Załącznik nr 2 do zarządzenia nr 54/2015 Rektora WUM z dnia 14.07.2015 r.
Załącznik nr 3 do procedury opracowywania i okresowego przeglądu programów kształcenia
Appendix no. 3 to the procedure of development and periodical review of syllabuses

[bookmark: _GoBack][image: logo-tarcza-kolor-500x500px]Chill out! - Relaxation as a tool for personal development and therapy

	1. Imprint

	Faculty name:
	Faculty of Medicine and Dentistry

	Education program (field of study, level and educational profile, form of studies, e.g., Public Health, 1st level studies, practical profile, full time):
	English Dentistry Division, practical profile, full time

	Academic year:
	2019/2020

	Module/subject name:
	Chill out! - Relaxation as a tool for personal development and therapy

	Subject code (from the Pensum system):
	45094

	Educational units:
	Department of Medical Psychology & Medical Communication
ul. Litewska 14/16
00-575 Warszawa
Tel. +48 22 116 92 11

	Head of the unit/s:
	Professor Krzysztof Owczarek, MA, PhD

	Study year (the year during which the respective subject is taught):
	II

	Study semester (the semester during which the respective subject is taught):
	1st (winter) semester

	Module/subject type (basic, corresponding to the field of study, optional):
	Basic

	Teachers (names and surnames and degrees of all academic teachers of respective subjects):
	Magdalena Łazarewicz, MA, PhD

	ERASMUS YES/NO (Is the subject available for students under the ERASMUS programme?):
	YES

	A person responsible for the syllabus
(a person to which all comments to the syllabus should be reported)
	Magdalena Łazarewicz, MA, PhD
magdalena.lazarewicz@wum.edu.pl
Tel. +48 22 116 92 15

	Number of ECTS credits:
	0.75

	2. Educational goals and aims

	1. To broaden students’ knowledge on the meaning of relaxation for human wellbeing.
2. Development of auto-relaxation skills, ability to conduct relaxation training for others, working with strains, removal of anxiety in adaptive way.

	3. Initial requirements

	None

	4. Learning outcomes corresponding to the subject

	A list of course learning outcomes

	Symbol of course learning outcomes
	Description of course learning outcomes
	The reference to programme learning outcomes (number)

	W1
	Psychological and physiological basis of relaxation
	-

	U1
	Basic relaxation methods: breathing exercises
	-

	U2
	Jacobson’s progressive muscle relaxation
	-

	U3
	Shultz’s autogenic training
	-

	U4
	Visualization, meditation
	-

	U5
	Basics of mindfulness
	-

	5. Forms of classes

	Form
	Number of hours
	Number of groups

	Lecture
	-
	-

	Seminar
	-
	-

	Practical classes
	15
	1

	6. Subject topics and educational contents

	
C1- Practical class 1 – Relaxation: the way to human mind in through his body- Psychological and physiological basis of relaxation, breathing exercises, Jacobson’s progressive muscle relaxation, Shultz’s autogenic training – W1, U1-U3 - Magdalena Lazarewicz, MA, PhD

C2 - Practical class 1 - Relaxation: the way to human body is through his mind - Visualization, meditation and basics of mindfulness – U4-U5 - Magdalena Lazarewicz, MA, PhD

	7. Methods of verification of learning outcomes

	Learning outcome corresponding to the subject (symbol)
	Forms of classes (symbol)
	Methods of verification of
a learning outcome
	Credit receiving criteria

	W1, U1-U5
	C
	Audio recording of self-prepared and performed relaxation or visualisation
	Minimal acceptable level of performance on the learning outcome

	8. Evaluation criteria

	Form of receiving credit in a subject: CREDIT

	Grade
	criteria

	2.0 (failed)
	-

	3.0 (satisfactory)
	-

	3.5 (rather good)
	-

	4.0 (good)
	-

	4.5 (more than good)
	-

	5.0 (very good)
	-

	9. Literature

	Obligatory literature:
1. All obligatory reading materials will be provided by a lecturer in .pdf files
Supplementary literature:
1. Davis, M, Robbins-Eshelman E, McKay, M. (2006). The relaxation & Stress Reduction workbook. New Harbinger Publications Inc.: Oakland.
2. Sood A. (2013). The Mayo Clinic guide to Stress-Free Living. Da Capo Press: Boston.
3. Sood A. (2015). The Mayo Clinic handbook for happiness. Da Capo Press: Boston.
The above textbooks are available for short rental from the teacher (single copies).

	10. ECTS credits calculation

	Form of activity
	Number of hours
	Number of ECTS credits

	Direct hours with an academic teacher:

	Lectures
	-
	-

	Seminars
	-
	-

	Practical classes
	15
	0.60

	Student's independent work (examples of the form of work):

	Student's preparation for a seminar
	-
	-

	Student's preparation for a class
	-
	-

	Preparation for obtaining credits
	5
	0.15

	Other (please specify)
	-
	-

	Sum
	20
	0.75

	11. Additional Information

	It is a weekend course that takes place on two consecutive Saturdays:
· Saturday, November 30, 2019, 10am-4pm
· Sunday, December 7, 2019, 10am-4pm
The class takes place in the Department of Medical Psychology and Medical Communication
ul. Litewska 14/16 room -103 (level „-1”)
00-575 Warszawa
Tel. +48 22 116 92 11
http://zpm.wum.edu.pl/

Contact information:
Magdalena Łazarewicz, MA, PhD
magdalena.lazarewicz@wum.edu.pl

Attendance: 100% attendance is required. Class latecoming is generally not tolerated.

The Department runs the Psychological Students Science Club “Psyche” (in English) (contact information: magdalena.lazarewicz@wum.edu.pl).

Signature of the Head of the Unit

Signature of the person responsible for the syllabus

Strona 4 z 4
image1.png
d‘\ ’
4{0771809

Q)
DB

SISNAY

*

