[bookmark: _GoBack] Sylabus przedmiotu/modułu kształcenia

	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Medyczne czynności ratunkowe

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł 3 przygotowanie merytoryczne w zakresie treści kierunkowych

	Rok studiów
	pierwszy, drugi, trzeci

	Semestr studiów
	II, III, IV, V, VI

	Punkty ECTS
	21

	Liczba godzin
	510 (150 w.,360 ćw.)

	Przedmioty wprowadzające
	„Anatomia człowieka”; „Pierwsza pomoc”; „Fizjologia”; „Biologia z mikrobiologią”.

	Założenia i cele kształcenia:
1. Komunikowanie się w zespole terapeutycznym .
2. Właściwa ocena chorego stanu pacjenta w wyniku obserwacji, wywiadu, badania.
3. Właściwa ocena chorego za pomocą metod; dokonywanie pomiarów temperatury, tętna, ciśnienia, oddechu, nawrotu włośniczkowego oraz ich dokumentowanie.
4. Wykonywanie zabiegów septycznych i antyseptycznych pod kontrolą nauczyciela: wkłucia obwodowe. im, io, is, wykonywanie EKG, pobieranie krwi do badań diagnostycznych, np. krwi włośniczkowej na zawartość cukru.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_08 – będą sprawdzone w formie pytań testowych
Efekty: U_ 01 – U_05 - będą ocenione przez wykonanie inwazyjnych i nieinwazyjnych czynności medycznych
Efekty : K_01 - K_05 - będą sprawdzone podczas zajęć, w trakcie pracy indywidualnej i grupowej.

	Forma i warunki zaliczenia : egzamin
Ćwiczenia: oceny cząstkowe z wykonywanych ćwiczeń – do decyzji wykładowcy
Wykłady: egzamin odbywa się w formie pytań testowych – test do wyboru, za każde pytanie student może otrzymać 1 punkt
 Elementy składowe oceny: Ocena końcowa jest: średnią oceny z ćwiczeń, wykładów i obecności na zajęciach.

	Treści programowe :
Wykłady:
1. Ustawa o PRM z dnia 8.09.2006.
2. Zasady działania ZRM w Polsce i na świecie.
3. Zasady działania CPR.
4. Współpraca jednostek RM ze SOR.
5. Zadanie i rozmieszczenie zespołów wyjazdowych ratownictwa medycznego.
6. Rozpoznanie nagłego zagrożenia zdrowotnego u dorosłych i dzieci.
7. Algorytmy resuscytacji u osób dorosłych i dzieci.
8. Diagnostyka przedszpitalna chorych urazowych i nieurazowych – podstawy EKG.
9. Zabezpieczenie czynności życiowych w warunkach przedszpitalnych
Ćwiczenia:
1. 1 Bezprzyrządowe i przyrządowe czynności ratunkowe.
2. Farmakoterapia podczas resuscytacji; podawanie leków różnymi drogami: iv, im, is, po, io.
3. Zabezpieczenie czynności życiowych w warunkach przedszpitalnych - monitoring: BP, HR, oddechu, CRT, saturacji.
4. Medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego pochodzenia wewnętrznego i zewnętrznego: dekontaminacja, cewnikowanie pęcherza moczowego, EKG.
5. Medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego u kobiet w ciąży.
6. Medyczne czynności ratunkowe w okulistyce.
7. Zasady transportu osób w stanie nagłego zagrożenia zdrowotnego.

	Literatura podstawowa:
1. Brożak L.: Wstrzyknięcia i wlewy dożylne, PZWL, Warszawa 1995.
2. Budynek M., Nowacki C.: Opatrywanie ran wiedza i umiejętności. Wydawnictwo Makmed, Lublin 2008.
3. Ciurus M.J: Pielęgniarstwo operacyjne. Wydawnictwo Adi, Łódź 1998.
4. Ciechaniewicz W., Grochans E., Łoś E.: Wstrzyknięcia śródskórne, podskórne, domięśniowe i dożylne. PZWL, Warszawa 2006.
5. ChszaszczewskaA.: Bandażowanie. PZWL, Warszawa1996.
6. Goniewicz M.: Pierwsza pomoc, Wydawnictwo Lekarskie PZWL, Warszawa 2011.
7. Hildebrand N.: Iniekcje, infuzje pobieranie krwi. Wydawnictwo Urban &Partner, Wrocław 2001.
8. Kózka M., Płaszewska – Żywko L.: Procedury pielęgniarskie. Wydawnictwo lekarskie PZWL, Warszawa 2009.
9. Mattu A., Brady W.: EKG w medycynie ratunkowej, Górnicki Wydawnictwo medyczne , Wrocław 2006.
10. Pod redakcją J. Jakubaszko: Ratownik medyczny, Wydawnictwo Górnicki Wrocław 2007.
11. Rozporządzenie Ministra Zdrowia z dnia 29. 12. 2006 r. w sprawie szczegółowego zakresu medycznych czynności ratunkowych, które mogą być podejmowane przez ratownika medycznego.
12. Wytyczne ERC 2010
Literatura uzupełniająca:
1. Ślusarska B., Zarzycka D. Zahradniczek K.: Podstawy pielęgniarstwa. Podręcznik dla studentów i absolwentów kierunków pielęgniarstwo i położnictwo. Wydawnictwo Czelej, Lublin 2001.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	Charakteryzuje struktury organizmu ludzkiego: komórek, tkanek, narządów i układów.
	K_W01
K_W02

	W_02
	Określa topografię narządów i układów oraz analizuje rolę poszczególnych narządów i układów w prawidłowym funkcjonowaniu organizmu ludzkiego.
	K_W01
K_W02

	W_03
	Opisuje i charakteryzuje przyczyny i objawy nagłego zatrzymania krążenia
	K_W03

	W_04
	Charakteryzuje przyczyny i objawy przytomności.
	K_W05

	W_05
	Objaśnia zasady podawania i działania leków stosowanych w stanach nagłego zagrożenia zdrowotnego, różnicuje postaci leków, drogi ich podawania, interakcje, wskazania do ich podania oraz oblicza dawki leków.
	K_W05

	W_06
	Określa wartości prawidłowe parametrów życiowych oraz normy podstawowych badań laboratoryjnych.
	K_W03

	W_07
	Charakteryzuje zagrożenia i skutki uboczne medycznych czynności ratunkowych wykonywanych u poszkodowanych.
	K_W07

	W_08
	Rozróżnia zasady organizacji innych systemów i organizacji ratowniczych w Polsce i Unii Europejskiej oraz charakteryzuje zasady współpracy w ZRM.
	K_W09

	UMIEJĘTNOŚCI

	U_01
	Rozpoznaje stany nagłego zagrożenia zdrowotnego.
	K_U04
K_U05

	U_02
	Ocenia i monitoruje podstawowe funkcje życiowe poszkodowanego metodami nieinwazyjnymi.
	K_U02

	U_03
	Wykonuje podstawowe zabiegi resuscytacyjne u osób w różnym wieku w stanach zagrożenia zdrowotnego zgodnie z obowiązującym algorytmem.
	K_U01
K_U02
K_U05

	U_04
	Posługuje się wyposażeniem zestawów ratunkowych.
	K_U01
K_U02
K_U05

	U_05
	Podejmuje i prowadzi medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego u dzieci i dorosłych, w szczególności:
· opatruje rany różnych okolic ciała
· wykonuje unieruchamianie kończyn w przypadku złamań, zwichnięć i skręceń
· wykonuje unieruchamianie kręgosłupa i miednicy z wykorzystaniem dostępnego sprzętu ratunkowego
· wykonuje kaniulację żył obwodowych
· pobiera krew żylną i włośniczkową do badań laboratoryjnych
· wykonuje wkłucie doszpikowe przy użyciu gotowego zestawu
· podaje leki i płyny różnymi drogami przy użyciu gotowego zestawu
· zakłada cewnik do pęcherza moczowego pod nadzorem lekarza systemu
· zakłada zgłębnik do żołądka i wykonuje płukanie pod nadzorem lekarza systemu
· wykonuje EKG
	

K_U02
K_U05

	KOMPETENCJE SPOŁECZNE

	K_01
	Ma świadomość potrzeby ciągłego uzupełniania i pogłębiania swojej wiedzy, podnoszenia kompetencji zawodowych i doskonalenia umiejętności praktycznych.
	K_K01

	K_02
	Potrafi dokonać samooceny własnych umiejętności, jest świadomy własnych ograniczeń, w szczególności rozpoznaje sytuacje, w których niezbędny jest kontakt z lekarzem systemu.
	K_K02

	K_03
	Prezentuje postawę odpowiedzialności za podejmowane decyzje i czynności zawodowe.
	K_K03

	K_04
	Potrafi współpracować z zespołem i pracować w grupie, przyjmując w niej różne role, ponosząc odpowiedzialność za wspólnie realizowane działania.
	K_K04

	K_05
	Realizuje zadania w sposób zapewniający bezpieczeństwo własne i otoczenia, w tym przestrzega zasad BHP, aseptyki i antyseptyki.
	K_K07

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	150
	

	Udział w ćwiczeniach
	360
	

	Samodzielne przygotowanie się do ćwiczeń
	-

	Samodzielne przygotowanie się do kolokwiów
	-

	Wykonanie zadań domowych (sprawozdań)
	-

	Udział w konsultacjach z przedmiotu
	21

	Przygotowanie się do egzaminu i obecność na egzaminie
	99

	Sumaryczne obciążenie pracą studenta
	630

	Punkty ECTS za przedmiot
	21

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	532

	Nakład pracy studenta związany z pracą własną
	98

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: mgr Tomasz Janus, mgr Marek Rudkowski,

	Data opracowania programu: 15. 09. 2014 r.
	Program opracowała: mgr Krystyna Ościłowicz

