Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Neurologia

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł 3; Przygotowanie merytoryczne w zakresie treści kierunkowych

	Rok studiów
	trzeci

	Semestr studiów
	 V,

	Punkty ECTS
	1

	Liczba godzin
	30 (15 w., 15 ćw.)

	Przedmioty wprowadzające
	Anatomia, Fizjologia

	Założenia i cele kształcenia:

Wykłady: Neurologia kliniczna w zarysie : badania pomocnicze w neurologii; wybrane jednostki chorobowe o różnej etiopatogenezie : obraz kliniczny, diagnostyka i leczenie.

Ćwiczenia: Nagłe przypadki neurologiczne (omówienie najczęstszych jednostek chorobowych, ze szczególnym uwzględnieniem udaru mózgu), wywiad jako element oceny neurologicznej pacjenta, ogólne badanie neurologiczne oraz postępowanie z pacjentem.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

Efekty: W_01 - W_03 oraz U_01 - U_05 będą sprawdzane podczas ćwiczeń (umiejętności praktyczne) oraz w formie testu na egzaminie

Efekty : K_01 – K_05, będą oceniane podczas dyskusji na ćwiczeniach i wykładach

	Forma i warunki zaliczenia : egzamin
wykłady: warunkiem zaliczenia jest pozytywny wynik egzaminu testowego
Elementy składowe oceny: Ocena końcowa jest średnią oceny z ćwiczeń i wykładów

	Treści programowe :

 wykłady;

 1. Badania pomocnicze w neurologii

2. Choroby neuronu ruchowego : omówienie ogólne grupy schorzeń, ze szczególnym uwzględnieniem chorób tj .stwardnienie boczne zanikowe, postępujące porażenie opuszkowe, postępujący zanik mięśni, pierwotne stwardnienie boczne

3. Choroby nerwów obwodowych

4. Miopatie i miastenia

5. Choroby naczyniowe mózgu

6. Zespoły otępienne

7. Choroby układu pozapiramidowego : choroba Parkinsona, parkinsonizm miażdżycowy, choroba Wilsona, choroba Huntingtona

8. Guzy śródczaszkowe

9. Wybrane zaburzenia rozwojowe : tarń dwudzielna torbielowata, malformacje Chiariego, torbiele pajęczynówki, wodogłowie

10. Bóle głowy ze szczególnym uwzględnieniem pierwotnych bólów głowy

11. Zakażenia OUN : zapalenie opon mózgowo-rdzeniowych, borelioza

12. Choroby demielinizacyjne : stwardnienie rozsiane, ostre rozsiane zapalenie mózgu i rdzenia kręgowego, idiopatyczne poprzeczne zapalenie rdzenia

13. Padaczka

14. Zespoły bólowe kręgosłupa
ćwiczenia:

1. 1. Wywiad i badanie neurologiczne

2. Stany nagłe w neurologii (obraz kliniczny, wstępne rozpoznanie, postępowanie z pacjentem) :

· epizodyczne zaburzenia przytomności

· upadki

· majaczenie i śpiączka

· zaburzenia mowy

· zaburzenia widzenia, nieprawidłowości powiek i źrenic

· urazy głowy i rdzenia kręgowego

· zawroty głowy

· bóle głowy

· zaburzenia ruchowe, porażenie połowicze i jednej kończyny

· padaczka - pacjent po napadzie drgawek, stan padaczkowy

· udar mózgu

	Literatura podstawowa:

1. 1. „Atlas neurologii klinicznej” G.D.Perkin, D.C.Miller, R.J.M.Lane, M.C.Patel, F.H.Hochberg, redakcja wydania I polskiego D.Ryglewicz, Elsevier Urban &Partner, Wrocław 2012

2. „Neurologia” W.Kozubski, P.Liberski, PZWL, Warszawa, 2006

3. „Neurologia Meritta” P.Rowland, redakcja wydania II polskiego H.Kwieciński, A.Kamińska, Elsevier Urban&Partner, Wrocław 2008

4. „Choroby układu nerwowego” W.Kozubski, P.Liberski, Wydawnistwo Lekarskie PZWL, Warszawa 2004

5. „Neuroradiologia” J.Walecki, Upowszechnianie Nauki – Oświata „UN-O” Sp. z o.o., Warszawa 2000
Literatura uzupełniająca:

1. „Neurologia i neurochirurgia” K.W.Lindsay, I.Bone, Elsevier Urban&Partner, Wrocław 2006

2. ”Neurologia w praktyce klinicznej” W.G.Bradley, R.B.Daroff, G.M.Fenichel, J.Jankovic, Wyadnictwo Czelej Sp. z o.o., Lublin 2006

3. „Choroby otępienne” J.Leszek, Wydawnictwo Continuo, Wrocław 2003

4. „Neurologia Adamsa i Victora”, M.Victor, A.H.Ropper, Wydawnictwo Czelej Sp. z o.o., Lublin 2003

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	Posiada ogólną wiedzę na temat neuroanatomii i neurofizjologii
	K_W02

	W_02
	Potrafi zebrać wywiad od pacjenta i jego opiekunów, umie przeprowadzić ogólne badanie neurologiczne i wstępnie zidentyfikować rodzaj dolegliwości oraz stan pacjenta

	K_W03

	W_03
	Umie zidentyfikować prawdopodobny rodzaj zaburzenia będący przyczyną zaistniałego stanu zagrożenia życia, jego przyczynę i możliwy mechanizm oraz przewidzieć dalszy jego przebieg i wstępną diagnostykę

 oraz postępować wobec stanu nagłego
	K_W03

	
	
	

	UMIEJĘTNOŚCI

	U_01
	Potrafi komunikować się z pacjentem oraz jego rodziną, opiekunami lub przypadkowymi świadkami zachorowania, jak również udzielić wsparcia psychologicznego choremu i jego opiekunom
	K_U03

	U_02
	Przeprowadza wywiad chorobowy z pacjentem, jego rodziną lub przypadkowymi świadkami zachorowania, potrafi interpretować i kojarzyć związek pomiędzy chorobami przebytymi a aktualnym zachorowaniem
	K_U04

	U_03

	Potrafi dokonać ogólnej oceny stanu neurologicznego pacjenta, określić stopień jego ciężkości oraz podjąć działania ratownicze
	K_U05

	U_04
	Potrafi rozpoznać stan nagłego zagrożenia zdrowotnego oraz podejmuje działania ratownicze
	K_U07

	U_05
	Potrafi ocenić stan świadomości pacjenta

	K_U05

	KOMPETENCJE SPOŁECZNE

	K_01
	Ma świadomość potrzeby ciągłego uzupełniania swojej wiedzy oraz doskonalenia umiejętności praktycznych
	K_K01

	K_02
	Potrafi dokonać samooceny własnych umiejętności, jest świadomy własnych ograniczeń i wie, kiedy konieczny jest kontakt z przełożonym

	K_K02

	K_03

	Okazuje szacunek wobec pacjenta oraz przestrzega zasad etyki zawodowej i praw pacjenta
	K_K03

	K_04

	Prezentuje postawę odpowiedzialności za podejmowane decyzje i czynności zawodowe

	K_K04

	K_05
	Potrafi współdziałać z lekarzem i pracować w grupie, przyjmując w niej różne role
	K_K05

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	15
	

	Udział w ćwiczeniach
	15
	

	Samodzielne przygotowanie się do ćwiczeń
	-

	Samodzielne przygotowanie się do kolokwiów
	-

	Wykonanie zadań domowych (sprawozdań)
	-

	Udział w konsultacjach z przedmiotu
	1

	Przygotowanie się do egzaminu i obecność na egzaminie
	-

	Sumaryczne obciążenie pracą studenta
	31

	Punkty ECTS za przedmiot
	1

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	31

	Nakład pracy studenta związany z pracą własną
	-

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: dr Katarzyna Strzalińska

	Data opracowania programu: 15. 09. 2013 r.
	Program opracowała: dr Katarzyna Strzalińska

