Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Propedeutyka dyscyplin klinicznych

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł 4; Przedmiotów do wyboru I

	Rok studiów
	drugi

	Semestr studiów
	III

	Punkty ECTS
	4

	Liczba godzin
	60 (20 w., 40 ćw.)

	Przedmioty wprowadzające
	Choroby wewnętrzne, Chirurgia, Pediatria, Anatomia człowieka, Fizjologia

	Założenia i cele kształcenia:
Wykłady:
W wyniku realizacji zajęć student potrafi:
· umieć nawiązać kontakt z chorymi ludźmi,
· umieć zebrać wywiad chorobowy,
· umieć ocenić stan fizykalny chorego,
Ćwiczenia: W wyniku realizacji zajęć student potrafi:
· dokonać badania fizykalnego poszczególnych narządów i układów,
· analizować wyniki badań dodatkowych, w szczególności przydatnych w rozpoznawaniu stanów nagłych i ostrych,
· znać zasady kwalifikowania chorego do leczenia szpitalnego i nabyć umiejętności segregacji chorych w przypadku rozpoznania schorzenia o charakterze wewnętrznym - ostrym.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_0 4 (wiedza) oceniono metodą:
· Zaliczenie teoretyczne pisemne
· Czas trwania zaliczenia 30 minut
· Liczba pytań zaliczeniowych zamkniętych (jednokrotnego wyboru) - 30
· Kryterium uzyskania oceny pozytywnej jest udzielenie poprawnych odpowiedzi na 60% pytań zaliczeniowych.
· Punktacja – za każde pytanie 1 punkt max-30 pkt min.18 pkt
· <18 pkt niedostateczny (2,0)
· 18-20 pkt dostateczny (3,0)
· 21-23 pkt dość dobry (3,5)
· 24-26 pkt dobry (4,0)
· 27-29 pkt ponad dobry (4,5)
· 30 pkt bardzo dobry (5,0)

Efekty U_ 01 – U_03 (umiejętności) oceniane będą metodą :
· Realizacji zleconego zadani
· Czas prezentacji wykonanego zadania 5-10 minut
· Kryterium uzyskania oceny pozytywnej prawidłowe wykonanie zadania

Efekty : K_01 - K_04 (kompetencje) będą sprawdzane podczas ćwiczeń, w trakcie pracy indywidualnej i grupowej, poprzez dyskusję oraz wyrażanie swoich opinii przez studentów oraz samoocenę.

	Forma i warunki zaliczenia: zaliczenie na ocenę
1. Obowiązkowa obecność na wykładach i ćwiczeniach
2. W przypadku usprawiedliwionej nieobecności zaliczenie materiału u asystenta prowadzącego zajęcia.
3. Warunkiem zaliczenia ćwiczeń jest uzyskanie pozytywnej oceny z kolokwiów pisemnych obejmujących materiał zaprezentowany na ćwiczeniach, aktywność oceniana na bieżąco,
4. Zaliczenie końcowe z przedmiotu w formie pisemnej.
Elementy składowe oceny: Ocena końcowa jest średnią oceny z ćwiczeń i wykładów oraz oceną zaliczenia końcowego

	Treści programowe :
 wykłady;
1. Badanie ogólne chorego: badanie fizykalne (przedmiotowe) dotyczące: układ krążenia, układ oddechowego, jamy brzusznej, układu ruchu, z uwzględnieniem oceny podstawowych funkcji życiowych.
2. Metody i zasady badania przedmiotowego dotyczące: układ krążenia, układ oddechowego, jamy brzusznej, układu ruchu, z uwzględnieniem oceny podstawowych funkcji życiowych u dzieci.
3. Badanie przedmiotowe. Zasady, kolejność, warunki
4. Objawy, oznaki, badania pracowniane, rozpoznawanie chorób: teoria i praktyka
5. Objawy i oznaki ostrych stanów zagrożenia życia (objawy alarmowe)
6. Omdlenie, zaburzenia świadomości, śpiączki
7. Ból jako sygnał alarmowy organizmu
8. Czynniki ryzyka chorób sercowo-naczyniowych
ćwiczenia:

1. Wywiad chorobowy i wstępna ocena stanu chorego. (schorzenia współwystępujące, przebyte, przyjmowane leki, używki, wywiad rodzinny).
2. Wywiad chorobowy u dzieci, z osobą młodą, dorosłym i pacjentem w wieku podeszłym.
3. Badanie fizykalne układu krążenia Symptomatologia chorób układu krążenia. Badania uzupełniające .Interpretacja EKG.
4. Symptomatologia chorób układu oddechowego. Badanie układu oddechowego.
5. Badanie podmiotowe i przedmiotowe układu moczowego
6. Symptomatologia chorób układu pokarmowego . Badanie jamy brzusznej.
7. Różnicowanie bólów brzucha
8. Symptomatologia chorób układu dokrewnego . Interpretacja badań dodatkowych.
9. Podstawy badania neurologicznego. Ocena stanu świadomości . Badanie głowy i szyi.
10. Badanie układu kostnego

	Literatura podstawowa:

1. Allan M.A., Marsh J. (red. Kokot F) .Wywiad i badanie przedmiotowe. Wyd. Medyczne Urban&Partner, Wrocław 2005
2. Dacre J. Kopelman . Badanie kliniczne, PZWL, Warszawa 2004.
3. Szczeklik A.: Interna Szczeklika 2012. Wyd. Medycyna Praktyczna, Kraków 2012.
4. Siemiątkowski A.: Stany zagrożenia życia. Wyd. Libra s.c. Białystok 2007 wyd. 2
5. Krawczyński M. Propedeutyka pediatrii Wyd. Lekarskie PZWL 2002
6. F.J.Kokot. Diagnostyka różnicowa objawów chorobowych, Wyd. Lek. PZWL, Warszawa,
2007

Literatura uzupełniająca:
1.Cudak E., Dyk D., Aleksandra E.: Badanie fizykalne w pielęgniarstwie. PZWL, Warszawa 2010.
2. Krajewska-Kułak E., Szczepański M. (red.): Badanie fizykalne w praktyce pielęgniarek i położnych. Wyd. Czelej, Lublin 2008.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	ma wiedzę niezbędną do oceny stanu zdrowia pacjenta
	
K_W 01
K_W 02

	W_02
	ma wiedzę dotyczącą rozpoznawania zaburzeń prowadzących do powstania stanów zagrożenia życia i zdrowia
	K_W 02

	W_03
	ma wiedzę w zakresie podstawowej symptomatologii poszczególnych chorób z układu: oddechowego, krążenia, pokarmowego, moczowego, dokrewnego, kostnego
	K_W 03

	W_04
	ma podstawową wiedzę i zna terminologię z zakresu nauk medycznych i nauk o zdrowiu w zakresie niezbędnym dla kierunku ratownictwa medycznego
	K_W 04

	W_04
	zna metody ograniczenia bólu
	K_W10

	UMIEJĘTNOŚCI

	U_01
	potrafi przeprowadzić wywiad z pacjentem, jego rodziną lub opiekunem, oraz interpretuje uzyskane informacje, potrafi identyfikować problemy pacjenta
	K_U03
K_U04

	U_02
	potrafi ocenić stan świadomości pacjenta, ciężkości obrażeń ciała, potrafi rozpoznać pewne symptomy śmierci
	K_U05

	U_03
	[bookmark: _GoBack]potrafi dokonać oceny stanu pacjenta, podjąć działania ratownicze, diagnostyczne, profilaktyczne, pielęgnacyjne, terapeutyczne i edukacyjne odpowiadające potrzebom sytuacji
	K1_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 współdziałać z lekarzem, pielęgniarką przedstawicielami niemedycznych służb i pracować w grupie, przyjmując w niej różne role, ponosząc odpowiedzialność za wspólnie realizowane działania
	K_K04

	K_03
	okazuje szacunek wobec pacjenta, przestrzega zasad etyki zawodowej oraz praw pacjenta
	K_K03

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	20
	

	Udział w ćwiczeniach
	40
	

	Samodzielne przygotowanie się do ćwiczeń
	20

	Samodzielne przygotowanie się do kolokwiów
	20

	Wykonanie zadań domowych (sprawozdań)
	10

	Udział w konsultacjach z przedmiotu
	4

	Przygotowanie się do egzaminu i obecność na egzaminie
	-

	Sumaryczne obciążenie pracą studenta
	114

	Punkty ECTS za przedmiot
	4

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	64

	Nakład pracy studenta związany z pracą własną
	50

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: dr Grażyna Kobus

	Data opracowania programu: 15.09.2013 r.
	Program opracowała: dr Grażyna Kobus

