do uzyskania w ciągu semestru,
-kolokwium 60% (zdany powyżej
45% poprawnych odpowiedzi)

02 Udział w dyskusji, ocena z kolokwium

-dyskusja-max. 40%p możliwych
do uzyskania w ciągu semestru,
-kolokwium 60% (zdany powyżej
45% poprawnych odpowiedzi)

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
konsultacje 15h
łącznie 45h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 10h
przygotowanie do kolokwiów 5h
łącznie 15h

Łącznie 60h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających 1

bezpośredniego udziału nauczycieli akademickich
Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym -

19. Literatura
19.1. Podstawowa
1. Stokłosowa S.: Hodowla komórek i tkanek. PWN 2004,
2. Małolepszy S.:Biotechnologia roślin PWN 2004
3. Rodkiewicz B.:Biologia rozwoju w zarysie PWN 1998

19.2. Uzupełniająca
1. Kawiak J.: Podstawy cytofizjologii PWN 1995.
2. Krzanowska H.: Molekularne mechanizmy rozwoju zarodkowego PWN 2002
3. dostępna w bibliotece lub drogą internetową literatura (publikacje) na temat hodowli in vitro

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20 osób w grupie seminaryjnej
20.2. Materiały do zajęć Pokaz multimedialny, pokaz filmowy
20.3. Miejsce odbywania się zajęć wg planu podanego przez Dziekanat

20.4. Miejsce i godzina konsultacji
Zakład Biologii Komórki, Wydziału 41-200 Sosnowiec, ul. Jedności
8 (p.303-305) 2 godziny raz w tygodniu (termin dostosowany do
planu studentów).

20.5. Inne
21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 01

Brak
elementarnej
wiedzy i na
temat
prowadzenia
hodowli
komórkowych

Posiada elementarną
wiedzę dotyczącą
podstawowych
procedur prowadzenia
hodowli komórkowych
i możliwościami ich
wykorzystania
w kosmetologii.

Wiedza na temat
podstawowych
procedur prowadzenia
hodowli komórkowych
omawianych na
zajęciach
i możliwościami ich
wykorzystania
w kosmetologii. Udział
w dyskusji

Ugruntowana wiedza
na temat
podstawowych
procedur prowadzenia
hodowli komórkowych
i możliwościami ich
wykorzystania w
kosmetologii. Duża
aktywność studenta
na zajęciach

Efekt 02

Brak wiedzy na
temat
najnowszych
osiągnięć z
zakresu hodowli
komórkowych

Podstawowa wiedza z
zakrersu prac
prowadzonych
obecnie w układach in
vitro dotyczących
kosmetologii

Wiedza z zakrersu prac
prowadzonych
obecnie w układach in
vitro oraz najnowsze
modyfikacje i
przystoswania tego
modelu do badań
naukowych
przypominające
warunki in vivo
Aktywność studenta
na zajęciach

Rozbudowana wiedza
na temat prac
prowadzonych
obecnie w układach in
vitro oraz najnowsze
modyfikacje i
przystoswania tego
modelu do badań
naukowych
przypominające
warunki in vivo Duża
aktywność studenta
na zajęciach

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Ocena właściwości skóry w gabinecie kosmetycznym
7. Status modułu/przedmiotu: fakultatywny
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii Wydziału Farmaceutycznego z Oddziałem Medycyny
Laboratoryjnej; ul. Francuska 20/24, 40-027 Katowice, tel. O32 259 14 97
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
mgr Klaudia Mazurek, kmazurek@sum.edu.pl
10. Cel kształcenia:
Zasadniczym celem zajęć fakultatywnych jest usystematyzowanie i poszerzenie wiedzy na temat budowy
i funkcji skóry. W toku zajęć studenci powinni posiąść szczegółową wiedzę dotyczącą symptomatologii
zmian skórnych oraz nabyć umiejętność trafnego rozpoznawania pierwotnych i wtórnych wykwitów.
Kolejnym celem zajęć fakultatywnych jest zapoznanie słuchaczy z dostępnymi urządzeniami
ułatwiającymi diagnostykę skóry lub też umożliwiającymi ocenę podstawowych jej parametrów. Po
zakończonym cyklu zajęć każdy słuchacz na podstawie wywiadu z pacjentem, obserwacji, prostych
testów palpacyjnych oraz przy użyciu podstawowych urządzeń diagnostycznych, powinien trafnie
i precyzyjnie określić stan i rodzaj skóry oraz wyodrębnić i scharakteryzować ewentualne jej
nieprawidłowości.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Student przystępując do zajęć fakultatywnych powinien posiadać podstawową wiedzę z zakresu budowy
i funkcji skóry i jej przydatków, a także znać mechanizmy jej endo- i egzogennego starzenia. Ponadto
powinien umieć scharakteryzować rolę skóry jako organu immunologicznego oraz neuroendokrynnego.
Student powinien także wykazać się wiedzą z zakresu podstawowych, najczęściej spotykanych dermatoz
oraz znać podstawowe definicje wykwitów skórnych.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Szczegółowo przedstawia budowę i funkcje skóry.
Trafnie rozpoznaje, nazywa, definiuje i klasyfikuje wykwity
skórne. Potrafi wymienić i scharakteryzować dermatozy,
w przebiegu których dane wykwity występują.

K_W17
K_U12

OM2_W03
OM2_U05

02

Posługując się fachową nomenklaturą potrafi precyzyjnie
określić morfologię zmian skórnych, ich układ,
rozmieszczenie, ułożenie względem przydatków. Zna
definicje oraz potrafi podać przykłady w kontekście
następujących pojęć: test prowokacyjny, dermografizm,
patergia, objaw Dariera, objaw Nikolskiego, trichogram,
trichoskan.

K_U04
K_U14
K_U15

OM2_U01
OM2_U05
OM2_U05

03

Objaśnia mechanizmy endogennego starzenia się skóry,
a także wymienia i charakteryzuje czynniki środowiskowe,
nasilające starzenie typu egzogennego. Ponadto potrafi
ocenić stopień zaawansowania procesu starzenie wg skali
Glogau.

K_W21
K_W15

OM2_W04
OM2_W03

mailto:kmazurek@sum.edu.pl

04

Posługuje się lampą dermatologiczną z lupą,
dermatoskopem oraz lampą Wooda w celu zdiagnozowania
podstawowych dermatoz, znamion, a także w celu
precyzyjnego określenia typu skóry.

K_W37
K_U04

OM2_W07
OM2_U01

05
Posiada wiedzę na temat zastosowania ultrasonografii
klasycznej oraz wysokich częstotliwości w badaniu skóry
zdrowej oraz zmian skórnych.

K_W36
K_W37

OM2_W07
OM2_W07

06

Zna zasady działania systemów wielosondowych,
wykorzystywanych w kosmetologii. Potrafi fachowo
nazwać, wymienić i opisać przeznaczenie poszczególnych
sond, określających zasadnicze parametry skóry.

K_W36
K_W37

OM2_W07
OM2_W07

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x
04 x
05 x
06 x

14. Treści programowe

14.1. Forma zajęć: Seminaria Liczba
godzin

S1 Skóra jako największy narząd ludzki. Budowa, funkcje i metabolizm
skóry. Rodzaje przydatków i ich znaczenie. 3

S2 Mechanizm endo- i egzogennego starzenia skóry. Spadek dynamiki
metabolizmu skóry wraz z wiekiem. Skala Glogau. 3

S3

Symptomatologia zmian skórnych. Szczegółowa ocena morfologii
i rozmieszczenia wykwitów. Badanie palpacyjne jako najprostsze
badanie kliniczne zmiany. Podstawowe zasady przeprowadzania
wywiadu z pacjentem.

3

S4
Podstawowe narzędzia stosowane w diagnostyce skóry: lupa,
dermatoskop, lampa Wooda – charakterystyka, zastosowanie, sposób
wykonania badania.

3

S5
Szczegółowa ocena znamion barwnikowych z wykorzystaniem
dermatoskopu. Porównanie cech morfologicznych zmian łagodnych
i form złośliwych.

3

S6
Klasyfikacja najpopularniejszych dermatoz w oparciu o rodzaje
wykwitów pierwotnych i wtórnych. Charakterystyczne wykwity dla
odczynów fotototoksycznych i fotoalegicznych.

3

S7 Wykorzystanie ultrasonografii w diagnostyce skóry zdrowej i chorobowo
zmienionej. Rodzaje stosowanych głowic ultrasonograficznych. 3

S8 Cellulit i jego diagnostyka. 3

S9 Systemy wielosondowe wykorzystywane w kosmetologii – przegląd
dostępnej aparatury. 3

S10 Podstawowe parametry skóry. Sondy wykorzystywane do ich pomiaru. 3
Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminaria prezentacje multimedialne i prelekcje przygotowane przez studentów;

dyskusje w oparciu o wcześniej zaprezentowany materiał (pokazy
multimedialne, projekcje filmów, zdjęć)

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01-06

oceny cząstkowe:
ocena I: ocena aktywności i zaangażowania studenta
podczas prowadzonych dyskusji na zajęciach;
ocena II : ocena przygotowanej samodzielnie przez
studenta prezentacji na wybrany temat w formie
multimedialnej, połączonej z samodzielnym
komentarzem

Warunkiem przystąpienia do
testu końcowego jest uzyskanie
pozytywnych ocen cząstkowych

01-06

zaliczenie końcowe przedmiotu:
test składających się z pytań zamkniętych
wielokrotnego wyboru.
Pytania przygotowane są na podstawie zagadnień
omawianych podczas zajęć seminaryjnych.

Zaliczenie przedmiotu uzyskane
jest przy 60% poprawnych
odpowiedzi w teście

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
obecność na końcowym pisemnym teście zaliczeniowym 1h
konsultacje 1h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do zajęć – opracowanie własnej prezentacji
multimedialnej 8h

przygotowanie do seminarium 9h
przygotowanie do testu zaliczeniowego 12h
łącznie 29h

Łącznie 61h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. „Dermatologia” Wolfram Sterry
2. „Choroby skóry i choroby przenoszone drogą płciową” – Stefania Jabłońska, Sławomir Majewski
3. „Dermatoskopia. Algorytmiczna metoda oparta na analizie wzorca” -Harald Kittler, Cliff Rosendah
4. „Atlas dermatoskopii” – Wihelm Stolz, Otto Braun – Falco
5. “Podstawowe zjawiska w ultrasonograficznym badaniu skóry” (Przegląd Dermatologiczny) – Ewa

Pierzchała, Józefa Rubisz-Brzezińska
6. “Ultrasonografia” - Kwartalnik Polskiego Towarzystwa Ultrasonograficznego.

19.2. Uzupełniająca
1. „Kosmetologia i farmakologia skóry” - Marie-Claude Martini, red. Waldemar Placek
2. „Starzenie skóry. Aktualne strategie terapeutyczne”- red. wydania polskiego – Waldemar Placek
3. „Doświadczenia własne w zastosowaniu ultrasonografii wysokich częstotliwości – nowej metody

obrazowania, umożliwiającej badanie skóry zdrowej i zmian skórnych” (Dermatologia Kliniczna) –
Rafał Białynicki-Birula

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10 – 15 osób

20.2. Materiały do zajęć

Bardzo pomocne w realizacji programu są zdjęcia/slajdy
przedstawiające omawiane wykwity skórne, dermatozy.
Niezbędne dla uzyskania pełnej i fachowej wiedzy studentów jest
zaprezentowanie urządzeń diagnostycznych, omawianych
podczas zajęć.

20.3. Miejsce odbywania się zajęć Sala wyposażona w sprzęt umożliwiający pokazy multimedialne.

20.4. Miejsce i godzina konsultacji
Zakład Medycyny Estetycznej Katedry Kosmetologii ul. Francuska
20/24, pokój asystentów. Godziny konsultacji ustalane są
w oparciu o aktualny harmonogram zajęć.

20.5. Inne -
21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Brak kluczowych
wiadomości
z zakresu budowy
i funkcji skóry.
Nieumiejętność
zdefiniowania
podstawowych
wykwitów
skórnych.

Student posiada
pełna wiedzę
z zakresu anatomii
i fizjologii skóry oraz
jej przydatków.
Potrafi wymienić
i zdefiniować typy
wykwitów skórnych.

Wymagania jak dla
oceny dst, a ponadto:
Student posiada
rozległą wiedzę
z zakresu
symptomatologii zmian
skórnych. Potrafi podać
przykłady wykwitów
pierwotnych i wtórnych
w przebiegu
najpopularniejszych
dermatoz.

Wymagania jak dla
oceny db, a ponadto:
Rozległa wiedza
z zakresu
dermatologii,
połączona
z umiejętnością
rozpoznawania
wykwitów skórnych
i stawianiem wstępnej
„diagnozy” schorzenia.

02

Brak
podstawowych
umiejętności
w określaniu
morfologii zmian
skórnych.

Student potrafi
precyzyjnie określić
właściwości
morfologiczne zmian
oraz ich układ
i rozmieszczenie na
podstawie ich
obserwacji. Posiada
umiejętność
przeprowadzenia
pełnego wywiadu
z pacjentem, co do
czasu i okoliczności
wystąpienia zmian.

Wymagania jak dla
oceny dst, a ponadto:
Potrafi określić cechy
wykwitu, wykonując
proste badanie
palpacyjne. Odróżnia
zmiany łagodne od
złośliwych.

Wymagania jak dla
oceny db, a ponadto:
Student zna definicję
testów
prowokacyjnych.
Ponadto biegle
operuje fachową
nomenklaturą
z zakresu diagnostyki
zmian skórnych.

03

Student nie
posiada wiedzy
z zakresu
mechanizmów
starzenia skóry.

Student potrafi
precyzyjnie
scharakteryzować
proces starzenia,
z wyszczególnieniem
endo i egzogennego
mechanizmu. Zna
kluczowe różnice
między nimi.

Wymagania jak dla
oceny dst, a ponadto:
Posiada wiedzę na
temat zmian
metabolizmu tkanki
łącznej w przebiegu
procesu starzenia.

Wymagania jak dla
oceny db, a ponadto:
Zna i biegle posługuje
się skalą Glogau,
w celu określenia
zaawansowania
procesu starzenia. Na
podstawie obserwacji,
badań palpacyjnych
spoistości skóry oraz
przy użyciu lupy

dermatologicznej
potrafi precyzyjnie
określić intensywność
i rodzaj zmian
starczych.

04

Student nie
posiada
podstawowej
wiedzy na temat
stosowanych
w kosmetologii
i dermatologii
głównych
narzędzi
diagnostycznych.

Student potrafi
rozpoznać
podstawowe
narzędzia
diagnostyczne i zna
ich zastosowanie.

Wymagania jak dla
oceny dst, a ponadto:
Posiada pełną wiedzę
na temat możliwości
wykorzystania lupy
dermatologicznej,
dermatoskopu, lampy
Wooda, trichogramu
i trichoksanu. Potrafi
ocenić stan i rodzaj
skóry.

Wymagania jak dla
oceny db, a ponadto:
Posiada umiejętności
posługiwania się lupą,
dermatoskopem,
lampą Wooda oraz
oceniania zmiany na
podstawie
otrzymanych
wyników.

05

Brak
podstawowej
wiedzy na temat
ogólnego
wykorzystania
ultrasonografii.

Student posiada
podstawową wiedzę
na temat typów,
zasady działania
i wykorzystania
ultrasonografii jako
narzędzia
diagnostycznego.

Wymagania jak dla
oceny dst, a ponadto:
Student zna możliwości
wykorzystania
ultrasonografii
w diagnostyce skóry
zdrowej oraz
zmienionej chorobowo.

Wymagania jak dla
oceny db, a ponadto:
Student potrafi
określić wykorzystanie
głowic
ultrasonograficznych
w kosmetologii
i dermatologii,
w zależności od typu
i częstotliwości
emitowanych fal.
Potrafi przedstawić
metody
diagnozowania
cellulitu.

06

Brak
podstawowej
wiedzy na temat
urządzeń
przeznaczonych
do analizy
parametrów
skóry.

Student posiada
ogólne informacje na
temat systemów
wielosondowych
najczęściej
wykorzystywanych
w diagnostyce
kosmetologicznej
parametrów skóry.

Wymagania jak dla
oceny dst, a ponadto:
Student potrafi
scharakteryzować
zastosowanie oraz
mechanizm działania
podstawowych sond
cutometru,
corneometru,
tewametru,
mexametru, ph-metru,
reviscometru.

Wymagania jak dla
oceny db, a ponadto:
W oparciu o zdobytą
wiedzę, student
potrafi samodzielnie
wykonać pomiary
głównych parametrów
skóry i poddać je
indywidualnej analizie.

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Zagrożenia dla zdrowia wynikające ze stosowania substancji
psychoaktywnych
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Toksykologii, 41-200 Sosnowiec, ul. Jagiellońska 4 , tel. 323641630-37
http://toksykologia.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. Danuta Wiechuła, dwiechula@sum.edu.pl
10. Cel kształcenia:
Celem kształcenia jest nabycie wiedzy na temat zagrożeń zdrowotnych związanych z używaniem
substancji psychoaktywnych i problemu uzależnienia od tych substancji.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Zna prawidłową budowę anatomiczną organizmu ludzkiego i podstawowe zależności między budową
i funkcją organizmu w warunkach zdrowia i choroby. Zna podstawowe pojęcia związane z toksykologią.
Wykazuje umiejętność korzystania z internetowych baz danych. Posiada znajomość obsługi komputera w
zakresie przygotowania prezentacji. Potrafi korzystać z obcojęzycznego piśmiennictwa.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna przyczyny i mechanizmy uzależnień K_W22 OM2_W04

02
Zna zagadnienia związane z toksykologią, z działaniem
toksycznym wybranych leków i substancji uzależniających,
dopalaczy i środków pobudzających

K_W01 OM2_W01

03
Potrafi znaleźć w piśmiennictwie informacje dotyczące
określonej problematyki, potrafi je selekcjonować i oceniać
ich wartość oraz wykorzystać w celach praktycznych

K_U18 OM2_U06

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X

14. Treści programowe

14.1. Forma zajęć: Seminarium Liczba
godzin

S1 Wprowadzenie – historia, podstawowe pojęcia, podział substancji
psychoaktywnych, mechanizm działania substancji uzależniających. 3

S2
Metody analizy środków psychoaktywnych. Obowiązujące
prawodawstwo (ustawodawstwo polskie dotyczące alkoholu
etylowego, narkotyków, palenia tytoniu).

3

http://toksykologia.sum.edu.pl/
mailto:dwiechula@sum.edu.pl

S3 Zagrożenia dla zdrowia wynikające ze stosowania alkoholu etylowego.
Leczenie uzależnienia od alkoholu. 3

S4

Zagrożenia dla zdrowia wynikające ze stosowania innych depresantów
oun – barbituranów, pochodnych benzodiazepiny, kwas
γ-hydroksymasłowego (GHB) oraz związków z grupy inhalantów –
węglowodorów, chlorowcopochodnych węglowodorów, związków
zawierających tlen.

3

S5
Zagrożenia dla zdrowia wynikające ze stosowania stymulatorów oun –
amfetaminy, metamfetaminy, metkatinonu, khatu, kokainy,
narkotyków zmodyfikowanych o działaniu amfetaminopodobnym.

3

S6
Zagrożenia dla zdrowia wynikające ze stosowania opioidów – opium,
produktów przeróbki słomy makowej, morfiny, kodeiny, heroiny,
hydromorfonu, oksykodonu, petydyny, fentanylu, fencyklidyny.

3

S7

Zagrożenia dla zdrowia wynikające ze stosowania kannabis –
marihuany, haszyszu, oleju haszyszowego oraz halucynogenów –
indolowych, pochodnych ergoliny, tryptaminy, karboliny,
halucynogenów fenyloalkiloaminowych, pochodnych fenyloetyloaminy,
innych halucynogenów: ketaminy, salwinoryny A, skopolaminy,
hioscyjaminy.

3

S8 Zagrożenia dla zdrowia wynikające ze stosowania nikotyny. 3

S9

Zagrożenia dla zdrowia wynikające ze stosowania dopingu
farmakologicznego – sterydów anabolicznych, hormonów, związków
pobudzających, dozwolonego i niedozwolonego wspomaganie
w sporcie, a także dopalaczy.

3

S10 Dermatologiczne aspekty stosowania substancji psychoaktywnych.
Zaliczenie. 3

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminarium Prelekcja, seminarium, dyskusja dydaktyczna, prezentacja multimedialna

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny – testowy 70% pozytywnych odpowiedzi
w teście

02

Przygotowanie prezentacji

Obserwacja

Prezentacja przygotowanego
tematu, czytelny i interesujący
przekaz informacji.
Aktywny udział w dyskusji

03 Prezentacja multimedialna

Odpowiedni poziom
przygotowania prezentacji
multimedialnej pod względem
merytorycznym

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
udział w konsultacjach 1h
łącznie 31h

Samodzielna praca
studenta:

przygotowanie do seminarium 16h
przygotowanie do testu 4h
łącznie 20h

Łącznie 51h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 0

19. Literatura
19.1. Podstawowa
1. Szukalski B.: Narkotyki – kompendium wiedzy o środkach uzależniających. Instytut Psychiatrii

i Neurologii, Warszawa 2005.
2. Szukalski B.: Metody analizy środków uzależniających. Instytut Psychiatrii i Neurologii, Warszawa

1997.
3. Kała M., Analiza toksykologiczna środków uzależniających. Instytut Ekspertyz Sądowych, Kraków,

2000.
4. Seńczuk W. (red.): Toksykologia współczesna. Podręcznik dla studentów farmacji. PZWL Warszawa,

2006.
19.2. Uzupełniająca
1. Woronowicz B.T.: Uzależnienia, geneza, terapia, powrót do zdrowia. Media Rodzina, Poznań 2009.
2. Davenport-Hines R.: Odurzeni. Historia narkotyków 1500-2000. WAB, Warszawa 2006.
3. Gilman S.L., Xun Z.: Dym. Powszechna historia palenia. Universitas, Kraków 2009.
4. Connolly S.: Warto wiedzieć… kokaina; heroina, amfetamina. Visioner, Warszawa 2003.
5. Abel E.L.: Marihuana, pierwsze dwanaście tysięcy lat. Latawiec, Warszawa 2010.
6. Sipowicz K.: Czy marihuana jest z konopi? Wydawnictwo Baobab, 2011.
7. Jędrzejko M.: Marihuana fakty marihuana mity. ATLA 2, 2011.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20 osób
20.2. Materiały do zajęć

20.3. Miejsce odbywania się zajęć Sala ćwiczeń Katedry i Zakładu Toksykologii, Sosnowiec,
ul. Jagiellońska 4, s. 208

20.4. Miejsce i godzina konsultacji Wg planu dostępnego na stronie internetowej, Katedra i Zakład
Toksykologii, ul. Jagiellońska 4, s. 204

20.5. Inne
21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01
Nie zna przyczyn
i mechanizmów
uzależnień

Słabo zna przyczyny
i mechanizmy
uzależnień

Zna przyczyny
i mechanizmy
uzależnień

Bardzo dobrze zna
przyczyny
i mechanizmy
uzależnień

02

Nie opanował
podstawowej wiedzy
z zakresu
toksykologii
szczegółowej
substancji
psychoaktywnych

W stopniu
dostatecznym
opanował się wiedzą
z zakresu
toksykologii
szczegółowej
substancji
psychoaktywnych

W stopniu dobrym
posługuje się wiedzą
z zakresu
toksykologii
szczegółowej
substancji
psychoaktywnych

Bardzo dobrze zna
zagadnienia z zakresu
toksykologii
szczegółowej
substancji
psychoaktywnych

03

Nie potrafi znaleźć
w piśmiennictwie
informacji
dotyczących

Ma problemy ze
znalezieniem
w piśmiennictwie
informacji dotyczące

Potrafi znaleźć
w piśmiennictwie
informacje dotyczące
określonej

Z łatwością znajduje
w piśmiennictwie
informacje dotyczące
określonej

http://www.literia.pl/888,0,ksiazki-autor-Kamil+Sipowicz.html
http://www.literia.pl/888,0,ksiazki-wydawca-Baobab-view-cat.html
http://ksiegarnia.pwn.pl/kategoria/125023,25504/wydawca/atla-2.html

określonej
problematyki, nie
potrafi ich
selekcjonować
i oceniać ich wartości
oraz wykorzystać w
celach praktycznych

określonej
problematyki, ma
problemy z ich
selekcjonowaniem
i oceną ich wartości
oraz wykorzystaniem
w celach
praktycznych

problematyki, potrafi
je selekcjonować
i oceniać ich wartość
oraz wykorzystać w
celach praktycznych

problematyki, potrafi
je dobrze
selekcjonować
i doskonale ocenia ich
wartość oraz
wykorzystuje w celach
praktycznych

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Aparatura w kosmetologii
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Biofizyki
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. n. fiz. Barbara Pilawa, bpilawa@sum.edu.pl
10. Cel kształcenia:
Celem nauczania jest zapoznanie studentów z zastosowaniem zawansowanej technicznie aparatury
i narzędzi stosowanych w kosmetologii i medycynie estetycznej.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa wiedza z zakresu biofizyki oraz wiedza z zakresu kosmetologii na poziomie studiów
licencjackich.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Posiada wiedze z zakresu zastosowania laserów, fal
radiowych, IPL, elektroporacji w kosmetologii i medycynie
estetycznej.

K_W10
K_W12

OM2_W01
OM2_W02

02

Posiada umiejętności z zakresu zindywidualizowanego
doboru parametrów zabiegów kosmetycznych i medycyny
estetycznej uwzględniając wskazania, przeciwwskazania i
potrzeby pacjenta.

K_W16
K_W37
K_U05

OM2_W03
OM2_W07
OM2_U02

03

Potrafi określić skuteczność, bezpieczeństwo i ergonomię
aparatury kosmetycznej i na tej podstawie zorganizować
od podstaw wyposażenie gabinetu kosmetycznego lub
gabinetu medycyny estetycznej.

K_W36
K_U07

OM2_W07
OM2_U02

04

Potrafi współpracować z innymi specjalistami (lekarz,
fizjoterapeuta, dietetyk) w zakresie holistycznego
podejścia do procedur kosmetycznych z wykorzystaniem
specjalistycznej aparatury kosmetycznej.

K_U26
K_K04

OM2_U08
OM2_K03

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X

14. Treści programowe
14.1. Forma zajęć: Seminarium Liczba godzin

S1 Podstawy działania laserów. Wpływ laserów na tkanki. 1
S2 Podstawy zastosowania nieinwazyjnych metod obrazowania skóry. 1

S3 Zastosowanie zabiegów z wykorzystaniem wysokich i niskich temperatur;
m.in. krioterapia i sauna 1

S4 Zastosowanie laserów i IPL do usuwania zbędnego owłosienia. 2

S5 Zastosowanie laserów i IPL do usuwania rozszerzonych naczyń
krwionośnych. 2

S6 Zastosowanie laserów i IPL do usuwania zmian hiperpigmentacyjnych. 2
S7 Zastosowanie laserów do redukcji blizn przerostowych i zanikowych. 2
S8 Resurfacing laserowy. 2
S9 Zabiegi z zastosowaniem aparatury emitującej fale radiowe. 2

S10 Urządzenia do analizy skóry w świetle widzialnym i UV. 2

S11 Działania niepożądane i efekty uboczne stosowania wybranej aparatury
elektromedycznej w gabinecie kosmetycznym. 1

S12 Zastosowanie „kombajnów” kosmetycznych w gabinecie kosmetycznym
lub SPA. 1

S13 Narzędzia i aparatura stosowana do zabiegów upiększania płytki
paznokciowej. 1

S14 Zastosowanie laserów w terapii trądziku i blizn potrądzikowych. 2
S15 Aparaturowe metody analizy zmarszczek. 2
S16 Urządzenia i metody służące do diagnostyki włosów. 1
S17 Urządzenia i narzędzi do klasycznej mezoterapii i mezoterapii bezigłowej. 1
S18 Zastosowanie diagnostyki termowizyjnej w kosmetologii. 1

S19 Urządzenia i aparatura służąca ocenie skuteczności kosmetyków
i procedur kosmetycznych. 3

Łączna liczba godzin z przedmiotu 30
15. Metody kształcenia

15.1. Seminaria Wykład informacyjny, wykład problemowy, ćwiczenia
przedmiotowe

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
02 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
03 Sprawdzian pisemny – testowy, sprawdzian ustny –

kolokwium min. 70% poprawnych odpowiedzi

04 Sprawdzian pisemny – testowy, sprawdzian ustny –
kolokwium min. 70% poprawnych odpowiedzi

05 Sprawdzian pisemny – testowy, sprawdzian ustny –
kolokwium min. 70% poprawnych odpowiedzi

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
konsultacje 3h
obecność na egzaminie pisemnym 2h
łącznie 35h

Samodzielna praca
studenta:

przygotowanie do seminarium 15h
przygotowanie do zaliczenia końcowego 15h
łącznie 30h

Łącznie 65h
Sumaryczna liczba punktów ECTS dla przedmiotu 2

18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Peter M. Prendergast, Melvin A. Shiffman (Eds), Aesthetic Medicine – Art and Techniques, Springer,

Nowy Jork 2011
2. Christian Raulin, Syrus Karsai (Eds), Laser and IPL Technology in Dermatology and Aesthetic Medicine,

Springer, Nowy Jork 2011
3. Joachim W. Fluhr, Practical Aspects of Cosmetic Testing, Springer, Nowy Jork 2011

19.2. Uzupełniająca

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20
20.2. Materiały do zajęć Literatura, instrukcje do ćwiczeń
20.3. Miejsce odbywania się
zajęć Sala ćwiczeń Katedry i Zakładu Biofizyki, Sala seminaryjna nr 011

20.4. Miejsce i godzina
konsultacji Katedra i Zakład Biofizyki

20.5. Inne
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej).

Posiada podstawową
wiedze z zakresu
zastosowania laserów,
fal radiowych, IPL,
elektroporacji
w kosmetologii
i medycynie
estetycznej.

Dobrze orientuje się
w zastosowania
laserów, fal radiowych,
IPL, elektroporacji
w kosmetologii
i medycynie estetycznej.

Doskonale orientuje się
w zastosowania laserów,
fal radiowych, IPL,
elektroporacji
w kosmetologii i
medycynie estetycznej.

02

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej).

Posiada podstawowe
umiejętności z zakresu
zindywidualizowanego
doboru parametrów
zabiegów
kosmetycznych
i medycyny estetycznej
uwzględniając
wskazania,
przeciwwskazania
i potrzeby pacjenta.

Potrafi poprawnie
określić parametry
zabiegów
kosmetycznych
i medycyny estetycznej
uwzględniając
wskazania,
przeciwwskazania
i potrzeby pacjenta.

Potrafi poprawnie określić
parametry zabiegów
kosmetycznych i medycyny
estetycznej uwzględniając
wskazania,
przeciwwskazania
i potrzeby pacjenta oraz
dostrzega subtelne
zależności pomiędzy
parametrami fizycznymi
zabiegów a ich efektami
biologicznymi.

03

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Potrafi określić
skuteczność,
bezpieczeństwo
i ergonomię aparatury
kosmetycznej i na tej
podstawie
zorganizować od

Potrafi określić
skuteczność,
bezpieczeństwo
i ergonomię aparatury
kosmetycznej bazując
jedynie na
podstawowych danych

Potrafi analizując ofertę
rynkową określić
optymalne parametry
sprzętu kosmetycznego
jednocześnie biorąc pod
uwagę stosunek jakości
oferty do ceny.

podstaw wyposażenie
gabinetu
kosmetycznego lub
gabinetu medycyny
estetycznej.

technicznych i na tej
podstawie zorganizować
od podstaw
wyposażenie gabinetu
kosmetycznego lub
gabinetu medycyny
estetycznej.

04

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Potrafi współpracować
na podstawowym
poziomie z innymi
specjalistami (lekarz,
fizjoterapeuta,
dietetyk) w zakresie
holistycznego
podejścia do procedur
kosmetycznych
z wykorzystaniem
specjalistycznej
aparatury
kosmetycznej.

Potrafi efektywnie
i skutecznie
współpracować na
podstawowym poziomie
z innymi specjalistami
(lekarz, fizjoterapeuta,
dietetyk) w zakresie
holistycznego podejścia
do procedur
kosmetycznych
z wykorzystaniem
specjalistycznej
aparatury
kosmetycznej.

Potrafi koordynować
działania wielu
specjalistów z zakresu
kosmetologii, fizjoterapii,
dietetyki i innych
pokrewnych dziedzin.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Naturalne związki biologicznie czynne w zwalczaniu wolnych rodników
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Technologii Środków Leczniczych, http://technologia.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Marian Sosada, msosada@sum.edu.pl
10. Cel kształcenia:
Zdobycie wiedzy z zakresu mechanizmów działania wolnych rodników na skórę oraz dotyczącej wyrobów
kosmetycznych zawierających naturalne antyoksydanty
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość zagadnień z zakresu chemii kosmetycznej i właściwości surowców kosmetycznych
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Rozumie procesy starzenia się skóry i przyczyny
powstawania nowotworów K_W15 OM2_W03

02 Zna skład preparatów zawierających naturalne substancji
antyoksydacyjne oraz działanie poszczególnych składników K_W07 OM2_W01

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X

14. Treści programowe
14.1. Forma zajęć: Seminaria

S1 Charakterystyka wolnych rodników i reaktywnych form tlenu oraz ich
wpływ na organizm człowieka. 3

S2 Reakcje wolnorodnikowe, ich mechanizm i etapy. 3
S3 Mechanizmy działania antyoksydantów. 3

S4 Czynniki wpływające na powstawanie wolnych rodników
(promieniowanie UV oraz jony metali ciężkich). 3

S5 Mechanizmy obronne organizmu przed reaktywnymi formami tlenu. 3

S6 Antyoksydanty pochodzenia roślinnego i ich wpływ na organizm
człowieka.

S7 Wpływ wolnych rodników na procesy starzenia się organizmu i skóry. 3
S8 Charakterystyka kosmeceutyków o działaniu antyoksydacyjnym. 3
S9 Nutrikosmetyki i ich rola w profilaktyce starzenia się skóry. 3

S10 Witaminy A, E i C w profilaktyce starzenia się skóry 3
Łącznie 30
Łączna liczba godzin z przedmiotu 30

mailto:msosada@sum.edu.pl

15. Metody kształcenia

15.1. Seminaria
Ćwiczenia seminaryjne z samodzielnym rozwiązywaniem przez studentów
przydzielonych zadań w formie projektów seminaryjnych, ich multimedialnej
prezentacji oraz dyskusji przedstawionych problemów (praca w sekcjach)

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01
Ocena złożonego przez studenta projektu
seminaryjnego na zadany temat oraz jego
multimedialnej prezentacji

Pozytywne oceny
z merytorycznego przygotowania
projektu, multimedialnej
prezentacji oraz umiejętności
dyskusji

02 Test wielokrotnego wyboru i uzupełnień 60% maksymalnej ilości punktów
17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
udział w zaliczeniu pisemnym 2h
udział w konsultacjach 5h
łącznie 37h

Samodzielna praca
studenta:

przygotowanie do seminariów 20h
przygotowanie do pisemnego zaliczenia 10h
łącznie 30h

Łącznie 67h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Bartosz G.: Druga twarz tlenu. PWN Warszawa 2003
19.2. Uzupełniająca
1. Artykuły z baz internetowych

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup
20.2. Materiały do zajęć
20.3. Miejsce odbywania się zajęć
20.4. Miejsce i godzina konsultacji
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 01
Efekt 02
*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Nowoczesne formy makijażu
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii, ul. Francuska 20/24, 40-027 Katowice,
tel. 032 259 14-97
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Mgr Arleta Macierzyńska, arleta.macierzynska@gmail.com
10. Cel kształcenia:
Przedmiot mam na celu zapoznanie studentów z nowoczesnymi formami makijażu.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość anatomii twarzy, kosmetyków pielęgnacyjnych i kolorowych.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna preparaty i materiały korygujące defekty skóry K_W05 OM2_W01

02 Zna techniki makijażu permanentnego i kamuflującego,
metody korygowania czerwieni warg i rekonstrukcji brwi K_W31 OM2_W05

03 Potrafi stosować kamuflaż defektów skóry K_U11 OM2_U04

04 Okazuje dbałość o prestiż zawodu i współpracuje z innymi
przedstawicielami zawodu K_K02 OM2_K02

05 Ocenia skuteczność działania i bezpieczeństwo stosowania
kosmetyków K_K10 OM2_K04

06 Potrafi dbać o bezpieczeństwo własne, klienta
i współpracowników K_K13 OM2_K05

07 Posiada umiejętność ciągłego kształcenia się w zakresie
kierunku K_K15 OM2_K06

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X
05 X
06 X
07 X

14. Treści programowe

14.1. Forma zajęć: Seminaria Liczba
godzin

S1 Makijaż modowy 2

mailto:arleta.macierzynska@gmail.com

S2 Makijaż reklamowy 2
S3 Makijaż kobiety dojrzałej 2
S4 Makijaż kobiety biznesu 2
S5 Makijaż ślubny 2
S6 Makijaż egzotyczny 2
S7 Makijaż mężczyzny 2
S8 Makijaż nastolatki 2
S9 Analiza kolorystyczna 4

S10 Kosmetyki mineralne 2
S11 Kosmetyki korygujące, makijaż korygujący 2
S12 Korektory i kamuflaże 2
S13 Makijaż permanentny 2
S14 Zaliczenie przedmiotu 2

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Seminaria Metody problemowe: wykład problemowy, metody aktywizujące, pokaz,
ćwiczenia

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01-05 Zaliczenie pisemne Min 60% poprawnych
odpowiedzi w teście

06-07 Zaliczenie ustne Min. 60% poprawnych
odpowiedzi na zadane pytania

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h

łącznie 30h

Samodzielna praca
studenta:

przygotowanie do seminariów 15h
przygotowanie do egzaminu pisemnego z przedmiotu 10h
łącznie 25h

Łącznie 55h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Adamski Z, Kaszuba A:Dermatologia dla kosmetologów, UM Poznań 2008; 385-392
2. Aukoin K: Making Faces, Little, Brown and company 1999
3. Aukoin K: Face Forward, Little, Brown and company 2000
19.2. Uzupełniająca
1. Beauty Forum
2. Les Nouvelles

20. Inne przydatne informacje o module/przedmiocie

20.1. Liczebność grup 10
20.2. Materiały do zajęć Rzutnik, pędzle, gąbki, kosmetyki kolorowe
20.3. Miejsce odbywania się zajęć Katowice, ul Francuska 22-24
20.4. Miejsce i godzina konsultacji Katowice, ul. Francuska 22-24
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01
Nie zna defektów
skóry i materiałów
je korygujących

Zna defekty skóry
i materiały je
korygujące w zakresie
podstawowym

Zna defekty skóry
i większość materiałów
potrzebnych do ich
korekcji

Zna defekty skóry
i wszystkie
materiały potrzebne
do ich korekcji

02

Nie zna technik
makijażu
permanentnego
i kamuflującego,
metod korygowania
czerwieni warg
i rekonstrukcji brwi

Zna techniki makijażu
permanentnego
i kamuflującego,
metody korygowania
czerwieni warg
i rekonstrukcji brwi
w zakresie
podstawowym

Zna większość technik
makijażu
permanentnego
i kamuflującego, oraz
większość metod
korygowania czerwieni
warg i rekonstrukcji
brwi

Zna techniki
makijażu
permanentnego
i kamuflującego,
metody
korygowania
czerwieni warg
i rekonstrukcji brwi

03
Nie potrafi
stosować kamuflażu
defektów skóry

Potrafi stosować
kamuflaż defektów
skóry w zakresie
podstawowym

Potrafi stosować
kamuflaż większości
defektów skóry

Potrafi stosować
kamuflaż wszystkich
defektów skóry

04

Nie okazuje dbałości
o prestiż zawodu
i nie współpracuje
z innymi
przedstawicielami
zawodu

Okazuje dbałość
o prestiż zawodu
i współpracuje
z innymi
przedstawicielami
zawodu w zakresie
podstawowym

Okazuje dbałość
o prestiż zawodu
i współpracuje z innymi
przedstawicielami
zawodu w zakresie
średniozaawansowanym

Okazuje dbałość
o prestiż zawodu
i współpracuje
z innymi
przedstawicielami
zawodu w pełnym
zakresie

05

Nie ocenia
skuteczności
działania
i bezpieczeństwa
stosowania
kosmetyków

Ocenia skuteczność
działania
i bezpieczeństwo
stosowania
kosmetyków
w zakresie
podstawowym

Ocenia skuteczność
działania
i bezpieczeństwo
stosowania większości
kosmetyków

Prawidłowo ocenia
skuteczność
działania
i bezpieczeństwo
stosowania
wszystkich
kosmetyków

06

Nie potrafi dbać
o bezpieczeństwo
własne, klienta
i współpracowników

Potrafi dbać
o bezpieczeństwo
własne, klienta
i współpracowników w
zakresie
podstawowym

Potrafi dbać
o bezpieczeństwo
własne, klienta
i współpracowników
w zakresie
średniozaawansowanym

Potrafi dbać
o bezpieczeństwo
własne, klienta
i współpracowników
w pełnym zakresie

07

Nie posiada
umiejętności
ciągłego kształcenia
się w zakresie
kierunku

Posiada podstawową
umiejętność ciągłego
kształcenia się
w zakresie kierunku

Posiada
średniozaawansowaną
umiejętność ciągłego
kształcenia się
w zakresie kierunku

Posiada
zaawansowaną
umiejętność
ciągłego kształcenia
się w zakresie
kierunku

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: II
6. Nazwa modułu/przedmiotu: Dokumentacja obrazowa do celów diagnostycznych i terapeutycznych
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Podstawowych Nauk Biomedycznych, 41-200 Sosnowiec, ul. Kasztanowa 3;
tel. 32 269 98 30
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n. farm. Sławomir Wilczyński; swilczynski@sum.edu.pl
10. Cel kształcenia:
Celem kształcenia jest zapoznanie studentów z nieinwazyjnymi metodami diagnostyki skóry i jej
przydatków. Studenci zdobędą również podstawy wiedzy i umiejętności związane z wykonywaniem
dokumentacji fotograficznej.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość budowy i właściwości skóry, umiejętność pracy z komputerem w zakresie czynności
podstawowych, podstawowa wiedza z zakresu kosmetologii i biofizyki.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Posiada wiedzę z zakresu diagnostyki obrazowej skóry i jej
przydatków a także podstawy wiedzy z zakresu analizy i
przetwarzania obrazów medycznych.

K_W37
K_U03

M2_W07
M2_U01

02
Zna techniki wykonywania dokumentacji fotograficznej
oraz rozumie zasady prawne regulujące aspekty fotografii
klinicznej.

K_W10
K_U04

M2_W01
M2_U01

03
Posiada wiedzę z zakresu wykorzystania metod
bioinżynierii skóry w diagnostyce kosmetycznej i
dermatologicznej.

K_W36
K_U07
K_U21

M2_W07
M2_U02
M2_U06

04

Potrafi interpretować wyniki prowadzonych testów
diagnostycznych w obrębie skóry i jej przydatków i na ich
podstawie dobrać optymalny kosmetyk lub procedurę
kosmetyczną.

K_W39
K_U16

M2_W07
M2_U05

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x
04 x

14. Treści programowe
14.1. Forma zajęć: Seminarium Liczba godzin

S1 Zjawiska fizyczne związane z obrazowaniem skóry i jej przydatków 2
S2 Diagnostyka obrazowa skóry a prawa optyki. 1

S3 Narzędzia i programy komputerowe stosowane do obrazowania skóry i jej
przydatków. 2

S4 Techniki i metody wykorzystywane w dokumentacji fotograficznej. 2
S5 Regulacje prawne w dokumentacji fotograficznej. 2
S6 Dermatoskopia, wideodermatoskopia. 1

S7 USG wysokich częstotliwości w diagnostyce dermatologicznej i
kosmetycznej. 2

S8 Metody pomiaru właściwości biomechanicznych włosów i paznokci. 1
S9 Ocena właściwości barierowych skóry. 1

S10 Metody oceny złuszczania naskórka 1
S11 Techniki klasyczne stosowane do lokalizacji gruczołów potowych. 2
S12 Ocena właściwości biomechanicznych skóry. 1
S13 Metody oceny nawilżenia naskórka. 2
S14 Pomiar rumienia skóry i koncentracji melaniny. 2
S15 Ocena ilościowa sebum z wykorzystaniem taśm absorbujących. 1

S16 Interpretacja wyników diagnostycznych skóry w kontekście doboru
optymalnych kosmetyków lub procedur kosmetycznych, 3

S17 Wykorzystanie lustrzanek oraz kompaktowych aparatów cyfrowych
w dokumentacji fotograficznej. 4

15. Metody kształcenia
15.1. Seminarium Metoda problemowa, pokazy, warsztaty

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
02 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
03 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi
04 Sprawdzian pisemny – testowy min. 70% poprawnych odpowiedzi

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

seminarium 30h
obecność na zaliczeniu pisemnym 2h
konsultacje 8h
łącznie 40h

Samodzielna praca
studenta:

przygotowanie do seminarium 15h
przygotowanie do zaliczenia końcowego 5h
łącznie 20h

Łącznie 60h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa

1. J. Serup, G.B.E. Jemec, G.L. Grove (red.), Handbook of non-invasive methods and the skin, Taylor &
Francis Group, Boca Raton 2006.
2. A. Murad (red.), Evidence-Based Procedural Dermatology, Springer, New York, Dordrecht, Heidelberg,

London 2012.
3. G. Pawlicki, Podstawy inżynierii medycznej, Oficyna wydawnicza politechniki Warszawskiej, Warszawa
1997
19.2. Uzupełniająca

1. A.O. Barel, M.P. Howard, I. Maibach (red.), Handbook of Cosmetic Science and Technology, Informa
Healthcare, Nowy Jork, 2009
20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup
ćwiczenia 20 osób

20.2. Materiały do zajęć
Literatura, prezentacje multimedialne, filmy szkoleniowe, programy
komputerowe, aparatura do diagnostyki skóry, aparaty fotograficzne,
inne akcesoria fotograficzne (statywy, filtry, światłomierze)

20.3. Miejsce odbywania się
zajęć

Sala seminaryjna Katedry i Zakładu Podstawowych Nauk
Biomedycznych (ul. Kasztanowa 3, Sosnowiec)

20.4. Miejsce i godzina
konsultacji

Katedra i Zakład Podstawowych Nauk Biomedycznych; godziny
konsultacji wg wykazu podanego na pierwszych zajęciach z przedmiotu

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej).

Posiada podstawową
wiedzę z zakresu
diagnostyki obrazowej
skóry i jej przydatków
a także podstawy
wiedzy z zakresu
analizy i przetwarzania
obrazów medycznych.

Posiada wiedzę
z zakresu diagnostyki
obrazowej skóry i jej
przydatków na dobrym
poziomie a także
podstawy wiedzy
z zakresu analizy
i przetwarzania obrazów
medycznych.

Posiada głęboką
i ugruntowaną wiedzę
z zakresu diagnostyki
obrazowej skóry i jej
przydatków na dobrym
poziomie a także podstawy
wiedzy z zakresu analizy
i przetwarzania obrazów
medycznych.

02

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej).

Posiada elementarną
wiedzę z zakresu
wykorzystania metod
bioinżynierii skóry
w diagnostyce
kosmetycznej.

Posiada wiedzę
z zakresu wykorzystania
metod bioinżynierii
skóry w diagnostyce
kosmetycznej oraz
potrafi zaplanować
i wykonać podstawowe
testy diagnostyczne dla
skóry zdrowej.

Posiada głęboką wiedzę
z zakresu wykorzystania
metod bioinżynierii skóry
w diagnostyce
kosmetycznej oraz potrafi
zaplanować i wykonać
podstawowe testy
diagnostyczne dla skóry
zdrowej jak i zmienionej
chorobowo.

03

Wiedza
i umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej).

Zna w zakresie
podstawowym
zjawiska fizyczne
i biofizyczne
zachodzące w skórze
podczas obrazowania
optycznego oraz
zjawiska fizyczne
odpowiadające za
powstawanie obrazu.

Dobrze zna zjawiska
fizyczne i biofizyczne
zachodzące w skórze
podczas obrazowania
optycznego oraz
zjawiska fizyczne
odpowiadające za
powstawanie obrazu.

Bardzo dobrze zna zjawiska
fizyczne i biofizyczne
zachodzące w skórze
podczas obrazowania
optycznego oraz zjawiska
fizyczne odpowiadające za
powstawanie obrazu.

04

Wiedza
i umiejętności są
poniżej wymagań
określonych dla

Potrafi interpretować
podstawowe wyniki
prowadzonych testów
diagnostycznych

Potrafi interpretować
wyniki prowadzonych
testów diagnostycznych
w obrębie skóry i jej

Potrafi biegle
interpretować wyniki
prowadzonych testów
diagnostycznych w obrębie

oceny 3
(dostatecznej).

w obrębie skóry i jej
przydatków i na ich
podstawie dobrać
optymalny kosmetyk
lub procedurę
kosmetyczną.

przydatków i na ich
podstawie dobrać
optymalny kosmetyk lub
procedurę
kosmetyczną.

skóry i jej przydatków i na
ich podstawie dobrać
optymalny kosmetyk lub
procedurę kosmetyczną.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: I
6. Nazwa modułu/przedmiotu: Rośliny i surowce olejkowe w kosmetologii
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. biol. Adam Stebel, e-mail: astebel@sum.edu.pl
10. Cel kształcenia:
Celem jest przybliżenie praktycznego zastosowania surowców olejkowych w kosmetyce, perfumerii oraz
aromaterapii. Nabyta wiedza umożliwi właściwy dobór olejków eterycznych (w zależności od potrzeb
pacjenta) do stosowania: w wyrobach kosmetycznych, przy wykonywaniu masażu kosmetycznego, oraz
w aromaterapii (lampy, kominki zapachowe).
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa wiedza botaniczna. Wiedza z przedmiotu Rośliny kosmetyczne (znajomość gatunków roślin
olejkowych i rodzajów surowców kosmetycznych).
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna działanie naturalnych olejków eterycznych
stosowanych w kosmetyce K_W07 OM2_W01

02

Zna zasady tworzenia kompozycji zapachowych oraz
potrafi stworzyć mieszaniny olejków stosowane w masażu
kosmetycznym oraz w aromaterapii. Posiada umiejętności
dobrania właściwych olejków do poszczególnych receptur
kosmetycznych.

K_W09 OM2_W01

03 Potrafi zastosować zabiegi aromaterapii, wspomagające
leczenie skóry (trądzik, łuszczyca). K_W24 OM2_W05

04 Zna podstawy perfumerii oraz zastosowanie olejków
eterycznych w kosmetologii, higienie i aromaterapii. K_W34 OM2_W05

05 Potrafi rozpoznawać substancje zapachowe i stosować
olejki eteryczne w aromaterapii. K_U17 OM2_U05

06

Potrafi odpowiednio dobrać olejek eteryczny do formy
kosmetyku i spodziewanego działania terapeutycznego
oraz zaplanować wykorzystanie olejków w aromaterapii
i przemyśle kosmetycznym.

K_K08 OM2_K03

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X

mailto:astebel@sum.edu.pl

05 X
06 X

14. Treści programowe
14.1. Forma zajęć: seminaria

S1 Narząd węchu. Związki zapachowe, wrażenia zapachowe. Grupy
zapachów. 2

S2
Aromaterapia: historia aromaterapii; sposoby otrzymywania olejków
eterycznych; zasady stosowania olejków eterycznych; działanie olejków
eterycznych; olejki w recepturach kosmetycznych

6

S3 Utrwalacze zapachu: pochodzenia naturalnego i syntetycznego;
balsamy i żywice. 2

S4 Hydrolaty i ich otrzymywanie i zastosowanie. 2

S5 Charakterystyka poszczególnych olejków eterycznych z uwzględnieniem
ich zastosowania w aromaterapii, lecznictwie, kosmetyce i perfumerii. 12

S6
Perfumeria: zasady tworzenia kompozycji zapachowych w perfumerii;
olejki eteryczne stosowane w perfumerii; przegląd kreatorów
(twórców) perfum

6

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Seminaria
Metoda podająca – wykład informacyjny; metoda problemowa –
seminarium; metoda praktyczna – pokaz poszczególnych olejków wraz
z rozpoznawaniem poszczególnych zapachów.

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-06 Projekt – prezentacja multimedialna. Sprawdzian
pisemny testowy. 70%

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
udział w konsultacjach 2h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do zajęć 10h
czytanie wskazanej literatury 5h
przygotowanie prezentacji 5h
przygotowanie się do testu zaliczeniowego 10h
łącznie 30h

Łącznie 62h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym -

19. Literatura
19.1. Podstawowa

1. Brud W., Konopacka-Brud I.: 2001. Pachnąca apteka – tajemnice aromaterapii. Wydawnictwo
„Pagina”. Warszawa.
2. Jędrzejko K., Kowalczyk B., Bacler B.: 2012. Rośliny kosmetyczne. Śląska Akademia Medyczna.

Katowice.
3. Brud W.S., Konopacka-Brud I.: Podstawy perfumerii. Historia, pochodzenie i zastosowanie substancji
zapachowych. Oficyna Wydawnicza MA, Łódź 2009.
19.2. Uzupełniająca

1. Góra J., Lis A.: Najcenniejsze olejki eteryczne. Wydawnictwo Uniwersytetu Mikołaja Kopernika, Toruń.
2. Jabłońska-Trypuć A., Farbiszewski R.: Sensoryka i podstawy perfumerii. MedPharm. 2008.
3. Pisulewska E., Janeczko Z.: Krajowe rośliny olejkowe. „Know-How” Piotr Kaczmarczyk, Kraków 2008.
4. Romer M.: Aromaterapia. Leksykon roślin leczniczych. MedFarm, Wrocław 2009.
20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup max. 20 osób

20.2. Materiały do zajęć
Materiały do zajęć: zestaw olejków eterycznych, zestaw
hydrolatów, oleje, balsamy, żywice.
Sprzęt: komputer, rzutnik multimedialny.

20.3. Miejsce odbywania się zajęć Sala ćwiczeń – Katedra i Zakład Botaniki Farmaceutycznej
i Zielarstwa

20.4. Miejsce i godzina konsultacji Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Student nie potrafi
podać działań olejków
eterycznych
stosowanych
w kosmetyce

Student zna wybrane
działania olejków
eterycznych
stosowanych
w kosmetyce.

Student zna
większość działań
olejków eterycznych
stosowanych
w kosmetyce.

Student zna działania
olejków eterycznych
stosowanych
w kosmetyce.

02

Student nie zna zasad
tworzenia kompozycji
zapachowych, nie
potrafi stworzyć
mieszaniny olejków do
masażu oraz do
aromaterapii. Nie
posiada umiejętności
dobrania olejku do
poszczególnych
receptur
kosmetycznych.

Student zna wybrane
zasady tworzenia
kompozycji
zapachowych,
potrafi stworzyć
niektóre mieszaniny
olejków do masażu
oraz do
aromaterapii. Potrafi
dobrać olejki do
wybranych receptur
kosmetycznych.

Student zna
większość zasad
tworzenia
kompozycji
zapachowych,
potrafi stworzyć
większość mieszanin
olejków do masażu
oraz do
aromaterapii. Potrafi
dobrać olejki do
większości receptur
kosmetycznych.

Student zna zasady
tworzenia kompozycji
zapachowych, potrafi
stworzyć mieszaniny
olejków do masażu
oraz do aromaterapii.
Posiada umiejętności
dobrania olejku do
poszczególnych
receptur
kosmetycznych.

03

Nie potrafi zastosować
zabiegów
aromaterapii
wspomagające
leczenie skóry (trądzik,
łuszczyca).

Potrafi zastosować
nieliczne wybrane
zabiegi aromaterapii
wspomagające
leczenie skóry
(trądzik, łuszczyca).

Potrafi zastosować
większość zabiegów
aromaterapii
wspomagających
leczenie skóry
(trądzik, łuszczyca).

Potrafi zastosować
zabiegi aromaterapii
wspomagające
leczenie skóry (trądzik,
łuszczyca).

04

Nie zna podstaw
perfumerii oraz
zastosowania olejków
eterycznych
w kosmetologii,
higienie
i aromaterapii.

Zna wybrane
zagadnienia
z podstaw perfumerii
oraz zastosowania
olejków eterycznych
w kosmetologii,
higienie
i aromaterapii.

Zna większość
podstaw perfumerii
oraz zastosowania
olejków eterycznych
w kosmetologii,
higienie
i aromaterapii.

Zna podstawy
perfumerii oraz
zastosowanie olejków
eterycznych
w kosmetologii,
higienie
i aromaterapii.

05

Nie potrafi rozpoznać
substancji
zapachowych
i stosować olejków
eterycznych
w aromaterapii.

Potrafi rozpoznawać
wybrane substancje
zapachowe
i stosować niektóre
olejki eteryczne
w aromaterapii.

Potrafi rozpoznawać
większość substancji
zapachowych
i stosować większość
olejków eterycznych
w aromaterapii.

Potrafi rozpoznawać
substancje zapachowe
i stosować olejki
eteryczne
w aromaterapii.

06

Nie potrafi
odpowiednio dobrać
olejku eterycznego do
formy kosmetyku
i spodziewanego
działania
terapeutycznego oraz
nie jest w stanie
zaplanować
wykorzystania olejków
w aromaterapii
i przemyśle
kosmetycznym.

Potrafi dobrać
wybrany olejek
eteryczny do formy
kosmetyku
i spodziewanego
działania
terapeutycznego
oraz w niewielkim
stopniu zaplanować
wykorzystanie
olejków
w aromaterapii
i przemyśle
kosmetycznym.

Potrafi stosunkowo
dobrze dobrać olejek
eteryczny do formy
kosmetyku
i spodziewanego
działania
terapeutycznego
oraz zaplanować
wykorzystanie
większości olejków
w aromaterapii
i przemyśle
kosmetycznym.

Potrafi odpowiednio
dobrać olejek
eteryczny do formy
kosmetyku
i spodziewanego
działania
terapeutycznego oraz
zaplanować
wykorzystanie olejków
w aromaterapii
i przemyśle
kosmetycznym.

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

II rok

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: IV
6. Nazwa modułu/przedmiotu: Przemysłowa produkcja kosmetyków
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Technologii Środków Leczniczych
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Marian Sosada, e-mail msosada@sum.edu.pl
10. Cel kształcenia:
Przygotowanie studentów do współpracy z technologami w wytwórniach kosmetyków w zakresie
zarządzania systemem jakości, projektowania nowych kosmetyków oraz optymalizacji jednostkowych
procesów chemicznych i operacji fizycznych.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość podstaw chemii organicznej i nieorganicznej oraz fizycznej
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu
01 Zna podstawy prawne produkcji kosmetyków K_W43

02
Zna podstawy technologii ogólnej oraz elementy procesu
technologicznego, siły napędowe tych elementów i urządzenia do ich
realizacji stosowane w technologii produkcji kosmetyków

K_W08
K_W36

03

Zna zasady projektowania procesów technologicznych
z uwzględnieniem aspektów ekonomicznych i ekologicznych, zasady
doboru podstawowych parametrów technologicznych oraz
optymalizacji jednostkowych procesów chemicznych i operacji
fizycznych stosowanych w produkcji kosmetyków

K_W08

04 Zna metody produkcji przykładowych postaci kosmetyków K_W08

05

Wykonuje wybrane postaci kosmetyków z bilansem materiałowym i
sporządzeniem schematów technologicznych oraz kontrolą jakości
produktu oraz rozwiązuje problemy związane z realizacją jednostkowych
procesów chemicznych i operacji fizycznych w formie zadań
rachunkowych

K_W08

06 Zna szlak technologiczny przebiegu produkcji w skali przemysłowej
wybranych kosmetyków K_W08

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x
04 x
05 x
06 x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1

Podstawy prawne produkcji środków kosmetycznych (kosmetyki, leki,
kosmeceutyki, definicje, podobieństwa i różnice, ustawa o
kosmetykach wraz z przepisami wykonawczymi, dokumentacja
rejestracyjna, badania)

2

W2

Proces technologiczny i jego elementy (definicja technologii, siła
napędowa operacji technologicznych, urządzenia do ich realizacji,
schematy technologiczne, bilans materiałowy i energetyczny,
parametry technologiczne, zasady technologiczne)

2

W3
Zasady dobrej praktyki produkcyjnej (GMP) (ciągi technologiczne, etapy
kontroli jakości, procedury, dokumentacja, raporty serii, systemy
zarządzania jakością)

2

W4 Wymiana ciepła, rozdrabnianie i mikronizacja, mieszanie
i homogenizacja cieczy i ciał stałych 2

W5 Operacje fizyczne (ekstrakcja, filtracja i wirowanie, destylacja, suszenie,
liofilizacja) 2

W6 Podstawy optymalizacji operacji technologicznych i składu preparatu w
oparciu o modele matematyczne 2

W7 Produkcja wyrobów perfumeryjnych, kosmetyki kolorowej, mydła,
szamponów i preparatów do kąpieli 2

W8 Produkcja toników, płynów, lotionów, kremów i emulsji płynnych,
pudrów oraz dezodorantów 1

Łącznie 15
Łącznie 10
14.2. Forma zajęć: Ćwiczenia

C1 Zajęcia organizacyjne – zapoznanie studentów z tematyką zajęć
i zasadami zaliczenia zajęć 1

C2 Ideowy schemat blokowy procesu technologicznego – omówienie
i wykonanie 1

C3 Schemat aparaturowy procesu technologicznego – omówienie
i wykonanie 1

C4 Bilans materiałowy i schemat Sankey’a – omówienie i wykonanie 1
C5 Sporządzenie kremu emulsyjnego 1

C6
Wykonanie bilansu materiałowego i schematu Sankey’a dla procesu
otrzymywania kremu emulsyjnego oraz kontrola jakości otrzymanego
produktu

1

C7 Sporządzenie wody aromatycznej 1

C8
Wykonanie bilansu materiałowego i schematu Sankey’a dla procesu
otrzymywania wody aromatycznej oraz kontrola jakości otrzymanego
produktu

1

C9 Sporządzenie mydła klasycznego 1

C10
Wykonanie bilansu materiałowego i schematu Sankey’a dla procesu
otrzymywania mydła klasycznego oraz kontrola jakości otrzymanego
produktu

1

C11 Sporządzenie pudru sypkiego 1

C12
Wykonanie bilansu materiałowego i schematu Sankey’a dla procesu
otrzymywania pudru sypkiego oraz kontrola jakości otrzymanego
produktu

1

C13 Rozwiązywanie zadań rachunkowych dotyczących operacji krystalizacji 1

C14 Rozwiązywanie zadań rachunkowych dotyczących operacji ekstrakcji 1
C15 Kolokwium zaliczeniowe 1

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Wykład informacyjny
15.2. Ćwiczenia Ćwiczenia laboratoryjne

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01 Egzamin pisemny testowy 60% z maksymalnej ilości
punktów

02 Egzamin pisemny testowy 60% z maksymalnej ilości
punktów

03 Egzamin pisemny testowy 60% z maksymalnej ilości
punktów

04 Egzamin pisemny testowy 60% z maksymalnej ilości
punktów

05
Punktowa karta oceny studenta obejmująca
samodzielnie sporządzone schematy technologiczne
i bilans materiałowy oraz kolokwium końcowe

60% z maksymalnej ilości
punktów

06 Samodzielnie przygotowany referat oraz aktywny
udział w dyskusji na przedstawiony temat

60% z maksymalnej ilości
punktów

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15
udział w ćwiczeniach laboratoryjnych 15
obecność na egzaminie pisemnym 2
konsultacje 1
łącznie 33

Samodzielna praca
studenta

przygotowanie do ćwiczeń laboratoryjnych 5
przygotowanie do kolokwium z ćwiczeń 5
przygotowanie do egzaminu pisemnego 20
łącznie 30

Łącznie 63
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1.
2.

19.2. Uzupełniająca
1.
2.

20. Inne przydatne informacje o module/przedmiocie

20.1. Liczebność grup Grupy seminaryjne 20 osób, laboratoryjne 10 osób
20.2. Materiały do zajęć Prezentacja przygotowana w programie PowerPoint stanowiąca

element referatu przygotowanego przez studenta
20.3. Miejsce odbywania się zajęć Sale wykładowe Wydziału i laboratoria Katedry
20.4. Miejsce i godzina konsultacji Katedra - … godzin w tygodniu, według corocznie ustalanego

harmonogramu dla każdego nauczyciela akademickiego
20.5. Inne -

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 01
Efekt 02
Efekt 03
Efekt 04
Efekt 05
Efekt 06
* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Alergologia
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Mgr Arleta Macierzyńska
10. Cel kształcenia:
Zapoznanie studentów z alergenami w kosmetyce. Reakcjami krzyżowym z innymi produktami.
Nauczenia odróżniania reakcji podrażnienia i uczulenia.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Zna budowę skóry, semiotykę zmian chorobowych skóry. Zna podstawowe procesy immunologiczne
reakcji alergicznych. Zna podstawowe jednostki chorób alergiczny skóry. Prezentuje etyczną postawę
wobec pacjentów.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Posiada wiedzę z zakresu dermatologii i alergologii
obejmującą rozpoznawanie podstawowych wykwitów
skórnych charakterystycznych dla najczęstszych dermatoz
oraz reakcji alergicznych na skórze wywołanych przez
kosmetyki

K_W17 OM2_W03

02
Zna choroby dróg oddechowych i skóry on podłożu
alergicznym i rozumie różnice pomiędzy nadwrażliwością
i chorobą alergiczną

K_W14 OM2_W03

03 Potrafi przygotować opis zmian skórnych do konsultacji
medycznej z lekarzem K_U04 OM2_U01

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x x
02 x x
03 x x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Semiotyka zmian skórnych chorób alergicznych, przypomnienie chorób
alergicznych 1

W2 Różnice pomiędzy reakcją alergiczną i podrażnieniem, reakcje
fototoksyczne i fotoalergiczne 1

W3 Mechanizm reakcji IgE-zależnych 3

W4 Pokrzywki, rodzaje pokrzywek 1
W5 Wyprysk kontaktowy, rodzaje wyprysku 2
W6 Alergeny 1
W7 Alergeny – pyłki i roztocza kurzu domowego 1
W8 Alergeny pokarmowe 1
W9 Alergeny – jady owadów żądlących 1

W10 Atopowe zapalenie skóry 2
W11 Testy alergiczne 1

Łącznie 15
14.2. Forma zajęć: seminaria

S1 Wpływ czynników zewnętrznych na uczulające i drażniące właściwości
kosmetyków. Substancje potencjalnie drażniące w kosmetykach. 1

S2 Pierwsza pomoc w przypadku uczulenia i podrażnienia po kosmetykach
Wywiad alergologiczno-kosmetologiczny. 1

S3 Reakcje krzyżowe pomiędzy kosmetykami oraz kosmetykiem
a pokarmem i produktem życia codziennego 1

S4 Reakcje alergiczne na kosmetyki kolorowe. Omówienie substancji
o właściwościach uczulających i toksycznych. 1

S5 Reakcje alergiczne na lakiery do włosów, lakiery do paznokci aerozole.
Omówienie substancji o właściwościach uczulających i toksycznych. 1

S6 Reakcje alergiczne na substancje czynne w kosmetykach. Omówienie
substancji o właściwościach uczulających i toksycznych. 1

S7 Reakcje alergiczne na substancje promieniochronne. Omówienie
substancji o właściwościach uczulających i toksycznych. 1

S8 Reakcje alergiczne na detergenty i środki powierzchniowo czynne.
Omówienie substancji o właściwościach uczulających i toksycznych. 1

S9 Reakcje alergiczne na substancje naturalne - wyciągi roślinne, propolis.
Omówienie substancji o właściwościach uczulających i toksycznych. 1

S10 Reakcje alergiczne na substancje zapachowe. Omówienie substancji
o właściwościach uczulających i toksycznych. 1

S11 Reakcje alergiczne na podłoża i bazy w kosmetykach. Omówienie
substancji o właściwościach uczulających i toksycznych. 1

S12
Reakcje alergiczne na farby do włosów, brwi i rzęs, „letnie tatuaże” oraz
preparaty do trwałej ondulacji. Omówienie substancji o właściwościach
uczulających i toksycznych.

1

S13 Reakcje alergiczne na substancje konserwujące w kosmetykach.
Omówienie substancji o właściwościach uczulających i toksycznych. 1

S14 Reakcje alergiczne na lateks. 1

S15 Reakcje alergiczne na chrom i nikiel. Dieta w przypadku alergii na te
substancje. 1

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład Metody podające: wykład informacyjny, objaśnienie
15.2. Seminaria Metody eksponujące: pokaz; Metody problemowe: seminaria

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-03 Egzamin ustny Min 60% prawidłowych
odpowiedzi.

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 15h
Obecność na egzaminie ustnym 3h
konsultacje 1h
łącznie 34h

Samodzielna praca
studenta:

przygotowanie do seminariów 15h
przygotowanie do egzaminu ustnego 20h
e-learning; nauka różnicowania chorób z użyciem atlasu
multimedialnego 5h

łącznie 40h
Łącznie 74h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym

19. Literatura
19.1. Podstawowa
1. Stefania Jabłońska: Choroby skóry dla lekarzy i studentów medycyny, PZWL
2. Stefan Baran: Atlas chorób skóry
19.2. Uzupełniająca
1. Miesięcznik: Przegląd alergologiczny
2. W. Rudzki: Co ludzi uczula, PZWL

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10
20.2. Materiały do zajęć Rzutnik
20.3. Miejsce odbywania się zajęć Ul.Francuska 20-24 Katowice
20.4. Miejsce i godzina konsultacji Ul.Francuska 20-24 Katowice
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie posiada wiedzy
z zakresu
dermatologii i
alergologii
obejmującej
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych
dla najczęstszych
dermatoz oraz
reakcji alergicznych
na skórze
wywołanych przez
kosmetyki

Posiada wiedze z
zakresu
dermatologii i
alergologii
obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych
dla najczęstszych
dermatoz oraz
reakcji alergicznych
na skórze
wywołanych przez
kosmetyki

Posiada wiedze z
zakresu dermatologii i
alergologii obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych dla
najczęstszych dermatoz
oraz reakcji
alergicznych na skórze
wywołanych przez
kosmetyki, potrafi
zidentyfikować
uczulający kosmetyk z
dużym
prawdopodobieństwem

Posiada wiedze z
zakresu dermatologii i
alergologii obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych dla
najczęstszych dermatoz
oraz reakcji
alergicznych na skórze
wywołanych przez
kosmetyki, potrafi
zidentyfikować
uczulający kosmetyk z
dużym
prawdopodobieństwem
i udzielić właściwej

pomocy
przedmedycznej

02

Nie zna chorób dróg
oddechowych i
skóry na podłożu
alergicznym i nie
rozumie różnicy
pomiędzy
nadwrażliwością i
chorobą alergiczną

Zna choroby dróg
oddechowych i
skóry na podłożu
alergicznym i
rozumie różnice
pomiędzy
nadwrażliwością i
chorobą alergiczną

Zna choroby dróg
oddechowych i skóry
na podłożu alergicznym
i rozumie różnice
pomiędzy
nadwrażliwością i
chorobą alergiczną,
potrafi powiedzieć
które substancje
wywołują uczuleni a
które podrażnienie

Zna choroby dróg
oddechowych i skóry
na podłożu alergicznym
i rozumie różnice
pomiędzy
nadwrażliwością i
chorobą alergiczną,
potrafi powiedzieć
które substancje
wywołują uczuleni, a
które podrażnienie i
udzielić pomocy
przedmedycznej

03

Nie potrafi
przygotować opisu
zmian skórnych do
konsultacji
medycznej z
lekarzem

Potrafi przygotować
opis zmian skórnych
do konsultacji
medycznej z
lekarzem

Potrafi przygotować
opis zmian skórnych do
konsultacji medycznej z
lekarzem, potrafi
wskazać
współpracującego
dermatologa

Potrafi przygotować
opis zmian skórnych do
konsultacji medycznej z
lekarzem, potrafi
wskazać
współpracującego
dermatologa i
poprowadzić z nim
ewentualna terapię

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Psychologia
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Zakład Psychologii, Katedra Filozofii i Nauk Humanistycznych, Wydział Nauk o Zdrowiu
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
mgr Agata Wons, agata.wons@sum.edu.pl
10. Cel kształcenia:
1. Nabycie przez studentów podstawowej wiedzy z zakresu psychologii zdrowia.
2. Nabycie podstawowych umiejętności psychologicznych dot. efektywnej komunikacji.
3. Nabycie podstawowych umiejętności psychologicznych dot. radzenia sobie ze stresem.

11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Brak
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Student potrafi wykorzystać metody skutecznej
komunikacji w praktyce w relacji kosmetolog –
pacjent/klient.

K_U01
K_U03 OM2_U01

02 Student potrafi pracować w zespole i współpracuje
z innymi przedstawicielami zawodu.

K_U01
K_K02
K_U03
K_K05
K_U26

OM2_U01
OM2_U08
OM2_K02
OM2_K03

03 Student posiada wiedzę dotyczącą konstruktywnego
radzenia sobie ze stresem. K_W35 OM2_W06

04 Student rozumie zachowania i rolę czynników
psychologicznych w sytuacji choroby. K_W20 OM2_W04

05 Student zna przyczyny i mechanizmy uzależnień. K_W22 OM2_W04
13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x
04 x
05 x

14. Treści programowe

14.1. Forma zajęć: Seminaria Liczba
godzin

S1 Psychologia w naukach medycznych – wprowadzenie. 2

S2 Temperament i osobowość a zdrowie. 2

S3 Związek umysłu z ciałem – psychosomatyka. Rola czynników
psychicznych w chorobach skóry oraz deformacjach ciała. 2

S4 Psychologiczne aspekty uzależnień. Uzależnienia behawioralne. 2
S5 Wpływ stresu na zdrowie. Radzenie sobie ze stresem. 2
S6 Nawiązywanie kontaktu i skuteczna komunikacja z pacjentem. 2
S7 Rozwiązywanie konfliktów. Radzenie sobie z tzw. trudnym klientem. 2
S8 Podsumowanie zagadnień psychologii zdrowia. 1

Łącznie 15
Łączna liczba godzin z przedmiotu 15

15. Metody kształcenia

15.1. Seminaria mini wykład, dyskusja, burza mózgów, elementy psychodramy, praca w
podgrupach, krótkie prezentacje studentów dot. wybranych tematów

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01
Sprawdzian pisemny (opisowy – z pytaniami
otwartymi)
Obserwacja w czasie ćwiczeń

min. 60% poprawnych odpowiedzi,
aktywność

02
Sprawdzian pisemny (opisowy – z pytaniami
otwartymi)
Obserwacja w czasie ćwiczeń

min. 60% poprawnych odpowiedzi,
aktywność

03 Sprawdzian pisemny (opisowy – z pytaniami
otwartymi) min. 60% poprawnych odpowiedzi

04 Sprawdzian pisemny (opisowy – z pytaniami
otwartymi) min. 60% poprawnych odpowiedzi

05 Sprawdzian pisemny (opisowy – z pytaniami
otwartymi) min. 60% poprawnych odpowiedzi

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 15
uział w konsultacjach 1
łącznie 16

Samodzielna praca
słuchacza:

przygotowanie do seminarium 30
łącznie 30

Łącznie 46
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 0

19. Literatura
19.1. Podstawowa

1. Trzcieniecka-Green A. (red.); Psychologia. Podręcznik dla studentów kierunków medycznych;
Wydawnictwo Universitas, Kraków 2006

2. Bishop GD, Psychologia zdrowia; Wydawnictwo Astrum, Wrocław 2000
3. Aronson E., Wilson T., Akert R. Psychologia społeczna- serce i umysł; Zysk i S-ka, Poznań 2012.

19.2. Uzupełniająca
1. Chełpa S., Witkowski T.: Psychologia konfliktów. Warszawa: Santorski & CO, Moderator, 2004

2. Makara-Studzińska M.: Komunikacja z pacjentem. Wydawnictwo Czelej, Lublin, 2012
3. Woronowicz Bohdan T.: Uzależnienia. Geneza, terapia, powrót do zdrowia, Wydawnictwo: MEDIA

RODZINA, 2015
4. Zimbardo Philip G., Gerrig Richard J.: Psychologia i życie; Wydawnictwo Naukowe PWN, 2012

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup wg wykazu z Dziekanatu
20.2. Materiały do zajęć -
20.3. Miejsce odbywania się zajęć Wydział Farmaceutyczny, Sosnowiec
20.4. Miejsce i godzina konsultacji Zakład Psychologii ul. Medyków 12 Katowice II piętro pokój 212,

wg grafiku konsultacji
20.5. Inne -

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Student w stopniu
dostatecznym potrafi
zdefiniować
podstawowe pojęcia
psychologiczne oraz
podstawowe pojęcia
z zakresu psychologii
zdrowia

Student w stopniu
dobrym potrafi
zdefiniować
podstawowe pojęcia
psychologiczne oraz
podstawowe pojęcia z
zakresu psychologii
zdrowia

Student biegle potrafi
zdefiniować
podstawowe pojęcia
psychologiczne oraz
podstawowe pojęcia z
zakresu psychologii
zdrowia

02

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Student posiada
podstawową
umiejętność
rozumienia
procesów
komunikacji w relacji
analityk – pacjent/
klient i potrafi
wykorzystać metody
skutecznej
komunikacji w
praktyce

Student w stopniu
dobrym posiada
umiejętność
rozumienia procesów
komunikacji w relacji
analityk – pacjent/
klient i potrafi
wykorzystać metody
skutecznej
komunikacji w
praktyce

Student posiada
bardzo dobrą
umiejętność
rozumienia procesów
komunikacji w relacji
analityk – pacjent/
klient i potrafi
wykorzystać metody
skutecznej
komunikacji w
praktyce

03

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Student posiada
słabą wiedzę
dotyczącą
konstruktywnego
radzenia sobie ze
stresem

Student posiada
wiedzę na poziomie
dobrym dotyczącą
konstruktywnego
radzenia sobie ze
stresem.

Student posiada
bardzo dobrą wiedzę
dotyczącą
konstruktywnego
radzenia sobie ze
stresem

04

Wiedza i
umiejętności są
poniżej wymagań
określonych dla
oceny 3
(dostatecznej)

Student w stopniu
podstawowym
rozumie zachowania
i rolę czynników
psychologicznych w
sytuacji choroby

Student dobrze
rozumie zachowania i
rolę czynników
psychologicznych w
sytuacji choroby

Student bardzo dobrze
rozumie zachowania i
rolę czynników
psychologicznych w
sytuacji choroby

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Podstawy onkologii skóry

7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n med. Ewa Pierzchała
10. Cel kształcenia:
Nauczenie rozpoznawania chorób nowotworowych skóry, profilaktyki nowotworów, umiejętności
informowania o metodach leczenia.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Zna budowę skóry, semiotykę zmian chorobowych skóry. Zna podstawy karcynogenezy. Prezentuje

etyczna postawę wobec pacjentów.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Rozumie procesy starzenia się skóry i przyczyny
powstawania nowotworów K_W15 OM2_W03

02
Świadomy własnych ograniczeń podejmuje konsultację
z lekarzem w przypadku podejrzenia zmian chorobowych
skóry klienta

K_K01 OM2_K01

03 Potrafi rozpoznawać zmiany skórne w stanach
przednowotworowych i nowotworowych K_U13 OM2_U05

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x x x x
02 x x x
03 x x x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1 Semiotyka zmian skórnych chorób nowotworowych, przypomnienie
mechanizmów karcynogenezy i kofaktorów rozwoju nowotworów skóry 1

W2 Elastoza 1
W3 Rola słońca i substancji drażniących w rozwoju raków skóry 1
W4 Czerniak jako choroba genetyczna 1
W5 Skala Breslow i Clarka 1
W6 Metody leczenia czerniaka 1
W7 Zasady tworzenia szczepionek przeciwczerniakowych 1

W8 Długość życia w czerniaku 1
W9 Profilaktyka czerniaka 1

W10 Stany przedrakowe skóry 1

W11 Rak podstawnokomórkowy skóry: odmiany, sposoby leczenia
i profilaktyka 1

W12 Rak kolczystokomórkowy skóry: odmiany, sposoby leczenia
i profilaktyka 1

W13 Reguła ABCDE w diagnostyce i ocenie znamion barwnikowych skóry 1
W14 Dermatoskopia 1
W15 Biopsje diagnostyczne skóry 1

Łącznie 15
14.2. Forma zajęć: Seminaria

S1 Różnicowanie stanów przednowotworowych i plam soczewicowatych
łagodnych i złośliwych 1

S2 Ocena dermatoskopowa plam soczewicowatych 1
S3 Najczęstsza lokalizacja raka podstawnokomórkowego 1
S4 Kriochirurgia i krioterapia oraz wycięcie jako metody leczenia 1
S5 Rak kolczystykomórkowy- rak inwazyjny 1
S6 Lokalizacja, predyspozycje do wystąpienia raka kolczystokomórkowego 1
S7 Metody leczenia raka kolczystokomórkowego 1
S8 Profilaktyka raków skóry i błon śluzowych 1
S9 Melanoma day 1

S10 Klasyfikacja i schemat oceny znamion barwnikowych 1
S11 Charakterystyka rogowiaka kolczystokomórkowego 1
S12 Choroba Pageta 1
S13 Nowotwory łagodne a złośliwe 1
S14 Charakterystyka i podział znamion. 1
S15 Zespoły paraneoplastyczne 1

Łącznie 15
14.3. Forma zajęć: Ćwiczenia

C1 Rozpoznawanie raków skóry 3
C2 Praca z dermatoskopem 3
C3 Ocena znamion barwnikowych 3
C4 Biopsje skóry – diagnostyczne, lecznicze 3
C5 Zabiegi kriochrurgiczne 3

Łącznie 15
Łączna liczba godzin z przedmiotu 45

15. Metody kształcenia
15.1. Wykład Metody podające: wykład informacyjny, objaśnienie
15.2. Seminaria Metody eksponujące: pokaz; Metody problemowe: dyskusje

15.2. Ćwiczenia Metody problemowe; aktywizujące, metoda przypadków; Metoda
praktyczna: ćwiczenia przedmiotowe; metody problemowe: dyskusja

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01 Zaliczenie na ocenę w formie sprawdzianu ustnego
Potrafi omówić starzenia się
skóry i przyczyny powstawania
nowotworów

02 Zaliczenie na ocenę w formie sprawdzianu ustnego Potrafi porozumieć się
z lekarzem w przypadku

podejrzenia zmian chorobowych
skóry klienta

03 Zaliczenie na ocenę w formie sprawdzianu ustnego

Potrafi rozpoznawać zmiany
skórne w stanach
przednowotworowych
i nowotworowych.

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 15h
udział w ćwiczeniach 15h
obecność na egzaminie praktycznym 3h
konsultacje 1h
łącznie 49h

Samodzielna praca
studenta:

przygotowanie do seminariów 30h
przygotowanie do egzaminu ustnego 20h
przygotowanie do ćwiczeń 15h
e-learning; nauka różnicowania chorób z użyciem atlasu
multimedialnego 10h

łącznie 75h
Łącznie 124h
Sumaryczna liczba punktów ECTS dla przedmiotu 5
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Stefania Jabłońska: Choroby skóry dla lekarzy i studentów medycyny, PZWL
2. Stefan Baran: Atlas chorób skóry
19.2. Uzupełniająca
1. Miesięcznik: Okologia Polska
2. W.Rudzki: Czerniak skóry, wyd.Łódź

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 15 – 20 osób
20.2. Materiały do zajęć rękawiczki jednorazowe, atlasy chorób skóry
20.3. Miejsce odbywania się zajęć Zakład Medycyny Estetycznej Katedry Kosmetologii, Katowice, ul.

Francuska 20-24
20.4. Miejsce i godzina konsultacji Zakład Medycyny Estetycznej Katedry Kosmetologii, Katowice,

ul. Francuska 20-24 . Godziny konsultacji ustalane są w oparciu o
aktualny harmonogram zajęć.

20.5. Inne Wymagana jest obecność na każdych seminariach. W przypadku
nieobecność student musi zaliczyć omawiany blok tematyczny w
terminie wyznaczonym w regulaminie przedmiotu.

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01
Nie zna etapów
kancerogenezy ani
czynników

Zna etapy
kancerogenezy oraz
potrafi podać

Zna etapy
kancerogenezy oraz
potrafi je

Zna etapy
kancerogenezy oraz
potrafi je

inicjujących i
promujących proces
nowotworowy.

przykłady czynników
inicjujących oraz
promujących proces
nowotworowy.

scharakteryzować, a
także podać
przykłady czynników
inicjujących oraz
promujących proces
nowotworowy. Zna
skutki działania
promieniowania UV
oraz jonizującego na
ludzki organizm.

scharakteryzować, a
także podać przykłady
czynników inicjujących
oraz promujących
proces nowotworowy.
Zna skutki działania
promieniowania UV
oraz jonizującego na
ludzki organizm.
Potrafi przedstawić
rolę czynników
wirusowych,
bakteryjnych oraz
hormonalnych w
mechanizmie
powstawania
nowotworów
złośliwych.

02

Nie potrafi
przygotować opisu
zmian skórnych do
konsultacji
medycznej z
lekarzem

Potrafi przygotować
opis zmian skórnych
do konsultacji
medycznej z lekarzem

Potrafi przygotować
opis zmian skórnych
do konsultacji
medycznej z
lekarzem, potrafi
wskazać
współpracującego
dermatologa

Potrafi przygotować
opis zmian skórnych
do konsultacji
medycznej z lekarzem,
potrafi wskazać
współpracującego
dermatologa i
poprowadzić z nim
ewentualna terapię

03

Nie posiada
zasadniczej wiedzy z
zakresu dermatologii
i onkologii,
obejmującej
rozpoznawanie
podstawowych
wykwitów skórnych,
charakterystycznych
dla najczęstszych
dermatoz. Nie
potrafi wyodrębnić
ani
scharakteryzować
zmian złośliwych
skóry.

Posiada wiedzę z
zakresu dermatologii
i onkologii,
obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych,
charakterystycznych
dla najczęstszych
dermatoz. Potrafi
wyodrębnić zmiany
złośliwe w obrębie
skóry.

Posiada wiedzę z
zakresu
dermatologii i
onkologii,
obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych
dla najczęstszych
dermatoz. Potrafi
wyodrębnić zmiany
złośliwe w obrębie
skóry –
odpowiednio
sklasyfikować je do
grupy NMSC bądź
jako czerniaka
złośliwego. Zna
stopnie skali Clarka
oraz skali Breslow.

Posiada rozległą
wiedzę z zakresu
dermatologii i
onkologii obejmującą
rozpoznawanie
podstawowych
wykwitów skórnych
charakterystycznych
dla najczęstszych
dermatoz.
Potrafi wskazać oraz
scharakteryzować
stany
przednowotworowe, a
także raki NMSC oraz
poszczególne typy
czerniaka złośliwego.
Potrafi określić
zaawansowanie
choroby w oparciu o
znajomość stopni skali
Clarka i Breslow.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: : Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: III 5. Semestr: III
6. Nazwa modułu/przedmiotu: Medycyna estetyczna z elementami chirurgii plastycznej, pourazowej
i estetycznej
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e‐mail):
Dr n. med. Ewa Pierzchała
10. Cel kształcenia:
Zaznajomienie studentów ze wskazaniami, przeciwwskazaniami i powikłaniami po nowoczesnych
zabiegach inwazyjnych z zakresu medycyny estetycznej i chirurgii plastycznej.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość anatomii twarzy, chorób dermatologicznych (ich semiotyki i przyczyn) oraz chemii surowców
wykorzystywanych w medycynie estetycznej. Umiejętność zebrania wywiadu kosmetologicznego.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Słuchacz, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Ma elementarną wiedzę o roli i zabiegach chirurgii
plastycznej K_W02 OM2_W01

02

Posiada wiedzę umożliwiającą różnicowanie defektów
kosmetycznych od chorób skóry oraz wiedzę umożliwiającą
wykonanie dopuszczalnych i zalecanych zabiegów
kosmetycznych w niektórych jednostkach chorobowych
skóry

K_W16 0M2_W03

03 Potrafi współpracować z lekarzem w zakresie zleconych
zabiegów K_U26 0M2_U08

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e‐learning

01 x x x x x
02 x x x x x
03 x x x x x

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba godzin

W1
Przypomnienie anatomii twarzy i omówienie wywiadu
kosmetologiczno‐dermatologicznego oraz świadomej zgody pacjenta
na zabieg

1

W2 Przypomnienie rodzajów peelingów skóry‐wskazania, przeciwskazania,
objawy niepożądane i uboczne. 1

W3 Rodzaje peelingów w nanotechnologii 1
W4 Omówienie peelingów głębokich, peeling fenolowy 1

W5 Pielęgnacja skóry po stosowaniu określonych peelingów 1

W6 Substancje wykorzystywane do zabiegów mezoterapii ‐ nowości
rynkowe 1

W7 Mezoterapia igłowa i bezigłowa‐ nowości rynkowe 1

W8 Biodegradowalne, półtrwałe i trwałe materiały wypełniające do
modelowania i uzupełniania ubytków skóry twarzy, szyi, dekoltu, dłoni. 1

W9 Wskazania i przeciwskazania do stosowania określonego rodzaju
materiału wypełniającego 1

W10 Objawy niepożądane i skutki uboczne stosowania różnego rodzaju
materiałów wypełniających 1

W11 Nici liftingujące 1

W12 Wskazania, przeciwskazania względne i bezwzględne do stosowania nici
liftingujących 1

W13 Kriochirurgia w niwelacji zmarszczek mimicznych 1

W14 Lasery w medycynie estetycznej. Fale świetlne i radiowe. Nowa
aparatura 1

W15 Kwalifikacja pacjentów do poszczególnych terapii, zabiegi łączone,
planowanie kolejności zabiegów. 1

Łącznie 15

14.2 Formy zajęć: seminaria
S1 Wskazania, przeciwskazania, powikłania po face liftingu 3
S2 Wskazania, przeciwskazania i powikłania po plastyce piersi 3
S3 Wskazania, przeciwskazania po przeszczepach włosów 3
S4 Wskazania, przeciwskazania i powikłania po odsysaniu tłuszczu 3
S5 Specyfika operacji plastycznych u kobiet i mężczyzn 3

Łącznie 15

14.3 Forma zajęć: Ćwiczenia

C1
Wywiad kosmetologiczny i badanie dermatologiczne skóry poddawanej
zabiegowi w gabinecie medycyny estetycznej.
Komunikacja z pacjentem.

3

C2

Przeprowadzenie peelingów powierzchownych i średniogłęgokich.
Omówienie wskazań, przeciwwskazań i możliwych powikłań związanych
z tymi zabiegami. Dobór substancji czynnej w peelingu do problemu
pacjenta. Omówienie wyglądu skóry po poszczególnych zabiegach.

3

C3
Mezoterapia igłowa‐ wskazania, przeciwwskazania i możliwe
powikłania. Dobór substancji stosowanych w mezoterapii do potrzeb
pacjenta.

3

C4

Toksyna botulinowa i kwas hialuronowy. Wskazania, przeciwwskazania
i możliwe powikłania. Rodzaje toksyn botulinowych i wypełniaczy na
bazie kwasu hialuronowego. Postępowanie po zabiegu. Omówienie
możliwych efektów. Czynniki wpływające na skrócenie działania
poszczególnych preparatów.

3

C5

Umiejętność przekazania postępowania pielęgnacyjnego po
wykonanym zabiegu. Zaproponowanie pacjentowi odmiennego
sposobu terapii lub poprawy urody niż wybrany przez niego. Praca
z aparatem fotograficznym, lustrem itp.

3

Łącznie: 15

Łącznie liczba godzin z przedmiotu 45

Metody kształcenia

15.1. Wykład Metody podające: Wykład informacyjny, prelekcja
15.2 Seminaria Metody ekspozycyjne: film, metody problemowe: dyskusja

15.3. Ćwiczenia
Metody programowe: z użyciem maszyny dydaktycznej, metody praktyczne:
aparat fotograficzny, lustro

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny

Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01‐03 Zaliczenie ustne 70% poprawnych odpowiedzi
17. Obciążenie pracą słuchacza

Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w ćwiczeniach 15h
udział w seminariach 15h
obecność na zaliczeniu końcowym 3h
konsultacje 1h
łącznie 49h

Samodzielna praca
słuchacza

przygotowanie do ćwiczeń 10h
przygotowanie do seminariów 20h
przygotowanie do kolokwiów z ćwiczeń 8h
przygotowanie do zaliczenia końcowego 20h
przygotowanie prezentacji multimedialnej na zadany temat 10h
poszukiwanie najnowszych informacji dotyczących
materiałów implantacyjnych i zabiegów z zakresu medycyny
estetycznej

10h

łącznie 78h

Łącznie 127h

Sumaryczna liczba punktów ECTS dla przedmiotu 5

18. Sumaryczne wskaźniki charakteryzujące przedmiot

Liczba punktów ECTS, którą słuchacz uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą słuchacz uzyskuje w ramach zajęć o charakterze
praktycznym 2

19. Literatura

19.1. Podstawowa
1. Pilingi chemiczne red. A. Ignaciuk, wyd. Urban & Partner
2. Metody wypełniania tkanek miękkich stosowane w kosmetologii red. A Kaszuba wyd. Urban &

Partner
3. Zastosowanie toksyny botulinowej w zabiegach odmładzania skóry twarzy red. A. Kaszuba wyd.

Urban & Partner
4. Lasery w dermatologii red. W.Placek, wyd.Volumed

19.2. Uzupełniająca
1. miesięcznik: Medycyna estetyczna,
2. miesięcznik: Dermatologica
3. Miesięcznik: Dermatologia estetyczna
4. Miesięcznik : medycyna estetyczna i anty‐aging

20. Inne przydatne informacje o module/przedmiocie

20.1. Liczebność grup 20
20.2. Materiały do zajęć Peelingi chemiczne, kwas hialuronowy w ampułko‐

strzykawkach, toksyna botulinowa, środki opatrunkowe i
dezynfekcyjne, produkty do demakijażu i pielęgnacyjne po
zabiegach, środki ochrony medycznej do zabiegów, aparatura
medyczna, aparat fotograficzny, lustro

20.3. Miejsce odbywania się zajęć Wykłady i seminaria: Francuska 20‐24, Katowice
Ćwiczenia: NZOZ „Profilaktyka” Katowice ul Medyków 10;

20.4. Miejsce i godzina konsultacji Francuska 20‐24, Katowice
20.5. Inne Obowiązuje na zajęciach fartuch lekarski
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie potrafi wyjaśnić
klientowi wybór
zabiegów
kosmetycznych,
pielęgnacyjnych,
profilaktycznych,
korekcyjnych lub
upiększających
odpowiednich dla jego
potrzeb

Potrafi wyjaśnić
klientowi wybór
zabiegów
kosmetycznych,
pielęgnacyjnych,
profilaktycznych,
korekcyjnych lub
upiększających
odpowiednich dla
jego potrzeb

Potrafi wyjaśnić
klientowi wybór
zabiegów
kosmetycznych,
pielęgnacyjnych,
profilaktycznych,
korekcyjnych lub
upiększających
odpowiednich dla
jego potrzeb oraz
potrafi
zaproponować
pielęgnację domową
po nich

Potrafi wyjaśnić
klientowi wybór
zabiegów
kosmetycznych,
pielęgnacyjnych,
profilaktycznych,
korekcyjnych lub
upiększających
odpowiednich dla
jego potrzeb oraz
potrafi
zaproponować
pielęgnację domową
po nich i zaplanować
następne zabiegi

02

Nie potrafi taktownie i
skutecznie odmówić
wykonania zabiegu
kosmetycznego w
przypadku rozpoznania
schorzeń, które
stanowią
przeciwwskazanie do
jego zastosowania

Potrafi taktownie i
skutecznie odmówić
wykonania zabiegu
kosmetycznego w
przypadku
rozpoznania
schorzeń, które
stanowią
przeciwwskazanie
do jego
zastosowania

Potrafi taktownie i
skutecznie odmówić
wykonania zabiegu
kosmetycznego w
przypadku
rozpoznania
schorzeń, które
stanowią
przeciwwskazanie
do jego
zastosowania i
zaproponować inny
zabieg możliwy do
wykonania

Potrafi taktownie i
skutecznie odmówić
wykonania zabiegu
kosmetycznego w
przypadku
rozpoznania
schorzeń, które
stanowią
przeciwwskazanie do
jego zastosowania
zaproponować inny
zabieg możliwy do
wykonania i
zaplanować
następne zabiegi

03

Nie zna mechanizmów
działania wybranych
substancji czynnych
stosowanych w
kosmetykach, zakresu
zastosowania oraz ich
oddziaływanie ze
środowiskiem
preparatu
kosmetycznego

Zna mechanizmy
działania wybranych
substancji czynnych
stosowanych w
kosmetykach, zakres
zastosowania oraz
ich oddziaływanie ze
środowiskiem
preparatu
kosmetycznego

Zna mechanizmy
działania wybranych
substancji czynnych
stosowanych w
kosmetykach, zakres
zastosowania oraz
ich oddziaływanie ze
środowiskiem
preparatu
kosmetycznego,
umie dobrać
preparat do skóry i
jej ewentualnych
zmian chorobowych

Zna mechanizmy
działania wybranych
substancji czynnych
stosowanych w
kosmetykach, zakres
zastosowania oraz
ich oddziaływanie ze
środowiskiem
preparatu
kosmetycznego,
umie dobrać
preparat do skóry i
jej ewentualnych
zmian chorobowych,
jest e stanie

przewidzieć możliwe
reakcje niepożądane
jakie może wywołać
i im zaradzić

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia
2. Poziom kształcenia: jednolite studia magisterskie
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III

6. Nazwa modułu/przedmiotu: Biostatystyka

7. Status modułu/przedmiotu: obowiązkowy

8. Jednostka realizująca moduł/przedmiot:
Zakład Statystyki Katedry Analizy Instrumentalnej
ul. Ostrogórska 30; 41-200 Sosnowiec, +32 3641338; aowczarek@sum.edu.pl

9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
dr hab. inż. Aleksander Owczarek, aowczarek@sum.edu.pl
dr n. fiz. Elżbieta Chełmecka, echelmecka@sum.edu.pl
mgr Ewa Jędrusik, ejedrusik@sum.edu.pl
mgr Piotr Choręza, piotrchoreza@wp.pl

10. Cel kształcenia:
Przybliżenie studentom Kosmetologii niezbędnego dziś narzędzia badawczego jakim jest w naukach
biologiczno-medycznych analiza statystyczna. Opanowanie umiejętności wyciągania trafnych,
maksymalnie wiarygodnych wniosków w sytuacji, gdy do dyspozycji jest wiele danych, a każda z nich jest
trochę inna od pozostałych i może sugerować coś innego. Metodologia analizy i przetwarzania
informacji oraz przedstawiania wyników doświadczeń ze szczególnym uwzględnieniem wymagań
stawianych pracom magisterskim.

11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowy poziom matematyki obejmujący program liceum.

12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

1

posiada znajomość obsługi komputera w zakresie edycji

tekstu, przygotowania prezentacji, gromadzenia informacji,

analizy statystycznej, obsługi arkusza kalkulacyjnego,

podstaw grafiki komputerowej

K_U21 OM1_U06

2 potrafi korzystać z podstaw technik informatycznych K_U22 OM1_U06

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium
ćwiczenia

laboratoryjne
ćwiczenia

praktyczne
inne e-learning

01 x x

02 x x x

mailto:aowczarek@sum.edu.pl
mailto:echelmecka@sum.edu.pl
mailto:ejedrusik@sum.edu.pl
mailto:piotrchoreza@wp.pl

14. Treści programowe

14.1. Forma zajęć: Wykłady
Liczba
godzin

W1

Planowanie ekseprymentu naukowego. Próba i populacja generalna.
Rodzaje badań naukowych.
Cechy statystyczne, skale pomiarowe:
nominalna, porządkowa i interwałowa.

1

W2

Błędy pomiarowe w badaniach naukowych.
Analiza szeregów rozdzielczych.
Graficzna prezentacja danych – rozkład częstości; histogram i wielobok
częstości; histogram szeregu skumulowanego.

1

W3
Statystyka elementarna – opisowa.
Miary tendencji centralnej (skupienia). Średnie klasyczne.
Mediana, dominanta (moda). Kwartyle i percentyle.

1

W4
Miary rozproszenia.
Miary asymetrii i koncentracji. Analiza struktury.

1

W5

Wprowadzenie do statystyki matematycznej. Prawdopodobieństwo.
Rozkład normalny (Gaussa-Laplace’a).
Kształt krzywej rozkładu normalnego.
Pole pod krzywą standardowego rozkładu normalnego.
Rozkład normalny jako model prawdopodobieństwa.

1

W6

Niektóre inne rozkłady zmiennych losowych.
Rozkład Studenta. Rozkład dwumianowy. Rozkład Poissona.

Rozkład Fishera-Snedecora i 2.
Wnioskowanie statystyczne . Przedziały ufności.
Wstęp do testowania hipotez statystycznych.

1

W7
Hipotezy statystyczne. Test statystyczny.
Obszar krytyczny i reguły decyzyjne.

1

W8
Wybrane testy statystyczne. Parametryczne testy istotności.
Porównanie średnich – testy dla zmiennych niezależnych i zależnych.
Nieparametryczne odpowiedniki testów parametrycznych.

1

W9

Analiza związków między dwiema cechami statystycznymi.
Analiza związków między cechami niemierzalnymi.
Tabela kontyngencji 2x2. Współczynnik Yule’a.

Test 2, poprawka Yatesa, test dokładny Fishera.

1

W10

Analiza regresji i korelacji.
Test isotności dla współczynnika korelacji liniowej Pearsona.
Nieparametryczna alternatywa współczynnika korelacji Pearsona –
współczynnik korelacji rang Spearmana.

1

Łącznie 10

14.2. Forma zajęć: seminarium

S1 Nie dotyczy 0

Łącznie

14.3. Forma zajęć: ćwiczenia praktyczne

C1-C2

Statystyka elementarna (opisowa).
Proporcje, stosunki, wskaźniki struktury.
Sposoby prezentacji danych: rozkład częstości; histogram i wielobok
częstości; histogram szeregu kumulowanego.
Analiza szeregów rozdzielczych.

2

C3-C4

Statystyka elementarna – opisowa.
Miary tendencji centralnej (skupienia). Średnie klasyczne.
Mediana, dominanta (moda). Kwartyle i percentyle.
Miary rozproszenia. Miary asymetrii i koncentracji.

2

C5-C6
Mediana, dominanta (moda). Kwartyle i percentyle.
Miary rozproszenia. Miary asymetrii i koncentracji.
Analiza struktury.

2

C7-C8
Rozkład normalny (Gaussa-Laplace’a).
Pole pod krzywą standardowego rozkładu normalnego.
Rozkład normalny jako model prawdopodobieństwa.

2

C9-C10
Wnioskowanie statystyczne . Przedziały ufności.
Wstęp do testowania hipotez statystycznych.

2

C11-C12
Hipotezy statystyczne. Test statystyczny.
Obszar krytyczny i reguły decyzyjne.

2

C13-C15

Wybrane testy statystyczne.
Parametryczne testy istotności.
Porównanie średnich – testy dla zmiennych niezależnych i zależnych.
Nieparametryczne odpowiedniki testów parametrycznych.

3

C16-C18

Analiza związków między dwiema cechami statystycznymi.
Analiza związków między cechami niemierzalnymi.
Tabela kontyngencji 2x2. Współczynnik Yule’a.

Test 2, poprawka Yatesa, test dokładny Fishera.

3

C19-C20

Analiza regresji i korelacji.
Test isotności dla współczynnika korelacji liniowej Pearsona.
Nieparametryczna alternatywa współczynnika korelacji Pearsona –
współczynnik korelacji rang Spearmana.

2

Łącznie 20

Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Metody podające
wykład informacyjny, opis, objaśnienie i wyjaśnianie, uczenie się
programowe – studenci przyswajają gotową wiedzę, podaną przez
nauczyciela

15.2. Metody
problemowe

dyskusja, metody aktywizujące (metoda przypadków, metody sytuacyjne)

15.3. Metody
programowane

przy użyciu komputera z zastosowaniem profesjonalnego programu
statystycznego STATISTICA PL. wersja 10

15.4. Metody
praktyczne

ćwiczenia tablicowe

15.5. e-learning

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny

Numer efektu
kształcenia

Sposoby weryfikacji Warunki zaliczenia

01
Obserwacja (ocena aktywności na zajęciach,
zaangażowania w wykonywanie ćwiczenia),
sprawdzian pisemny (z zadaniami otwartymi)

60%

02 Sprawdzian pisemny (z zadaniami otwartymi) 60%

03
Obserwacja (ocena aktywności na zajęciach,
zaangażowania w wykonywanie ćwiczenia),
sprawdzian pisemny (z zadaniami otwartymi)

60%

04
Obserwacja (ocena aktywności na zajęciach,
zaangażowania w wykonywanie ćwiczenia)

60%

05
Obserwacja (ocena aktywności na zajęciach,
zaangażowania w wykonywanie ćwiczenia),
sprawdzian pisemny (z zadaniami otwartymi)

60%

17. Obciążenie pracą studenta

Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 10x1h = 10h

udział w ćwiczeniach praktycznych 10x2h = 20h

udział w konsultacjach 1x1h = 1h

łącznie 31h

Samodzielna praca
studenta

przygotowanie do ćwiczeń praktycznych 10x2h = 20h

przygotowanie do kolokwiów z ćwiczeń i kartkówek 2x2h = 4h

łącznie 24h

Łącznie 55h

Sumaryczna liczba punktów ECTS dla przedmiotu 2

18. Sumaryczne wskaźniki charakteryzujące przedmiot

Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich

1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym

1

19. Literatura

19.1. Podstawowa

1. Kot SM, Jakubowski J, Sokołowski A. Statystyka. Wyd. II, Difin S.A., Warszawa 2011.
2. Stanisz A. Biostatystyka. Wyd. I, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2005.
3. Lemańczyk A. Statystyka w pigułce. Wyd. I, UM Poznań, Poznań 2008.
4. Lemańczyk A. Zbiór zadań ze statystyki medycznej. Wyd. I, UM Poznań, Poznań 2008.
5. Łomnicki A. Wprowadzenie do statystyki dla przyrodników. Wyd. II, PWN, Warszawa 2013.

19.2. Uzupełniająca

1. Roterman-Konieczna I. Statystyka na receptę. Wyd. I, Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków 2010.

2. Stanisz A. Przystępny kurs statystyki z zastosowaniem STATISTICA PL na przykładach z medycyny
– TOM I-III. Wyd. I, StatSoft, Kraków 2006.

3. Watała C. Biostatystyka - wykorzystanie metod statystycznych w pracy badawczej w naukach
biomedycznych. Wyd. II, Alfa Medica Press, Bielsko-Biała 2012.

4. Petrie A, Sabin C. Statystyka Medyczna w zarysie. Wyd. I, PZWL, Warszawa 2006.
5. Jóźwiak J, Podgórski J. Statystyka od podstaw. Wyd. VII, PWE, Warszawa 2012.
6. Kukuła K. Elementy statystyki w zadaniach. Wyd. II, PWN, Warszawa 2011.
7. Piłatowska M. Repetytorium ze statystyki. Wyd. I, PWN, Warszawa 2007.

20. Inne przydatne informacje o module/przedmiocie

20.1. Liczebność grup 10

20.2. Materiały do zajęć Treści zawarte w Wykładach

20.3. Miejsce odbywania się zajęć Sala komputerowa 10 stanowiskowa

20.4. Miejsce i godzina konsultacji Zakład Statystyki, godziny do uzgodnienia z prowadzącymi
zajęcia

20.5. Inne Obecność na zajęciach obowiązkowa, wymagane przestrzeganie
regulaminu i przepisów BHP

21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 01 Nie zna literatury,
nie potrafi
zaplanować i
zrealizować działań
badawczych

Zna literaturę
przedmiotu.
Korzystając z
pomocy potrafi
zrealizować działania
badawcze

Korzystając z
pomocy potrafi
wykorzystać
literaturę
przedmiotu, planuje
i realizuje działania
badawcze

Potrafi samodzielnie
wykorzystać
literaturę
przedmiotu i
samodzielnie
zaplanować i
zrealizować działania
badawcze

Efekt 02 Nie potrafi
zaplanować i
przeprowadzić
analizy danych
empirycznych

Korzystając z
pomocy planuje i
analizuje dane
badawcze

Sporadycznie
korzystając z
pomocy planuje i
analizuje dane
badawcze

Samodzielnie
planuje i analizuje
dane badawcze

Efekt 03 Nie potrafi
sformułować
wniosków z analizy
danych

Potrafi wyciągać
podstawowe wnioski
uzyskane na
podstawie
przeprowadzonych
analiz

Wykazuje
umiejętności
prognozowania i
wnioskowania na
podstawie danych
uzyskanych z
różnych źródeł oraz
przeprowadzonych
analiz

Wykazuje
pogłębione
umiejętności
prognozowania i
wnioskowania na
podstawie danych
uzyskanych z
różnych źródeł oraz
przeprowadzonych
analiz

Efekt 04 Nie potrafi
opracować pisemnie
wyników badań z
użyciem poprawnej
terminologii
stosowanej w
zakresie
biotechnologii
medycznej

Korzystając z
pomocy potrafi
opracować pisemnie
wyniki badań z
użyciem poprawnej
terminologii
stosowanej w
zakresie
biotechnologii
medycznej

Sporadycznie
korzystając z
pomocy potrafi
opracować pisemnie
wyniki badań z
użyciem poprawnej
terminologii
stosowanej w
zakresie
biotechnologii
medycznej

Potrafi opracować
pisemnie wyniki
badań z użyciem
poprawnej
terminologii
stosowanej w
zakresie
biotechnologii
medycznej

Efekt 05 Nie potrafi
analizować danych i
formułować
wniosków

Korzysta z pomocy
podczas analizy
danych, nie potrafi
samodzielnie
wyciągać wniosków

Analizuje
uzyskiwane wyniki i
formułuje
podstawowe wnioski

Samodzielnie potrafi
analizować
uzyskiwane wyniki
badań i formułować
odpowiednie
wnioski

Efekt 06 Nie potrafi
zaproponować
metody analizy do
danych
doświadczalnych

Korzystając z
pomocy potrafi
wybrać metodę
analizy do zadanych
danych

Do zadanych danych
wybiera metodę
analizy,
przygotowuje i
opracowuje wyniki

Do zadanych danych
samodzielnie
wybiera metodę
analizy,
przygotowuje i
opracowuje wyniki

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: “Let’s Talk” - konwersatorium w języku angielskim
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Studium Języków Obcych Wydziału Farmaceutycznego z Oddziałem Medycyny Laboratoryjnej
w Sosnowcu, ul. Ostrogórska 30, 41-200 Sosnowiec, Tel. (32) 364 13 30, e-mail: engcent@sum.edu.pl,
http://sjo.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n. hum. Agata Sitko, engcent@sum.edu.pl
10. Cel kształcenia:
Kształtowanie umiejętności aktywnego udziału w dyskusji na wybrane zagadnienia.
Doskonalenie umiejętności swobodnej komunikacji.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Grupy o poziomie średniozaawansowanym: znajomość języka angielskiego na poziomie B1
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Posługuje się efektywnymi technikami komunikowania
interpersonalnego w języku angielskim w stopniu
określonym dla poziomu B2+ Europejskiego Systemu Opisu
Kształcenia Językowego.

K_U43

M2_U01
M2_U04
M2_U03
M2_U15

02 Posiada nawyk i umiejętność stałego dokształcania się. K_K11 M2_K01
13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x

14. Treści programowe

14.1. Forma zajęć: ćwiczenia Liczba
godzin

C1 Rozmowy z klientkami/klientami – porady 2
C2 Styl życia a zdrowie 4
C3 Stres i jak sobie z nim radzić 2
C4 Opracowywanie nowych kosmetyków i wprowadzanie ich na rynek 2

C5
Wyrażanie opinii i pytanie o opinie – kwestie kontrowersyjne:
przeszczepy; eutanazja; chirurgia plastyczna; kult młodości;
ksenotransplantacje; testowanie kosmetyków na zwierzętach

10

C6 Etyka a rozwój nowoczesnej kosmetologii 2
C7 Choroby cywilizacyjne 2
C8 Medycyna alternatywna 2
C9 Job interview – pytania najczęściej zadawane przez pracodawców 2

C10 Wielka Brytania i Stany Zjednoczone – podstawowe informacje 2
Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Ćwiczenia Praca z tekstami, objaśnianie słownictwa, dyskusja, film, ćwiczenia w parach,
ćwiczenie rozumienia ze słuchu (nagrania audio)

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01 wypowiedź ustna, praca pisemna zaliczenie ustne, sprawdzian
pisemny,

02 praca własna studenta ocena pracy domowej
17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w ćwiczeniach 30h
udział w konsultacjach 2h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 30h
kolokwiów z ćwiczeń 6h
łącznie 36h

Łącznie 68h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Materiały autorskie lektorów
19.2. Uzupełniająca

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup
20.2. Materiały do zajęć teksty, audio CD, video
20.3. Miejsce odbywania się zajęć Studium Języków Obcych
20.4. Miejsce i godzina konsultacji Studium Języków Obcych, godziny ustalane na początku każdego

semestru dla poszczególnych lektorów
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Student nie posiada
umiejętności
komunikowania się
w języku angielskim.
Popełnia liczne błędy
gramatycznie i
leksykalne.

Student posiada
umiejętność
podstawowego
komunikowania się
w języku angielskim.
Popełnia błędy
gramatycznie i
leksykalne.

Student posiada
umiejętność
komunikowania się
w języku angielskim.
Popełnia drobne
błędy gramatycznie i
leksykalne.

Student posiada
umiejętność
komunikowania się
w języku angielskim.
Posługuje się
zaawansowanymi
strukturami
gramatycznymi i

bogatym
słownictwem.

02

Student nie
wykazuje aktywności
w procesie
samodzielnego
uczenia się oraz nie
odrabia prac
domowych.

Student wykazuje w
niewielkim stopniu
aktywność w
procesie
samodzielnego
uczenia się oraz
sporadycznie
odrabia prace
domowe.

Student wykazuje
aktywność w
procesie
samodzielnego
uczenia się oraz
często odrabia prace
domowe.

Student wykazuje
dużą aktywność w
procesie
samodzielnego
uczenia się oraz
zawsze odrabia
prace domowe.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III-IV
6. Nazwa modułu/przedmiotu: Ćwiczenia specjalistyczne z metodologią badań naukowych
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Do wyboru przez studenta
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Promotor pracy magisterskiej
10. Cel kształcenia:
Poszerzenie wiedzy w zakresie wybranych obszarów nauk medycznych oraz praktyczne zapoznanie
studenta z metodologią badań naukowych. Kształtowanie umiejętności: planowania i przeprowadzania
eksperymentu naukowego, krytycznej analizy i opracowania danych eksperymentalnych, interpretacji
i dyskusji wyników z uwzględnieniem aktualnego piśmiennictwa naukowego, formułowania wniosków
na podstawie uzyskanych wyników badań oraz prezentowania wyników badań w formie pisemnej
i ustnej.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Zaliczenie ośmiu semestrów studiów.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Posiada umiejętność przygotowania pisemnego
opracowania w zakresie dyscypliny naukowej, właściwej
dla kierunku studiów

K_U28 OM2_U13

02 Potrafi wyciągnąć trafne wnioski statystyczne z dużej ilości
danych K_U21 OM2_U06

03
Posiada umiejętność przygotowania wystąpień ustnych
w zakresie dziedzin nauki i dyscyplin naukowych,
właściwych dla kierunku studiów

K_U29 OM2_U14

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X X
02 X X X
03 X X

14. Treści programowe

14.1. Forma zajęć: Ćwiczenia Liczba
godzin

C1
Treść zajęć dobierana jest indywidualnie przez promotora pracy
magisterskiej, w zależności od tematyki realizowanego projektu
badawczego

375

Łącznie 375
Łączna liczba godzin z przedmiotu 375

15. Metody kształcenia

15.1. Ćwiczenia

Metody praktyczne zależne od tematyki realizowanego projektu badawczego
(np. badania laboratoryjne, badania ankietowe, badania za pomocą
wywiadów); pokaz, metody programowane z użyciem komputera, metody
wykorzystujące technologie informacyjne do wyszukiwania informacji,
dyskusja problemowa, "burza mózgów".

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01
Realizacja projektu badawczego, przygotowanie
pracy magisterskiej, obrona pracy magisterskiej,
egzamin dyplomowy

Pozytywna opinia promotora o
pracy, pozytywna ocena z
egzaminu magisterskiego i obrony
pracy

02
Realizacja projektu badawczego, przygotowanie
pracy magisterskiej, obrona pracy magisterskiej,
egzamin dyplomowy

Pozytywna opinia promotora o
pracy, pozytywna ocena z
egzaminu magisterskiego i obrony
pracy

03 Obrona pracy magisterskiej Uzyskanie pozytywnej oceny
z obrony pracy

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w ćwiczeniach specjalistycznych 375h

łącznie 375h

Samodzielna praca
studenta:

wyszukanie i zebranie piśmiennictwa naukowego
dotyczącego realizowanego projektu 30h

zapozananie się z zebranym piśmiennictwem
naukowym, krajowym i zagranicznym oraz
przyswajanie nowej wiedzy

100h

opracowanie danych eksperymentalnych 30h
przygotowanie pracy magisterskiej 300h
przygotowanie do egzaminu dyplomowego 80h
przygotowanie do obrony pracy magisterskiej 30h
łącznie 570h

Łącznie 945h
Sumaryczna liczba punktów ECTS dla przedmiotu 32
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 12

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 26

19. Literatura
19.1. Podstawowa

1. Weiner J., Technika pisania i prezentowania przyrodniczych prac naukowych. PWN, Warszawa,
2009.

2. Zendrowski R., Praca magisterska licencjat. CeDeWu Sp. z o.o., Warszawa.
3. Zendrowski R., Praca magisterska. CeDeWu Sp. z o.o., Warszawa.
4. Zendrowski R., Dyplom z internetu. CeDeWu Sp. z o.o., Warszawa, 2013.
5. Aktualne piśmiennictwo naukowe dotyczące tematyki realizowanego projektu.

19.2. Uzupełniająca

20. Inne przydatne informacje o module/przedmiocie

20.1. Liczebność grup
20.2. Materiały do zajęć
20.3. Miejsce odbywania się zajęć
20.4. Miejsce i godzina
konsultacji

20.5. Inne

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: IV
6. Nazwa modułu/przedmiotu: Biofarmacja kosmeceutyków
7. Status modułu/przedmiotu: obowiązkowy
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Biofarmacji, ul. Jedności 8, 41-200 Sosnowiec, (32) 364 10 64,
www.biofarmacja@sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr hab. n. farm. Ewa Chodurek, echodurek@sum.edu.pl
10. Cel kształcenia:
Wpojenie wiedzy biofarmaceutycznej umożliwiającej zrozumienie relacji między rodzajem stosowanego
kosmeceutyku a efektem jego leczniczego działania. Opanowanie umiejętności interpretacji
podstawowych parametrów farmakokinetycznych (dostępności farmaceutycznej i dostępności
biologicznej) w celu oceny jakości, skuteczności działania i bezpieczeństwa stosowania środków
kosmetycznych o działaniu leczniczym. Zapoznanie z nowymi układami przezskórnego uwalniania
substancji czynnych kosmeceutyków. Nabycie umiejętności biofarmaceutycznej oceny jakości surowców
i produktów kosmetycznych.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość zagadnień dotyczących: kosmeceutyków, dostępności farmaceutycznej, technologii
i receptury kosmetyków.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Zna biofarmaceutyczne aspekty substancji czynnych
kosmeceutyków. Potrafi wytłumaczyć jak proces
technologiczny oraz postać preparatu kosmetycznego
wpływa na dostępność farmaceutyczną i biologiczną
substancji czynnych/leczniczych zawartych w preparatach
kosmetycznych.

K_W07
K_W08

OM2_W01
OM2_W01

02
Posiada wiedzę pozwalającą na ocenę skuteczności
działania i bezpieczeństwa stosowania substancji czynnych
kosmeceutyków stosowanych u małych dzieci.

K_W11 OM2_W02

03

Zna czynniki (fizjologiczne, patologiczne, środowiskowe
oraz związane ze sposobem podawania aktywnych
substancji) warunkujące dostępność farmaceutyczna
i biologiczną substancji leczniczej.

K_W40 OM2_W07

04 Posiada wiedzę w zakresie procedur i metod badania
jakości surowców i produktów kosmetycznych.

K_U06
K_U19

OM2_U02
OM2_U06

05

Zna metody badań dotyczące wytwarzania, dystrybucji
produktów kosmetycznych oraz nadzoru nad
bezpieczeństwem ich stosowania przed i po
wprowadzeniu na rynek.

K_U27
K_U09

OM2_U08
OM2_U03

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer Forma zajęć dydaktycznych

http://www.biofarmacja@sum.edu.pl
mailto:echodurek@sum.edu.pl

efektu
kształcenia wykład seminarium ćwiczenia

laboratoryjne
ćwiczenia

praktyczne inne e-learning

01 X X
02 X X
03 X X
04 X X
05 X X

14. Treści programowe

14.1. Forma zajęć: Wykłady Liczba
godzin

W1
Biofarmaceutyczne aspekty kosmeceutyków/dermokosmetyków /
kosmetyków aptecznych OTC; zagadnienia dotyczące dostępności
biologicznej i równoważności biologicznej.

2

W2

Charakterystyka potrzeb skóry dziecka, granice wieku w kosmetykach
dla dzieci oraz bezpieczeństwo ich stosowania. Biodostępność
substancji stosowanych zewnętrznie: bariera naskórkowa u dzieci
i niemowląt, czynniki zwiększające ekspozycję (stany patologiczne,
warunki zewnętrzne, skład kosmetyków).

2

W3
Skóra małego dziecka a skóra dorosłego człowieka – różnice w budowie
i funkcji. Biofarmaceutyczne aspekty substancji czynnych kosmetyków
aptecznych stosowanych w pieluszkowym zapaleniu skóry.

2

W4

Biodostępność α-hydroksykwasów (AHA). Nowe generacje kwasów
hydroksylowych – nowoczesne technologie uwalniania hydroksy-
i polihydroksykwasów (PHA). Mechanizmy uwalniania kwasu
salicylowego osadzonego w makromolekułach gumy akacjowej i kwasu
glikolowego zamkniętego w cyklodekstrynach.

2

W5 Biodostępność składników mineralnych dostarczanych z pożywieniem. 2

W6 Przenikanie składników preparatów kosmetycznych przez bariery
wewnątrzustrojowe. 2

W7

Nowe układy przezskórnego uwalniania substancji czynnych
kosmeceutyków. Czynniki wpływające na przezskórne przenikanie
substancji czynnej: właściwości biologiczne skóry, właściwości
fizykochemiczne środka kosmetycznego o działaniu leczniczym, cechy
układu uwalniania.

2

W8 Biofarmaceutyczne metody badania jakości surowców i produktów
kosmetycznych. 1

Łącznie 15
14.2. Forma zajęć: Seminaria

S1
Biofarmaceutyczne aspekty nowych substancji czynnych
kosmeceutyków. Metody oceny skuteczności działania
kosmeceutyków.

2

S2

Kosmeceutyki stosowane w praktyce dermatologicznej. Choroby
związane z zaburzeniami bariery przepuszczalności. Substancje czynne
kosmeceutyków o działaniu okluzyjnym, utrzymującym wilgoć,
zmiękczającym. Substancje wpływające na warstwę rogową. Naturalne
i sztuczne lipidy w środkach do leczenia miejscowego.

2

S3
Czynniki wpływające na koloryt skóry. Rola melanocytów w procesie
powstawania opalenizny. Kosmeceutyki przyspieszające opalanie.
Nowoczesne preparaty w leczeniu przebarwień skóry.

2

S4 Znaczenie komórek macierzystych w kosmetologii. 2
S5 Endogenne czynniki wzrostowe jako kosmeceutyki. 2

S6
Aktywne biologicznie peptydy stosowane jako kosmeceutyki. Metody
otrzymywania aktywnych biologicznie peptydów stosowanych na
skórę. Biodostępność oligopeptydów.

2

S7 Substancje aktywne kosmeceutyków potencjalnie opóźniające procesy
starzenia się skóry. 3

Łącznie 15
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Wykład informacyjny, problemowy, konwersatoryjny
15.2. Seminaria problemowe, aktywizujące, dyskusja

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01-04 Egzamin w formie pisemnej - test 60% poprawnych odpowiedzi
05 Przygotowanie prezentacji multimedialnej.

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w wykładach 15h
udział w seminariach 15h
obecność na egzaminie 2h
konsultacje 1h
łącznie 33h

Samodzielna praca
studenta:

przygotowanie prezentacji 10h
przygotowanie do egzaminu 20h
łącznie 30h

Łącznie 63h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Stanisz B., Muszalska I. (red.): Metody badania jakości surowców i produktów kosmetycznych.

Wydawnictwo Naukowe Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu,
Poznań 2009.

2. Farmakopea Polska wyd. VIII, Wydawnictwo PTFarm, Warszawa 2008.
3. Marzec A. (red.): Badania dostępności i równoważności biologicznej. OINPHARMA, Warszawa 2007.
4. Draelos Z.D. (red.): Kosmeceutyki. Elsevier, 2005.
5. Brandys J.: Zarys biofarmacji. PZWL, Warszawa 1984.

19.2. Uzupełniająca
1. Fink E., Malinka W. (red. pol. wyd.): Kosmetyka. MedPharm Polska, Wrocław 2007.
2. Muller R.H., Hilderbrand G.E.: Technologia nowoczesnych postaci leków. PZWL, Warszawa 1998.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10
20.2. Materiały do zajęć dostępne na stronie katedry: www.biofarmacja@sum.edu.pl
20.3. Miejsce odbywania się zajęć w salach ogólnodostępnych SUM
20.4. Miejsce i godzina konsultacji do uzgodnienia z osobami prowadzącymi zajęcia

20.5. Inne
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie rozumnie jak
proces
technologiczny
wpływa na
dostępność
farmaceutyczną i
biologiczną
substancji czynnych
kosmeceutyków.

Zna substancje
czynne
kosmeceutyków.
Zna pojęcie
dostępności
farmaceutycznej
i biologicznej.

Zna czynniki (proces
technologiczny oraz
postać) wpływające na
przezskórne przenikanie
substancji czynnych
kosmeceutyków. Potrafi
wskazać różnicę
pomiędzy dostępnością
farmaceutyczną a
biologiczną substancji
czynnych
kosmeceutyków.

Przedstawia i
charakteryzuje
substancje czynne
kosmeceutyków. Potrafi
wskazać różnicę
pomiędzy dostępnością
farmaceutyczną a
biologiczną oraz określić
wpływ procesu
technologicznego
i postaci kosmetyku na
biodostępność.

02

Nie potrafi dobrać
preparatu
kosmetycznego do
pielęgnacji skóry
dzieci i niemowląt.

Zna skład i
działanie
kosmetyków
aptecznych
stosowanych u
małych dzieci i
niemowląt.

Zna skład i działanie
kosmetyków aptecznych
oraz funkcję bariery
naskórkowej w
kosmetykach
aptecznych dla dzieci i
niemowląt.

Zna skład i działanie
kosmetyków aptecznych
oraz funkcję bariery
naskórkowej, potrzeby
skóry dziecka, granice
wieku w kosmetykach
aptecznych dla dzieci i
niemowląt.

03

Nie potrafi wyjaśnić
wpływu czynników
patofizjologicznych
na biodostępność.

Potrafi wymienić
czynniki, ale nie
umie określić ich
wpływu na
biodostępność.

Potrafi częściowo
określić wpływ
czynników na
biodostępność.

Uzasadnia wpływ
biofarmaceutycznych
czynników na
skuteczność i
bezpieczeństwo
stosowania
kosmeceutyków.

04

Brak umiejętności w
biofarmaceutycznej
ocenie jakości
surowców i
produktów
kosmetycznych.

Zna tylko niektóre
metody oceny
jakości substancji
czynnych
zawartych w
produktach
kosmetycznych.

Zna fizykochemiczne
metody określenia
tożsamości, zawartości,
formy fizycznej (postaci)
oraz zanieczyszczeń
substancji czynnych i
pomocniczych
stosowanych w
przemyśle
kosmetycznym.

Zna farmakopealne i
pozafarmakopealne
kryteria i metody oceny
jakości surowców i
produktów
kosmetycznych.

05

Nie zna zasad Dobrej
Praktyki
Wytwarzania (GMP) i
Dobrej Praktyki
Laboratoryjnej (GLP)
stosowanych przed i
po wprowadzeniu
produktu
kosmetycznego na
rynek.

Zna tylko niektóre
zasady Dobrych
Praktyk.

Zna wszystkie zasady
Dobrych Praktyk, ale nie
rozumie ich wpływu na
bezpieczeństwo
stosowania preparatów
kosmetycznych.

Zna i rozumie potrzebę
stosowania zasad
Dobrych Praktyk przed i
po wprowadzeniu
produktu
kosmetycznego na
rynek.

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Właściwości wolnorodnikowe preparatów kosmetycznych
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Biofizyki, http://biofizyka-wf.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. zw. dr hab. n. fiz. Barbara Pilawa, bpilawa@sum.edu.pl
10. Cel kształcenia:
Zdobycie przez studentów wiedzy dotyczącej procesów wolnorodnikowych zachodzących w układach
biologicznych, komórkach i organizmie. Poznanie budowy chemicznej i klasyfikacji wolnych rodników
oraz ich reaktywności. Poznanie właściwości reaktywnych form tlenu. Zapoznanie studentów z metodami
badań wolnych rodników w preparatach kosmetycznych. Zdobycie wiedzy o generowaniu wolnych
rodników w skórze i preparatach kosmetycznych pod wpływem czynników fizycznych. Zdobycie
umiejętności praktycznych w zakresie eksperymentalnego wyznaczania koncentracji i właściwości
wolnych rodników w próbkach kosmetycznych. Zdobycie umiejętności analitycznych i pomiarowych
w zakresie spektroskopowego oznaczania wielkości oddziaływań próbek z wolnymi rodnikami.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość podstawowych definicji oraz jednostek wielkości fizycznych.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla programu

Odniesienie
do efektów
kształcenia
dla obszaru

01
Zna rodzaje wolnych rodników, ich klasyfikację
i aktywność w procesach zachodzących w organizmie
człowieka.

K_W04
K_U03

M2_W02
M2_U05
M2_U08

02 Zna właściwości wolnorodnikowe preparatów
kosmetycznych, komórek i tkanek.

K_W02
K_U06

M2_W01
M2_W02
M2_W03
M2_U08

03 Potrafi omówić zjawiska wolnorodnikowe w skórze
poddanej działaniu substancji kosmetycznych.

K_W03
K_U04

M2_W02
M2_U05
M2_U08

04 Potrafi wyjaśnić wpływ reaktywnych form tlenu na skórę
i preparaty kosmetyczne.

K_W11
K_U11

M2_W03
M2_W10
M2_U06
M2_U13

05
Potrafi scharakteryzować efekty wolnorodnikowe
oddziaływania zewnętrznych czynników fizycznych na
skórę i próbki kosmetyków.

K_W09
K_U16

M2_W01
M2_W02
M2_U04
M2_U05
M2_U07
M2_U08

06
Zna parametry fal mechanicznych, promieniowania
jonizującego, pól elektrycznych i magnetycznych, dla
których generowane są wolne rodniki w skórze

K_W07
K_U42

M2_W01
M2_W03
M2_W04

mailto:bpilawa@sum.edu.pl

i materiałach kosmetycznych. M2_U01
M2_U05
M2_U08
M2_U10

07
Potrafi wyznaczyć z wykorzystaniem aparatury fizycznej
koncentrację i rodzaj wolnych rodników w preparatach
kosmetycznych.

K_W16
K_U17

M2_W03
M2_W05
M2_W07
M2_W10
M2_U02
M2_U07
M2_U08

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X
05 X
06 X
07 X

14. Treści programowe
14.1. Forma zajęć: Seminaria

S1 Definicja, rodzaje i klasyfikacja wolnych rodników. 3

S2 Trwałość kinetyczna i termodynamiczna wolnych rodników substancji
kosmetycznych. 3

S3 Reaktywne formy tlenu i ich aktywność w reakcjach biochemicznych. 3

S4 Wolne rodniki biopolimerów melaninowych w preparatach
kosmetycznych. 3

S5 Wpływu promieniowania UV na wolne rodniki w kosmetykach. 3

S6 Wpływ temperatury na wolne rodniki w preparatach kosmetycznych –
termoliza. 3

S7 Spektroskopowe badania EPR preparatów kosmetycznych. 3

S8 Oddziaływania preparatów kosmetycznych z wolnymi rodnikami –
zastosowanie spektroskopii EPR. 3

S9 Optymalizacja pod względem wolnorodnikowym warunków sterylizacji
kosmetyków. 3

S10 Generowanie wolnych rodników i tlenu singletowego przez fotouczulacze
w terapii fotodynamicznej zmian skórnych. 3

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminaria Metoda podająca, metoda problemowa

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny Powyżej 60% poprawnych
odpowiedzi

02-06 Sprawdzian testowy Powyżej 60% poprawnych
odpowiedzi

07 Wykonanie ćwiczenia praktycznego. Przedstawienie sprawozdania
pisemnego

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
obecność na zaliczeniu pisemnym testowym 2h
konsultacje 2h
łącznie 34h

Samodzielna praca
studenta:

przygotowanie do seminariów 20h
przygotowanie do zaliczenia 10h
łącznie 30h

Łącznie 64h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. G. Bartosz, Druga twarz tlenu. Wydawnictwo Naukowe PWN, Warszawa 2004.
2. Z. Jóźwiak, G. Bartosz (red.), Biofizyka. Wybrane zagadnienia wraz z ćwiczeniami. Wydawnictwo

Naukowe PWN, Warszawa 2005.
3. G. R. Eaton, S. S. Eaton, K. M. Salikhov (Eds.), Foundation of modern EPR, World Scientific,

Singapore, New Jersey, London, Hong Kong 1998.
19.2. Uzupełniająca
1. F. Jaroszyk (red.), Biofizyka. Podręcznik dla studentów. PZWL, Warszawa 2001.
A. Z. Hrynkiewicz, E. Rokita, Fizyczne metody diagnostyki medycznej i terapii, Wydawnictwo Naukowe

PWN, Warszawa 2000.
2. E. G. Rozancew, W. D. Sholle. Chemia organiczna wolnych rodników. Wydawnictwo Naukowe PWN,

Warszawa 1985.
3. J. Stankowski, Hilczer W. Wstęp do spektroskopii rezonansów magnetycznych, Wydawnictwo

Naukowe PWN, Warszawa 2005
20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup Seminaria 20 osób
20.2. Materiały do zajęć Tabele wielkości fizycznych i ich jednostek
20.3. Miejsce odbywania się
zajęć

Sala wykładowa ul. Jedności 8, Sala ćwiczeń w Katedrze i Zakładzie
Biofizyki

20.4. Miejsce i godzina
konsultacji Katedra i Zakład Biofizyki pokój nr 09

20.5. Inne Brak
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01-07
Posiada
umiejętności na
poziomie < 60%

Posiada umiejętności
na poziomie < 60-70%

Posiada umiejętności
na poziomie < 71-94%

Posiada umiejętności na
poziomie > 95%

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Innowacyjne dermokosmetyki. Dermokosmetyki uzupełnieniem
zabiegów medycyny estetycznej.
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Zakład Medycyny Estetycznej Katedry Kosmetologii; ul. Francuska 20/24, 40-027 Katowice,
tel. 032 259 14 97
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
mgr Klaudia Mazurek; kmazurek.sum@tlen.pl
10. Cel kształcenia:
Zasadniczym celem zajęć fakultatywnych ma być zaprezentowanie studentom szerokiego rynku
dermokosmetyków największych koncernów farmaceutycznych dostępnych na polskim rynku. Studenci
w toku zajęć fakultatywnych powinni zapoznać się z podziałem kosmeceutyków ze względu na ich skład
i zastosowanie.
Studenci powinni wykazać się umiejętnością dobierania odpowiedniego produktu w zależności od typu
skóry, a także rodzaju planowanego zabiegu medycyny estetycznej. Powinni stać się obiektywnymi
profesjonalistami w ocenie rynku produktów kosmetycznych i dermokosmetycznych, stosowanych jako
bezpośrednie przygotowanie do zabiegu medycyny estetycznej oraz jako jego kontynuacja – w celu
uzyskania jak najtrwalszych efektów.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Student powinien znać ogólną definicję kosmetyku, dermokosmetyku, leku. W oparciu o wcześniejsze
zajęcia fakultatywne słuchacz powinien także znać rodzaje i procedury zabiegów medycyny estetycznej,
które może swobodnie wykonywać, a także znać typy odczynów i uszkodzeń naskórka i skóry po
poszczególnych zabiegach.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Student potrafi szczegółowo omówić zabiegi medycyny
estetycznej oraz ogólnie scharakteryzować podstawowe
zabiegi chirurgii plastycznej, a także wyróżnić łączące się
z nimi zewnętrzne uszkodzenia skóry. Bazując na swojej
wiedzy powinien zalecić pacjentowi możliwie najlepszą
i najskuteczniejszą pielęgnację uszkodzonej skóry,
przyczyniającą się do szybkiej regeneracji.

K_W02 OM2_W01

02

Trafnie wymienia oraz opisuje zabiegi złuszczające
z użyciem hydroksykwasów. Potrafi precyzyjnie opisać
zmiany skórne pojawiające się po poszczególnych typach
peelingów oraz zaproponować odpowiednią pielęgnację,
w zależności od stanu skóry pacjenta.

K_W03 OM2_W01

03

Potrafi dobrać odpowiedni typ zabiegu złuszczania
naskórka, w zależności od typu cery. Biegle i precyzyjnie
wymienia wskazania oraz przeciwwskazania do zabiegów
mechanicznej oraz chemicznej eksfoliacji.

K_W04 OM2_W01

mailto:kmazurek.sum@tlen.pl

04

Student rozróżnia oraz charakteryzuje materiały
stosowane w trakcie zabiegów medycyny estetycznej,
a także potrafi objaśnić i scharakteryzować następstwa ich
zastosowania.

K_W05 OM2_W01

05

Posiada wiedzę na temat stosowanych
w dermokosmetykach składników aktywnych oraz bazując
na tej wiedzy potrafi dobrać odpowiedni składem
kosmeceutyk w zależności od kondycji skóry.

K_W07 OM2_W01

06

Dysponuje wiedzą na temat najnowszej aparatury
stosowanej podczas zabiegów medycyny estetycznej oraz
potrafi opisać mikrouszkodzenia bezpośrednio powstałe po
zabiegach.

K_W10 OM2_W01

07

Obserwując skórę pacjenta zauważa ewentualne
dysfunkcje oraz dermatozy. Bazując na uzyskanej w trakcie
dermatologii wiedzy potrafi skierować pacjenta do
odpowiedniego lekarza-specjalisty, a także zaproponować
odpowiednią pielęgnację.

K_W12 OM2_W01

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X
05 X
06 X
07 X

14. Treści programowe
14.1. Forma zajęć: Seminaria Liczba

godzin

S1

Organizacja rynku kosmetycznego w Polsce.
Zdefiniowanie podstawowych pojęć w oparciu o Rozporządzenie
Parlamentu Europejskiego i Rady (WE) nr 1223/2009.
Różnice w definicji leku, kosmetyku, dermokosmetyku.
Omówienie zasad nadzoru nad produkcją i dystrybucją kosmetyków
i kosmeceutyków.

2

S2

Substancje aktywne wykorzystywane w dermokosmetykach.
Nawiązanie do Rozporządzenia REACH.
Klasyfikacja substancji dopuszczonych do stosowania, warunkowo
dopuszczonych oraz zakazanych w produkcji kosmetyków.
Klasyfikacja substancji CMR na podstawie Rozporządzenie
1223/2009/WE.

2

S3

Konserwanty, barwniki, środki promieniochronne, substancje
zapachowe – Dyrektywy Unijne dotyczące bezpieczeństwa
kosmetyków. Kwestia testowania produktów kosmetycznych na
zwierzętach.

2

S4
Produkt medyczny a dermokosmetyk. Różnice, podobieństwa,
skuteczność działania. Nanocząsteczki w kosmetykach – przełom, czy
kolejny „chwyt marketingowy”.

2

S5 Klasyfikacja i podział dermokosmetyków. Najpopularniejsze substancje 2

aktywne wykorzystywane w najnowszych kosmeceutykach.

S6
Przegląd i podsumowanie wiadomości na temat wykonywanych
zabiegów medycyny estetycznej oraz wiążących się z nimi uszkodzeń
naskórka oraz skóry właściwej. Mechanizmy naprawcze skóry.

2

S7

Cykl zajęć dotyczących poszczególnych grup dermokosmetyków oraz
praktycznego sposobu ich wykorzystania w medycynie estetycznej:

1. Rodzaje i formy preparatów przygotowujących skórę pacjenta do
zabiegów złuszczania. Charakterystyka najnowszych preparatów
mikrozłuszczających i wielokierunkowość ich zastosowania.

2

S8

2. Preparaty dotleniające, „hartujące skórę” przed zabiegami
mezoterapii, wypełniaczami oraz botoxem.
Przegląd produktów stosowanych do przygotowania okolic oczu
przed zabiegiem.

2

S9

3. Innowacyjne preparaty gojące i regenerujące stosowane
bezpośrednio po zabiegach na uszkodzony naskórek.
Mechanizmy działania oraz przegląd i klasyfikacja preparatów.
Preparaty zmniejszające ryzyko wystąpienia krwiaków
pozabiegowych.

2

S10

4. Preparaty typu „extreme” – skład, zasady produkcji, forma
opakowania. Zalecenia pielęgnacyjne dla skór podrażnionych
bezpośrednio po zabiegu. Najnowsze składniki
dermokosmetyków dla skór nadreaktywnych.

2

S11

5. Fotoprotekcja podstawą zabezpieczenia skóry po zabiegu.
Typy wykorzystywanych filtrów UV. Najnowsze składniki
wykazujące działanie ochronne w stosunku do DNA komórek.
Aktywatory melanogenezy.

2

S12

6. Dermokosmetyki wydłużające efekty zabiegów
przeciwstarzeniowych. Tajemnica kwasu hialuronowego,
proxylanu, resveratrolu, hexapeptydów oraz innych
„przełomowych” składników kosmetyków anti-aging.

2

S13 7. Fakty i mity dotyczące dermokosmetyków dla cer trądzikowych.
Najnowsze składniki preparatów przeciwtrądzikowych. 2

S14 8. Nowoczesne formy pielęgnacji skór płytko unaczynionych.
Problem trądziku różowatego. 2

S15 Przegląd koncernów dermokosmetycznych obecnych na polskim rynku. 2
Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Seminaria

Prelekcje oraz wykłady informacyjne połączone z prezentacjami
multimedialnymi. Dyskusje, debaty.
Alternatywą jest także możliwość nawiązania współpracy z koncernami
dermokosmetycznymi, zapraszanie ich przedstawicieli, dzięki czemu studenci
będą mieli możliwość bezpośredniego zapoznania się z produktami danej
marki, poznania polityki firmy oraz ewentualnego nawiązania współpracy w
przyszłości.

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-07
Ocena pierwsza – ocenie podlega aktywności
i zaangażowania studenta podczas prowadzonych
dyskusji na zajęciach.

Ocena aktywności: wystawiana
przez prowadzącego na koniec
semestru z uwzględnieniem

Drugą oceną jest ocena przygotowanej samodzielnie
przez studenta prezentacji na wybrany temat
w formie multimedialnej, połączonej
z samodzielnym komentarzem.

cotygodniowego zaangażowania
studenta w zajęcia. Ocena
wystawiana na podstawie
obserwacji.

Ocena prezentacji
multimedialnej samodzielnie
przygotowanej przez studenta.

01-07 Ocena końcowa przedmiotu – zaliczenie na ocenę

Ocena końcowa jest oceną
średnią wynikającą
z przyswojenia uzyskanych
wiadomości, oceny za aktywność
i prezentację własną.

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
konsultacje 1h
łącznie 31h

Samodzielna praca
studenta:

opracowanie własnej prezentacji multimedialnej 10h
przygotowanie do seminarium 15h
łącznie 25h

Łącznie 56h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
Zajęcia seminaryjne bazują na najnowszych materiałach i badaniach koncernów dermokosmetycznych
publikowanych w polskich i zagranicznych czasopismach naukowych np.: „Dermatologia Estetyczna”,
„Polish Journal of Cosmetology”, „Academy of Aesthetic and Anti – Ageing Medicine”, „Dermatologica”,
„Kosmetische Medizin” oraz na uzyskanych wewnętrznych materiałach koncernów.
Wykorzystywane są także Rozporządzenie Parlamentu Europejskiego I Rady (WE) nr 1223/2009 oraz
inne akty prawne.
19.2. Uzupełniająca
1. „Dermatologia” Wolfram Sterry
2. seria książek „Dermatologia Kosmetyczna”
3. „Dermatologia dla kosmetologów”

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 10-15 osób

20.2. Materiały do zajęć

Bardzo pomocne w realizacji programu są zdjęcia, slajdy, filmy
przedstawiające protokoły wykonania zabiegów, a także stan
skóry pacjenta po zabiegu – wszystkie materiały multimedialne
stanowią idealna podstawę do dyskusji.

20.3. Miejsce odbywania się zajęć Sala wyposażona w sprzęt umożliwiający pokazy multimedialne.

20.4. Miejsce i godzina konsultacji
Zakład Medycyny Estetycznej Zakładu Kosmetologii ul. Francuska
20/24, pokój asystentów. Godziny konsultacji ustalane są
w oparciu o aktualny harmonogram zajęć.

20.5. Inne Spotkania z reprezentantami wiodących koncernów

dermokosmetycznych.
21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Brak
podstawowych
wiadomości
dotyczących
zabiegów z zakresu
medycyny
estetycznej.

Posiadanie wiedzy
na temat protokołu
wykonania oraz
inwazyjności
poszczególnych
zabiegów medycyny
estetycznej,
z którymi ma
styczność w swojej
pracy zawodowej
kosmetolog. Student
potrafi zalecić także
podstawowe metody
ochrony skóry
pacjenta po
przeprowadzonym
zabiegu.

Wymagania jak dla
oceny dst, a ponadto:
student posiada
szeroką wiedzę na
temat większości
dostępnych na rynku
zabiegów medycyny
estetycznej. Potrafi
precyzyjnie i dokładnie
przedstawić
potencjalnemu
pacjentowi sposoby
przygotowania skóry
do konkretnego
zabiegu, a także
udzielić pełnej
informacji na temat
pielęgnacji
uszkodzonej skóry po
zabiegu.

Wymagania jak dla
oceny db, a ponadto:
student biegle wymienia
i charakteryzuje
dostępne zabiegi nie
tylko medycyny
estetycznej, ale także
chirurgii plastycznej.
Potrafi dokładnie
objaśnić sposoby
przygotowania,
a następnie metody
postępowania po
poszczególnych typach
zabiegów. Posiada
wiedzę na temat metod
i produktów
podtrzymujących efekty
uzyskane podczas
zabiegu.

02

Student posiada
jedynie znikomą
wiedzę na temat
dermokosmetyków.
Nie potrafi w pełni
zdefiniować ww.
pojęcia.

Student zna definicję
pojęcia lek,
kosmetyk,
kosmeceutyk,
produkt medyczny.
Potrafi wskazać
różnice między
poszczególnymi
określeniami. Trafnie
dokonuje podziału
kosmeceutyków,
w oparciu o ich
podstawowy skład.

Wymagania tak jak dla
oceny dst, a ponadto:
posiada szeroką
wiedzę na temat
najnowszych
składników aktywnych
zawartych
w produktach
kosmetycznych oraz
zna dokładnie
mechanizm ich
działania na skórę.
Potrafi trafnie dobrać
odpowiedni
kosmeceutyk,
uwzględniając typ
skóry pacjenta oraz
rodzaj jej uszkodzenia.

Wymagania dla jak dla
oceny db, a ponadto:
student biegle porusza
się w kręgu wszystkich
dostępnych na rynku
polskim
dermokosmetyków.
Potrafi wskazać
alternatywę dla każdego
wymienionego
produktu. Trafnie
diagnozuje podstawowe
dermatozy. Potrafi
wskazać ewentualne
metody ich leczenia,
a także zalecić
kompleksową
pielęgnację zmienionej
chorobowo skóry.

03

Student nie potrafi
wyodrębnić z kręgu
wszystkich
substancji
podstawowych
składników
niedozwolonych do
stosowania
w produktach

Student zna
podstawowy podział
substancji
dozwolonych do
stosowania
w kosmetykach,
warunkowo
stosowanych oraz
zakazanych. Potrafi

Wymagania jak dla
oceny dst, a ponadto:
definiuje pojęcie
substancji CMR.
Ponadto zna
najczęściej stosowane
substancje
konserwujące,
barwiące, zapachowe

Wymagania jak dla
oceny db, a ponadto:
student posiada
rozeznanie na temat
osób i podmiotów
odpowiedzialnych za
produkcję i dystrybucję
produktów
kosmetycznych. Zna

kosmetycznych. podać przykłady
poszczególnych z
nich.

oraz najpopularniejsze
związki o działaniu
promieniochronnym.

schemat postępowania
w przypadku pojawienia
się działań
niepożądanych po
zastosowaniu danego
produktu. Studentowi
znana jest aktualna
sytuacja w kwestii
testowania kosmetyków
na zwierzętach.

04

Wiedza studenta
jest
niewystarczająca
do wyrobienia
sobie własnego,
obiektywnego
zdania na temat
jakości oraz
skuteczności
najnowszych
dermokosmetyków,
określanych
mianem
„przełomu” w
kosmetologii.

Student posiada
zarys informacji na
temat najnowszych,
innowacyjnych
składników,
pojawiających się w
składzie
dermokosmetyków.

Wymagania jak dla
oceny dst, a ponadto:
Potrafi ocenić
zasadność, a także
skuteczność nowych
metod i receptur
stosowanych w
kosmetologii.

Wymagania jak dla
oceny db, a ponadto:
W oparciu o szeroką
wiedzę
interdyscyplinarną oraz
opierając się na
rzetelnych badaniach
klinicznych trafnie
wydaje osądy na temat
jakości i skuteczności
działania
poszczególnych
kosmeceutyków oraz
nutrikosmetyków.

*ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia II stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Molekularne podstawy mezoterapii
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Biologii Molekularnej
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. n. med. Urszula Mazurek, umazurek@sum.edu.pl
10. Cel kształcenia:
Poznanie rodzajów oraz molekularnych mechanizmów mezoterapii osoczem bogatopłytkowym,
substancjami leczniczymi, regenerującymi lub odżywczymi oraz sposobów badania technikami biologii
molekularnej aktywności i bezpieczeństwa surowców kosmetycznych oraz ich wpływu na organizmy
żywe, ze szcególnym zwróceniem uwagi na zastosowanie genomiki, transkryptomiki i proteomiki w
kosmetologii. Zrozumienie molekularnych mechanizmów przepływu informacji genetycznej od DNA do
białka oraz wpływu kosmeceutyków na – aktywację lub wyciszanie kaskad sygnałowych aktywowanycch
przez połączenie liganda z receptorem z podkreśleniem plejotropowości cytokin w regulowaniu
proliferacji, apoptozy czy angiogenezy. Poznanie mechanizmów wielokierunkowego działania cytokin,
hormonów i kosmeceutyków, ułatwi zrozumienie efektów biofizycznych zachodzących w tkankach i
komórkach podczas zabiegów kosmetycznych. Poznanie podstawowych metod stosowanych w ocenie
aktywności biologicznej kosmeceutyków oraz skuteczności ich stosowania w kosmetologii. Omówienie
losu leków i kosmeceutyków w organizmie w celu poznania i zrozumienia mechanizmów aktywności.
Zdobyta wiedza umożliwi wyjaśnienie klientowi wybór zabiegów kosmetycznych pielęgnacyjnych,
profilaktycznych, korekcyjnych lub upiększających odpowiedniego dla jego potrzeb.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość podstaw z zakresu biologii komórki, genetyki i biochemii.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Posiada wiedzę dotyczącą mechanizmów działania
toksycznego leków i preparatów kosmetycznych na
poziomie przepływu informacji genetycznej (replikacja,
transkrypcja, translacja) Zna i rozumie funkcjonowanie
komórki na poziomie molekularnym w obecności leków i
kosmeceutyków

K_W01 OM2_W01

02

Zna sposoby badania aktywności i bezpieczeństwa
surowców kosmetycznych i ich wpływu na organizmy żywe
na poziomie molekularnym rozumie efekty biofizyczne
zachodzące w tkankach i komórkach na poziomie
molekularnym podczas zabiegów kosmetycznych

K_W11
K_W13 OM2_W02

03 Zna molekularne podstawy fitoterapii i jej zastosowanie w
mezoterapii K_W33 OM2_W05

04 potrafi przekazać pacjentowi wiedzę o istocie
wykonywanych zabiegów kosmetycznych i właściwościach
stosowanych kosmetyków

K_U01 OM2_U01

mailto:umazurek@sum.edu.pl

05
Potrafi ocenić bezpieczeństwo stosowania kosmetyku w
zależności od dawki i rodzaju aplikacji. potrafi wskazać
optymalne metody badania stabilności chemicznej i
skuteczności oddziaływania wybranych kosmetyków

K_U22
K_U25

OM2_U07
OM2_U08

06 Potrafi dbać o bezpieczeństwo własne, klienta i
współpracowników K_K13 OM2_K05

13. Formy zajęć w odniesieniu do efektów kształcenia
Numer
efektu

kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X
05 X
06 X

14. Treści programowe
14.1. Forma zajęć: Seminaria Liczba godzin

S1 Nowoczesna medycyna przeciwstarzeniowa (anti-aging) poprawiająca
wygląd i kondycję skóry oraz redukująca objawy starzenia 2

S2 Ligandy i ich receptory błonowe i cytoplazmatyczne w regulacji
aktywności proliferacyjnej i apoptotycznej komórek oraz angiogenezy 2

S3 Mezoterapia klasyczna i przezskórna bezigłowa – aparatura 2
S4 Zjawisko elektroporacji i elektroforezy w mezoterapii bezigłowej
S5 Mezoterapia w medycynie prewencyjnej i przeciwstarzeniowej 2
S6 Molekularne podstawy mezoterapii w profilaktyce łysienia 2

S7 Choroby włosów. Molekularne mechanizmy działania preparatów
kosmetycznych na włosy i ich zastosowanie w mezoterapii 2

S8 Molekularne podstawy remodelingu macierzy pozakomórkowej 2

S9
Metody otrzymywania i zastosowania osocza bogatopłytkowego w
kosmetologii. Metody sterylizacji stosowane w pracowni molekularnej i
w gabinecie kosmetycznym. Podstawowe zasady bezpieczeństwa pracy.

2

S10 Mezoterapia osoczem bogatopłytkowym w leczeniu powikłań po
zabiegach peelingów głębokich 2

S11 TGFbeta i jego receptory w gojących się ranach. TGFbeta w regulacji
proliferacji, apoptozy i remodelingu macierzy pozakomórkowej 2

S12
Zastosowanie fitoestrogenów w mezoterapii – fitoestrogeny wpływ
budowy chemicznej i mechanizmów działania hormonów roślinnych na
organizm człowieka

2

S13 Synergistyczne i biostymulujące substancje aktywne stosowane w
mezoterapii 2

S14 Odmładzanie komórkami autologicznym – komórki macierzyste w
regeneracji skóry. 2

S15 Komórki macierzyste w regeneracji i odmładzaniu skóry 2
Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminarium Seminarium

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny

Numer
efektu

kształcenia
Sposoby weryfikacji Warunki zaliczenia

01 – 06 Kolokwia cząstkowe – test wyboru Zaliczenie na ocenę
27. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
udział w konsultacjach 2h
Łącznie 32h

Samodzielna praca
studenta:

przygotowanie do zajęć 15h
łącznie 15h

Łącznie 37
Sumaryczna liczba punktów ECTS dla przedmiotu 2
28. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym

29. Literatura
29.2. Podstawowa
1. Maria Mrukot Kosmetologia Receptariusz. 2006
2. Noszczyk Kosmetologia. Wydawnictwo Lekarskie PZWL
3. Węgleński P. (red.) Genetyka molekularna. PWN, Warszawa 2005, 2007
4. Turner P.C, McLennan A.G., Bates A.D., White M.R.H. Biologia molekularna. Krótkie wykłady. PWN,

Warszawa 2009
29.2. Uzupełniająca
1. Kosmetyka i kosmetologia - czasopismo
2. Słomski R. (red.): Analiza DNA teoria i praktyka. Wydawnictwo Uniwersytetu Przyrodniczego, Poznań

2008
3. Bal J. (red): Biologia molekularna w medycynie, elementy genetyki klinicznej. PWN, Warszawa 2002

2006, 2008
4. Marie-Claude Martini. Kosmetologia i farmakologia skóry PZWL 2007

20. Inne przydatne informacje o module/przedmiocie
20.2. Liczebność grup 20 osób na seminariach
20.2. Materiały do
zajęć

20.3. Miejsce
odbywania się zajęć

Ul. Jedności 8 - Katedra Biologii Molekularnej

20.4. Miejsce i
godzina konsultacji

Ul. Jedności 8 - Katedra Biologii Molekularnej

20.5. Inne
22. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

02

Potrafi wyjaśnić różnice
pomiędzy mezoterapią
klasyczną a bezigłową

Potrafi podać
przykłady
kosmeceutyków
stosowanych w
mezoterapii i wyjaśnić
mechanizm ich
działania

Potrafi przedstawić
mechanizmy działania
toksycznego leków i
kosmeceutyków na
poziomie przepływu
informacji genetycznej
rozumie
funkcjonowanie

komórki na poziomie
molekularnym w
obecności leków i
kosmeceutyków

02-03

Zna podstawowe metody
stosowane w biologii
molekularnej i kosmetologii

Potrafi zaprojektować
analizę molekularną
kosmeceutyków i
uzasadnić swój
projekt

Potrafi zaprojektować
analizę molekularną
kosmeceutyków i
uzasadnić swój projekt
oraz poprawnie
interpretować wyniki

04-05

Potrafi przyporządkować
właściwe kosmeceutyki do
zabiegu oraz uzasadnić
wybór

Potrafi
scharakteryzować
właściwości
stosowanych
kosmetyków oraz
potrafi ocenić
bezpieczeństwo
stosowania
kosmetyku w
zależności od dawki i
rodzaju aplikacji

Potrafi przekazać
pacjentowi wiedzę o
istocie wykonywanych
zabiegów
kosmetycznych;
uzasadnić ich celowość
oraz trafnie oceniać
efekt
przeprowadzonych
zabiegów

Efekt
01-06

 Przygotowanie referatu w formie ustnej i pisemnej

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: II 5. Semestr: III
6. Nazwa modułu/przedmiotu: Laboratoryjne wskaźniki zdrowia i urody
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Chemii Klinicznej i Diagnostyki Laboratoryjnej, ul. Jedności 8, 41-200 Sosnowiec
(32) 364 11 50, e-mail: chem_klin@sum.edu.pl, www. chemklin.sum.edu.pl
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Prof. dr hab. n. med. Krystyna Olczyk, olczyk@sum.edu.pl
10. Cel kształcenia:
Zapoznanie studentów z wynikami diagnostycznych badań laboratoryjnych jako wskaźnikami stanu
zdrowia i urody pacjenta/klienta. Za cel przedmiotu przyjęto ponadto nabycie przez studentów zdolności
interpretacji podstawowych wyników oraz rozumienia algorytmów postępowania diagnostycznego, co
sprzyjać ma pełniejszemu wypełnianiu zadań kosmetologa dla bezpośredniej korzyści pacjenta/klienta.
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Znajomość budowy i funkcji narządów oraz układów organizmu wraz z mechanizmami regulacyjnymi,
zapewniającymi homeostazę ustrojową
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Słuchacz, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01

Wskazuje zależności pomiędzy nieprawidłowościami
morfologicznymi a funkcją zmienionych tkanek, szczególnie
tkanki łącznej, narządów i układów, objawami klinicznymi,
strategią diagnostyczną i farmakologiczną

K_W12
K_W14
K_W15
K_W19
K_W21
K_W32
K_W35
K_W39
K_U14
K_U26

OM2_W02
OM2_W03
OM2_W05
OM2_W06
OM2_W07

OM2_U05
OM2_U08

02

Zna teoretyczne i praktyczne aspekty metodyki ilościowego
i jakościowego oznaczania stężeń węglowodanów, lipidów,
białek i metabolitów tych związków oraz znaczenie
uzyskanych wyników badań dla rozpoznania, diagnostyki
różnicowej oraz monitorowania przebiegu schorzeń
alergicznych, dermatologicznych, nowotworowych skóry,
reumatologicznych oraz sercowo-naczyniowych

K_W12
K_W14
K_W15
K_W17
K_W19
K_W20
K_W39
K_U08
K_U09
K_U13
K_U14
K_U26
K_K01
K_K02

OM2_W02
OM2_W03
OM2_W04
OM2_W07

OM2_U03
OM2_U05
OM2_U08
OM2_K01
OM2_K02
OM2_K06

mailto:chem_klin@sum.edu.pl
http://chemklin.sum.edu.pl/
mailto:olczyk@sum.edu.pl

K_K03
K_K15

03

Zna kliniczne aspekty zaburzeń hematopoezy i hemostazy,
manualne i automatyczne metody ich laboratoryjnej oceny
oraz znaczenie uzyskanych wyników dla rozpoznania lub
wykluczenia oraz monitorowania zastosowanego leczenia
schorzeń alergicznych, dermatologicznych, nowotworowych
skóry, reumatologicznych oraz sercowo-naczyniowych

K_W12
K_W14
K_W15
K_W17
K_W19
K_W20
K_W39
K_U08
K_U09
K_U13
K_U14
K_U26
K_K01
K_K02
K_K03
K_K15

OM2_W02
OM2_W03
OM2_W04
OM2_W07

OM2_U03
OM2_U05
OM2_U08

OM2_K01
OM2_K02
OM2_K06

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x

14. Treści programowe
14.2. Forma zajęć: SEMINARIA

S1

Podstawy diagnostyki hematologicznej – parametry morfologii krwi,
ocena stanu czynnościowego płytek krwi, interpretacja wyników badań
uzyskanych z różnych analizatorów hematologicznych. Oznaczanie
hematokrytu – znaczenie diagnostyczne i interpretacja otrzymanych
wyników.

5

S2

Diagnostyka laboratoryjna zaburzeń gospodarki lipidowej, interpretacja
wyników badań panelu lipidowego osocza krwi w wybranych sytuacjach
klinicznych. Ocena stężenia cholesterolu całkowitego w surowicy krwi –
znaczenie diagnostyczne i interpretacja otrzymanych wyników.

4

S3

Diagnostyka laboratoryjna zaburzeń stężenia białek osocza krwi –
interpretacja wyników badań profilu białkowego w wybranych
sytuacjach klinicznych. Ocena stężenia białka całkowitego w surowicy
krwi – znaczenie diagnostyczne i interpretacja otrzymanych wyników.

4

S4

Enzymatyczna aktywność osocza krwi – interpretacja wyników badań
enzymów jako wskaźników uszkodzeń tkankowych, w wybranych
sytuacjach klinicznych. Ocena aktywności ALT, ASP w surowicy krwi –
znaczenie diagnostyczne i interpretacja otrzymanych wyników.

4

S5

Diagnostyka laboratoryjna zaburzeń gospodarki azotowej - interpretacja
wyników badań kreatyniny, kwasu moczowego i mocznika we krwi, w
wybranych sytuacjach klinicznych. Ocena stężenia BUN w surowicy krwi
– znaczenie diagnostyczne i interpretacja otrzymanych wyników.

4

S6
Diagnostyka laboratoryjna zaburzeń gospodarki węglowodanowej,
interpretacja wyników oznaczeń glikemii. Ocena stężenia glukozy w
surowicy krwi – znaczenie diagnostyczne i interpretacja otrzymanych

4

wyników.

S7

Ocena parametrów fizycznych i chemicznych moczu – znaczenie
diagnostyczne i interpretacja wyników w wybranych sytuacjach
klinicznych. Oznaczanie barwy, przejrzystości, odczynu (pH), gęstości
względnej oraz obecności azotynów, białka, ciał ketonowych,
barwników żółciowych, glukozy, elementów morfotycznych krwi w
próbkach moczu – znaczenie diagnostyczne i interpretacja otrzymanych
wyników.

5

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminaria Prezentacja multimedialna, analiza przypadków, pokazy, dyskusja

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01 Sprawdzian pisemny (z pytaniami testowymi) 60% poprawnych odpowiedzi
w teście

02 Sprawdzian pisemny (z pytaniami testowymi) 60% poprawnych odpowiedzi
w teście

03 Sprawdzian pisemny (z pytaniami testowymi) 60% poprawnych odpowiedzi
w teście

17. Obciążenie pracą słuchacza
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
łącznie 30h

Samodzielna praca
słuchacza

przygotowanie do seminarium 15h
przygotowanie do sprawdzianów testowych 15h
łącznie 30h

Łącznie 60h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą słuchacz uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą słuchacz uzyskuje w ramach zajęć o charakterze
praktycznym

19. Literatura
19.1. Podstawowa
1. Dembińska-Kieć A., Nastalski JW. (red.): Diagnostyka laboratoryjna z elementami biochemii klinicznej.
Wyd. Med. Urban & Partner, 2010.
2. Price PC., Christenson RH: Medycyna laboratoryjna oparta na dowodach naukowych. MedPharm,
2011.
3. Kokot F. (red.) Diagnostyka różnicowa objawów chorobowych. Wydawnictwo Lekarskie PZWL, 2005.
19.2. Uzupełniająca
1. 1Caquet R.: 250 badań laboratoryjnych. Kiedy zlecać. Jak interpretować. Wydawnictwo Lekarskie
PZWL, 2007.
2. Wallach J. Interpretacja badań laboratoryjnych. MedPharm, 2011.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20 osób
20.2. Materiały do zajęć Zeszyt ćwiczeniowy, instrukcje metodyczne, fartuch ochronny
20.3. Miejsce odbywania się zajęć Sala ćwiczeń lub seminaryjna Katedry i Zakładu Chemii Klinicznej i

Diagnostyki Laboratoryjnej
20.4. Miejsce i godzina konsultacji Katedra i Zakład Chemii Klinicznej i Diagnostyki Laboratoryjnej

Wydziały Farmaceutycznego z Oddziałem Medycyny
Laboratoryjnej

20.5. Inne 20 osób
21. Formy oceny – szczegóły

Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie zna zależności
pomiędzy
zaburzeniami
struktury i funkcji
tkanek a objawami
klinicznymi, strategią
diagnostyczną i
farmakologiczną

Zna podstawowe
zależności pomiędzy
zaburzeniami
struktury i funkcji
tkanek a objawami
klinicznymi, strategią
diagnostyczną i
farmakologiczną

Potrafi wyjaśnić
zależności pomiędzy
zaburzeniami
struktury i funkcji
tkanek a objawami
klinicznymi, strategią
diagnostyczną i
farmakologiczną

Potrafi wyjaśnić
zależności oraz
dokonać krytycznej
analizy pomiędzy
zaburzeniami
struktury i funkcji
tkanek a objawami
klinicznymi, strategią
diagnostyczną i
farmakologiczną

02

Nie ma podstawowej
wiedzy z zakresu
otrzymywania i
interpretacji
wyników
podstawowych
badań
laboratoryjnych

Posiada podstawową
wiedzę z zakresu
otrzymywania i
interpretacji badań
laboratoryjnych w
wybranych
jednostkach
chorobowych

Posiada pogłębioną
wiedzę z zakresu
otrzymywania i
interpretacji
wyników badań
laboratoryjnych
pozwalającą na
rozpoznanie,
monitorowania
przebiegu schorzeń i
oceny efektów
leczenia w różnych
stanach klinicznych

Posiada ugruntowaną
wiedzę i przejawia
umiejętność
krytycznej analizy z
zakresu otrzymywania
i interpretacji wyników
badań
laboratoryjnych,
pozwalającą na
rozpoznanie,
monitorowania
przebiegu schorzeń i
oceny efektów
leczenia w różnych
stanach klinicznych

03

Nie ma podstawowej
wiedzy z zakresu
otrzymywania i
interpretacji
wyników
hematologicznych
badań
laboratoryjnych

Posiada podstawową
wiedzę z zakresu
otrzymywania i
interpretacji
podstawowych
badań
hematologicznych

Posiada pogłębioną
wiedzę z zakresu
otrzymywania i
interpretacji
wyników
hematologicznych
badań
laboratoryjnych
pozwalającą na
rozpoznanie,
monitorowania
przebiegu schorzeń i
oceny efektów
leczenia w różnych
stanach klinicznych

Posiada ugruntowaną
wiedzę i przejawia
umiejętność
krytycznej analizy z
zakresu otrzymywania
i interpretacji
wyników
hematologicznych
badań
laboratoryjnych,
pozwalającą na
rozpoznanie,
monitorowania
przebiegu schorzeń i
oceny efektów
leczenia w różnych
stanach klinicznych

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: IV
6. Nazwa modułu/przedmiotu: Współpraca lekarz-kosmetolog-kosmetyczka
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra Kosmetologii Zakład Medycyny Estetycznej
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Mgr Arleta Macierzyńska arleta.macierzynska@gmail.com
10. Cel kształcenia:
Ustalenie zakresu obowiązków i wspólnych celów terapeutycznych: lekarza, kosmetologa i kosmetyczki.
Omówienie współpracy przedstawiciel powyższych zawodów z podziałem na jednostki chorobowe
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Wiedza z zakresu kosmetologii pielęgnacyjnej, kosmetologii leczniczej, kosmetologii upiększającej,
dermatologii, medycyny estetycznej, podstawowej aparatury kosmetycznej.
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 zna zastosowanie i zabiegi z użyciem hydroksykwasów K_W03 OM2_W01

02 zna zasady i rodzaje złuszczania naskórka z
uwzględnieniem wskazań i przeciwwskazań

K_W04 OM2_W01

03 zna preparaty i materiały korygujące defekty skóry K_W05 OM2_W01

04
posiada wiedzę pozwalającą na współpracę z lekarzem
dermatologiem w zakresie pielęgnacji skóry zmienionej
chorobowo

K_W12 OM2_W02

05

posiada wiedzę umożliwiającą różnicowanie defektów
kosmetycznych od chorób skóry oraz wiedzę umożliwiającą
wykonanie dopuszczalnych i zalecanych zabiegów
kosmetycznych w niektórych jednostkach chorobowych
skóry

K_W16 OM2_W03

06 zna sposoby rewitalizacji skóry przy użyciu różnych metod i
technik

K_W23 OM2_W05

07
zna zabiegi lecznicze i wspomagające leczenie skóry:
atroficznej, z trądzikiem pospolitym, z trądzikiem
różowatym, z atopowym zapaleniem skóry, łuszczycą

K_W24 OM2_W05

08 zna zasady zabiegów dających efekty liftingu skóry
dojrzałej

K_W29 OM2_W05

09 zna możliwości użycia laserów do epilacji i usuwania
teleangiektazji

K_W30 OM2_W05

10 potrafi przeprowadzić wywiad dermatologiczno-
kosmetyczny i prowadzić dokumentację kosmetyczną

K_U03 OM2_U01

11 potrafi przygotować opis zmian skórnych do konsultacji
medycznej z lekarzem K_U04 OM2_U01

12 potrafi współpracować z lekarzem w zakresie zleconych
zabiegów K_U26 OM2_U08

13
świadomy własnych ograniczeń podejmuje konsultację z
lekarzem w przypadku podejrzenia zmian chorobowych
skóry klienta

K_K01 OM2_K01

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 X
02 X
03 X
04 X
05 X
06 X
07 X
08 X
09 X
10 X
11 X
12 X
13 X

14. Treści programowe

14.1. Forma zajęć: Seminarium Liczba
godzin

S1 Analiza literatury pod kątem wskazania uprawnień kosmetyczki,
kosmetologa i lekarza 6

S2 Współpraca lekarza, kosmetologa i kosmetyczki w terapii trądziku 3

S3 Współpraca lekarza, kosmetologa i kosmetyczki w terapii cery
naczyniowej 3

S4 Współpraca lekarza, kosmetologa i kosmetyczki w terapii trądziku
różowatego 3

S5 Współpraca lekarza, kosmetologa i kosmetyczki w terapii blizn i
rozstępów 3

S6 Współpraca lekarza, kosmetologa i kosmetyczki w terapii cellulitu 3
S7 Współpraca lekarza, kosmetologa i kosmetyczki w terapii przebarwień 3

S8 Współpraca lekarza, kosmetologa i kosmetyczki w terapii łuszczycy i
zaburzeń rogowacenia skóry 3

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia
15.1. Seminarium Metody praktyczne: ćwiczenia przedmiotowe, metoda projektów, symulacja

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-13 Kolokwium zaliczeniowe
Min. 60% poprawnych
odpowiedzi w kolokwium
zaliczeniowym

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności

Godziny kontaktowe
z nauczycielem
akademickim:

udział w ćwiczeniach 30x1h=30h
udział w konsultacjach 1x1h=1h
łącznie 31h

Samodzielna praca
studenta:

przygotowanie do ćwiczeń 30x1h=30h
przygotowanie do zaliczenia 1x5h=5h
łącznie 35h

Łącznie 66h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym 1

19. Literatura
19.1. Podstawowa
1. Adamski Z, Kaszuba A: Dermatologia dla kosmetologów, UM Poznań 2008
2. Mamcarz B, Prndecka D. (red.) :Medycyna estetyczna w praktyce tom 1 i 2, Medical Education,
Warszawa 2010
19.2. Uzupełniająca

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup 20
20.2. Materiały do zajęć Rzutnik, komputer
20.3. Miejsce odbywania się zajęć Katowice, Francuska 22-24
20.4. Miejsce i godzina konsultacji Katowice, Francuska 22-24
20.5. Inne -

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Nie zna
zastosowania i
zabiegów z użyciem
hydroksykwasów

Zna podstawowe
zastosowanie i
zabiegi z użyciem
hydroksykwasów

Zna zastosowanie i
zabiegi z użyciem
hydroksykwasów

Doskonale zna
zastosowanie i zabiegi
z użyciem
hydroksykwasów

02

Nie zna zasad i
rodzajów złuszczania
naskórka z
uwzględnieniem
wskazań i
przeciwwskazań

Zna podstawowe
zasady i rodzaje
złuszczania naskórka
z uwzględnieniem
wskazań i
przeciwwskazań

Zna zasady i rodzaje
złuszczania naskórka
z uwzględnieniem
wskazań i
przeciwwskazań

Doskonale zna zasady i
rodzaje złuszczania
naskórka z
uwzględnieniem
wskazań i
przeciwwskazań

03

Nie zna preparatów i
materiałów
korygujące defekty
skóry

Zna podstawowe
preparaty i materiały
korygujące defekty
skóry

Zna preparaty i
materiały korygujące
defekty skóry

Doskonale zna
preparaty i materiały
korygujące defekty
skóry

04

Nie posiada wiedzy
pozwalającej na
współpracę z
lekarzem
dermatologiem w
zakresie pielęgnacji
skóry zmienionej
chorobowo

Posiada podstawową
wiedzę pozwalającą
na współpracę z
lekarzem
dermatologiem w
zakresie pielęgnacji
skóry zmienionej
chorobowo

Posiada wiedzę
pozwalającą na
współpracę z
lekarzem
dermatologiem w
zakresie pielęgnacji
skóry zmienionej
chorobowo

Posiada szeroką
wiedzę pozwalającą na
współpracę z lekarzem
dermatologiem w
zakresie pielęgnacji
skóry zmienionej
chorobowo

05 Nie posiada wiedzy
umożliwiającej

Posiada podstawową
wiedzę

Posiada wiedzę
umożliwiającą

Posiada szeroką
wiedzę umożliwiającą

różnicowanie
defektów
kosmetycznych od
chorób skóry oraz
wiedzy
umożliwiającej
wykonanie
dopuszczalnych i
zalecanych zabiegów
kosmetycznych w
niektórych
jednostkach
chorobowych skóry

umożliwiającą
różnicowanie
defektów
kosmetycznych od
chorób skóry oraz
podstawową wiedzę
umożliwiającą
wykonanie
dopuszczalnych i
zalecanych zabiegów
kosmetycznych w
niektórych
jednostkach
chorobowych skóry

różnicowanie
defektów
kosmetycznych od
chorób skóry oraz
wiedzę
umożliwiającą
wykonanie
dopuszczalnych i
zalecanych zabiegów
kosmetycznych w
niektórych
jednostkach
chorobowych skóry

różnicowanie
defektów
kosmetycznych od
chorób skóry oraz
wiedzę umożliwiającą
wykonanie
dopuszczalnych i
zalecanych zabiegów
kosmetycznych w
niektórych
jednostkach
chorobowych skóry

06

Nie zna sposobów
rewitalizacji skóry
przy użyciu różnych
metod i technik

Zna podstawowe
sposoby rewitalizacji
skóry przy użyciu
różnych metod i
technik

Zna sposoby
rewitalizacji skóry
przy użyciu różnych
metod i technik

Doskonale zna
sposoby rewitalizacji
skóry przy użyciu
różnych metod i
technik

07

Nie zna zabiegów
leczniczych i
wspomagających
leczenia skóry:
atroficznej, z
trądzikiem
pospolitym, z
trądzikiem
różowatym, z
atopowym
zapaleniem skóry,
łuszczycą

Zna podstawowe
zabiegi lecznicze i
wspomagające
leczenie skóry:
atroficznej, z
trądzikiem
pospolitym, z
trądzikiem
różowatym, z
atopowym
zapaleniem skóry,
łuszczycą

Zna zabiegi lecznicze
i wspomagające
leczenie skóry:
atroficznej, z
trądzikiem
pospolitym, z
trądzikiem
różowatym, z
atopowym
zapaleniem skóry,
łuszczycą

Doskonale zna zabiegi
lecznicze i
wspomagające
leczenie skóry:
atroficznej, z
trądzikiem pospolitym,
z trądzikiem
różowatym, z
atopowym zapaleniem
skóry, łuszczycą

08

Nie zna zasad
zabiegów dających
efekty liftingu skóry
dojrzałej

Zna podstawowe
zasady zabiegów
dających efekty
liftingu skóry
dojrzałej

Zna zasady zabiegów
dających efekty
liftingu skóry
dojrzałej

Doskonale zna zasady
zabiegów dających
efekty liftingu skóry
dojrzałej

09

Nie zna możliwości
użycia laserów do
epilacji i usuwania
teleangiektazji

Zna podstawowe
możliwości użycia
laserów do epilacji i
usuwania
teleangiektazji

Zna możliwości
użycia laserów do
epilacji i usuwania
teleangiektazji

Doskonale zna
możliwości użycia
laserów do epilacji i
usuwania
teleangiektazji

10

Nie potrafi
przeprowadzić
wywiadu
dermatologiczno-
kosmetycznego i
prowadzić
dokumentację
kosmetyczną

Potrafi
przeprowadzić
podstawowy wywiad
dermatologiczno-
kosmetyczny i
prowadzić
dokumentację
kosmetyczną

Potrafi
przeprowadzić
wywiad
dermatologiczno-
kosmetyczny i
prowadzić
dokumentację
kosmetyczną

Potrafi przeprowadzić
dokładny wywiad
dermatologiczno-
kosmetyczny i
prowadzić
dokumentację
kosmetyczną

11 Nie potrafi
przygotować opisu

Potrafi przygotować
ogólny opis zmian

Potrafi przygotować
opis zmian skórnych

Potrafi przygotować
dokładny opis zmian

zmian skórnych do
konsultacji
medycznej z
lekarzem

skórnych do
konsultacji
medycznej z
lekarzem

do konsultacji
medycznej z
lekarzem

skórnych do
konsultacji medycznej
z lekarzem

12

Nie potrafi
współpracować z
lekarzem w zakresie
zleconych zabiegów

potrafi
współpracować z
lekarzem w
podstawowym
zakresie zleconych
zabiegów

Potrafi
współpracować z
lekarzem w zakresie
zleconych zabiegów

Potrafi współpracować
z lekarzem w pełnym
zakresie zleconych
zabiegów

13

Nieświadomy
własnych ograniczeń
nie podejmuje
konsultacji z
lekarzem w
przypadku
podejrzenia zmian
chorobowych skóry
klienta

Świadomy własnych
ograniczeń czasami
podejmuje
konsultację z
lekarzem w
przypadku
podejrzenia zmian
chorobowych skóry
klienta

świadomy własnych
ograniczeń
podejmuje
konsultację z
lekarzem w
przypadku
podejrzenia zmian
chorobowych skóry
klienta

świadomy własnych
ograniczeń zawsze
podejmuje konsultację
z lekarzem w
przypadku podejrzenia
zmian chorobowych
skóry klienta

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

Karta modułu/przedmiotu

Informacje ogólne o module/przedmiocie

1. Kierunek studiów: Kosmetologia 2. Poziom kształcenia: studia drugiego stopnia
3. Forma studiów: stacjonarne

4. Rok: I 5. Semestr: IV
6. Nazwa modułu/przedmiotu: Rośliny i surowce aromatyczne w kosmetologii
7. Status modułu/przedmiotu: do wyboru
8. Jednostka realizująca moduł/przedmiot:
Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
9. Prowadzący moduł/przedmiot (imię, nazwisko, adres e-mail):
Dr n. farm. Barbara Bacler-Żbikowska; bbacler@sum.edu.pl
10. Cel kształcenia:
Celem jest przybliżenie praktycznego zastosowania surowców aromatycznych w kosmetyce, perfumerii
oraz aromaterapii. Nabyta wiedza umożliwi właściwy dobór olejków eterycznych (w zależności od
potrzeb pacjenta) do stosowania: w wyrobach kosmetycznych, przy wykonywaniu masażu
kosmetycznego, oraz w aromaterapii (lampy, kominki zapachowe).
11. Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji:
Podstawowa wiedza botaniczna. Wiedza z przedmiotu Rośliny kosmetyczne (znajomość gatunków roślin
aromatycznych, rodzaje surowców kosmetycznych).
12. Efekty kształcenia

Numer
efektu

kształcenia

Efekty kształcenia
Student, który zaliczył moduł/przedmiot:

Odniesienie
do efektów
kształcenia

dla
programu

Odniesienie
do efektów
kształcenia
dla obszaru

01 Zna działanie naturalnych olejków eterycznych
stosowanych w kosmetyce K_W07 OM2_W01

02

Zna zasady tworzenia kompozycji zapachowych oraz
potrafi stworzyć mieszaniny olejków stosowane w masażu
kosmetycznym oraz w aromaterapii. Posiada umiejętności
dobrania właściwych olejków do poszczególnych receptur
kosmetycznych.

K_W09 OM2_W01

03 Potrafi zastosować zabiegi aromaterapii, wspomagające
leczenie skóry (trądzik, łuszczyca). K_W24 OM2_W05

04 Zna podstawy perfumerii oraz zastosowanie olejków
eterycznych w kosmetologii, higienie i aromaterapii. K_W34 OM2_W05

05 Potrafi rozpoznawać substancje zapachowe i stosować
olejki eteryczne w aromaterapii. K_U17 OM2_U05

06

Potrafi odpowiednio dobrać olejek eteryczny do formy
kosmetyku i spodziewanego działania terapeutycznego
oraz zaplanować wykorzystanie olejków w aromaterapii i
przemyśle kosmetycznym.

K_K08 OM2_K03

13. Formy zajęć w odniesieniu do efektów kształcenia

Numer efektu
kształcenia

Forma zajęć dydaktycznych

wykład seminarium ćwiczenia
laboratoryjne

ćwiczenia
praktyczne inne e-learning

01 x
02 x
03 x

mailto:bbacler@sum.edu.pl

04 x
05 x
06 x

14. Treści programowe
14.1. Forma zajęć: seminaria

S1 Narząd węchu. Związki zapachowe, wrażenia zapachowe. Grupy
zapachów. 2

S2
Aromaterapia: historia aromaterapii; sposoby otrzymywania olejków
eterycznych; zasady stosowania olejków eterycznych; działania olejków
eterycznych; olejki w recepturach kosmetycznych

6

S3 Utrwalacze zapachu: pochodzenia naturalnego i syntetycznego;
balsamy i żywice. 2

S4 Hydrolaty i ich otrzymywanie i zastosowanie. 2

S5 Charakterystyka poszczególnych olejków eterycznych z uwzględnieniem
ich zastosowania w aromaterapii, lecznictwie, kosmetyce i perfumerii. 12

S6
Perfumeria: zasady tworzenia kompozycji zapachowych w perfumerii;
olejki eteryczne stosowane w perfumerii; przegląd kreatorów
(twórców) perfum

6

Łącznie 30
Łączna liczba godzin z przedmiotu 30

15. Metody kształcenia

15.1. Seminaria
Metoda podająca – wykład informacyjny; metoda problemowa –
seminarium; metoda praktyczna – pokaz poszczególnych olejków wraz z
rozpoznawaniem poszczególnych zapachów.

16. Sposoby weryfikacji efektów kształcenia i sposoby oceny
Numer efektu

kształcenia Sposoby weryfikacji Warunki zaliczenia

01-06 Projekt – prezentacja multimedialna. Sprawdzian
pisemny testowy. 70%

17. Obciążenie pracą studenta
Forma aktywności Przeciętna liczba godzin na zrealizowanie aktywności
Godziny kontaktowe
z nauczycielem
akademickim:

udział w seminariach 30h
udział w konsultacjach 2h
łącznie 32h

Samodzielna praca
studenta:

przygotowanie do zajęć 10h
Czytanie wskazanej literatury 5h
Przygotowanie prezentacji 5h
Przygotowanie się do testu zaliczeniowego 10h
łącznie 30h

Łącznie 62h
Sumaryczna liczba punktów ECTS dla przedmiotu 2
18. Sumaryczne wskaźniki charakteryzujące przedmiot
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich 1

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym

-

19. Literatura
19.1. Podstawowa
1. BRUD W., KONOPACKA BRUD I.: 2001. Pachnąca apteka – tajemnice aromaterapii. Wydawnictwo

„Pagina”. Warszawa.
2. K. JĘDRZEJKO, B. KOWALCZYK, B. BACLER.: 2012. Rośliny kosmetyczne. Śląska Akademia Medyczna.

Katowice.
3. BRUD W.S., KONOPACKA-BRUD I.: Podstawy perfumerii. Historia, pochodzenie i zastosowanie

substancji zapachowych. Oficyna Wydawnicza MA, Łódź 2009.
19.2. Uzupełniająca
1. GÓRA J., LIS A.: Najcenniejsze olejki eteryczne. Wydawnictwo Uniwersytetu Mikołaja Kopernika,

Toruń.
2. JABŁOŃSKA – TRYPUĆ A., FARBISZEWSKI R.: Sensoryka i podstawy perfumerii. MedPharm. 2008.
3. PISULEWSKA E., JANECZKO Z.: Krajowe rośliny olejkowe. „Know-How” Piotr Kaczmarczyk, Kraków

2008.
4. ROMER M.: Aromaterapia. Leksykon roślin leczniczych. MedFarm, Wrocław 2009.

20. Inne przydatne informacje o module/przedmiocie
20.1. Liczebność grup max. 20 osób
20.2. Materiały do zajęć Materiały do zajęć: zestaw olejków eterycznych, zestaw

hydrolatów, oleje, balsamy, żywice.
Sprzęt: komputer, rzutnik multimedialny.

20.3. Miejsce odbywania się zajęć Sala ćwiczeń - Katedra i Zakład Botaniki Farmaceutycznej i
Zielarstwa

20.4. Miejsce i godzina konsultacji Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
20.5. Inne

21. Formy oceny – szczegóły
Efekt Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

01

Student nie potrafi
podać działań
olejków eterycznych
stosowanych w
kosmetyce

Student zna wybrane
działania olejków
eterycznych
stosowanych w
kosmetyce.

Student zna
większość działań
olejków eterycznych
stosowanych w
kosmetyce.

Student zna
działania olejków
eterycznych
stosowanych w
kosmetyce.

02

Student nie zna
zasad tworzenia
kompozycji
zapachowych, nie
potrafi stworzyć
mieszaniny olejków
do masażu oraz do
aromaterapii. Nie
posiada umiejętności
dobrania olejku do
poszczególnych
receptur
kosmetycznych.

Student zna wybrane
zasady tworzenia
kompozycji
zapachowych, potrafi
stworzyć niektóre
mieszaniny olejków do
masażu oraz do
aromaterapii. Potrafi
dobrać olejki do
wybranych receptur
kosmetycznych.

Student zna
większość zasad
tworzenia
kompozycji
zapachowych,
potrafi stworzyć
większość mieszanin
olejków do masażu
oraz do
aromaterapii. Potrafi
dobrać olejki do
większości receptur
kosmetycznych.

Student zna zasady
tworzenia
kompozycji
zapachowych,
potrafi stworzyć
mieszaniny olejków
do masażu oraz do
aromaterapii.
Posiada
umiejętności
dobrania olejku do
poszczególnych
receptur
kosmetycznych.

03

Nie potrafi
zastosować
zabiegów
aromaterapii
wspomagające
leczenie skóry
(trądzik, łuszczyca).

Potrafi zastosować
nieliczne wybrane
zabiegi aromaterapii
wspomagające
leczenie skóry (trądzik,
łuszczyca).

Potrafi zastosować
większość zabiegów
aromaterapii
wspomagających
leczenie skóry
(trądzik, łuszczyca).

Potrafi zastosować
zabiegi aromaterapii
wspomagające
leczenie skóry
(trądzik, łuszczyca).

04 Nie zna podstaw
perfumerii oraz

Zna wybrane
zagadnienia z podstaw

Zna większość
podstaw perfumerii

Zna podstawy
perfumerii oraz

zastosowania
olejków eterycznych
w kosmetologii,
higienie i
aromaterapii.

perfumerii oraz
zastosowania olejków
eterycznych w
kosmetologii, higienie i
aromaterapii.

oraz zastosowania
olejków eterycznych
w kosmetologii,
higienie i
aromaterapii.

zastosowanie
olejków eterycznych
w kosmetologii,
higienie i
aromaterapii.

05

Nie potrafi
rozpoznać substancji
zapachowych i
stosować olejków
eterycznych w
aromaterapii.

Potrafi rozpoznawać
wybrane substancje
zapachowe i stosować
niektóre olejki
eteryczne w
aromaterapii.

Potrafi rozpoznawać
większość substancji
zapachowych i
stosować większość
olejków eterycznych
w aromaterapii.

Potrafi rozpoznawać
substancje
zapachowe i
stosować olejki
eteryczne w
aromaterapii.

06

Nie potrafi
odpowiednio dobrać
olejku eterycznego
do formy kosmetyku
i spodziewanego
działania
terapeutycznego
oraz nie jest w stanie
zaplanować
wykorzystania
olejków w
aromaterapii i
przemyśle
kosmetycznym.

Potrafi dobrać
wybrany olejek
eteryczny do formy
kosmetyku i
spodziewanego
działania
terapeutycznego oraz
w niewielkim stopniu
zaplanować
wykorzystanie olejków
w aromaterapii i
przemyśle
kosmetycznym.

Potrafi stosunkowo
dobrze dobrać olejek
eteryczny do formy
kosmetyku i
spodziewanego
działania
terapeutycznego
oraz zaplanować
wykorzystanie
większości olejków
w aromaterapii i
przemyśle
kosmetycznym.

Potrafi odpowiednio
dobrać olejek
eteryczny do formy
kosmetyku i
spodziewanego
działania
terapeutycznego
oraz zaplanować
wykorzystanie
olejków w
aromaterapii i
przemyśle
kosmetycznym.

* ocena celująca – wiedza i umiejętności wykraczają poza wymagania określone dla oceny 5 „bardzo
dobry”

	Kształcenie na kierunku Kosmetologia – studia II stopnia
	Ogólna charakterystyka studiów II stopnia
	Sylwetka absolwenta

	Program studiów II stopnia na kierunku kosmetologia od roku akademickiego 2015/2016
	Sylabusy przedmiotów Kosmetologia
	I rok
	Surowce kosmetyczne
	Chemiczne i fizyczne metody badań kosmetyków
	Biotechnologia kosmetyków
	Podstawy rehabilitacji
	Parazytologia kosmetologiczna
	Etiopatogeneza inwazyjnych chorób skóry
	Kosmetologia z elementami podologii
	Receptura wybranych preparatów kosmetycznych
	Sensoryka i środki zapachowe
	Toksykologia kosmetyku
	Ziołowe preparaty kosmetyczne
	Marketing i zarządzanie. Ochrona własności intelektualnych. Prawaautorskie i pokrewne
	Hydroterapia dla kosmetologów
	Wybrane formy aktywności fizycznej i relaksacji
	Zastosowanie hodowli komórkowych w testach biologicznych
	Ocena właściwości skóry w gabinecie kosmetycznym
	Zagrożenia dla zdrowia wynikające ze stosowania substancjipsychoaktywnych
	Aparatura w kosmetologii
	Naturalne związki biologicznie czynne w zwalczaniu wolnych rodników
	Nowoczesne formy makijażu
	Dokumentacja obrazowa do celów diagnostycznych i terapeutycznych
	Rośliny i surowce olejkowe w kosmetologii

	II rok
	Przemysłowa produkcja kosmetyków
	Alergologia
	Psychologia
	Podstawy onkologii skóry
	Medycyna estetyczna z elementami chirurgii plastycznej, pourazoweji estetycznej
	Biostatystyka
	“Let’s Talk” - konwersatorium w języku angielskim
	Ćwiczenia specjalistyczne z metodologią badań naukowych
	Biofarmacja kosmeceutyków
	Właściwości wolnorodnikowe preparatów kosmetycznych
	Innowacyjne dermokosmetyki. Dermokosmetyki uzupełnieniemzabiegów medycyny estetycznej.
	Molekularne podstawy mezoterapii
	Laboratoryjne wskaźniki zdrowia i urody
	Współpraca lekarz-kosmetolog-kosmetyczka
	Rośliny i surowce aromatyczne w kosmetologii

