Tabela nr 4
Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia
	

	Nazwa kierunku
	Ratownictwo medyczne
	

	Poziom studiów
	studia pierwszego stopnia
	

	Forma studiów
	studia niestacjonarne
	

	Nazwa przedmiotu
	Choroby wewnętrzne
	

	Język wykładowy
	polski
	

	Rodzaj modułu
	Moduł 3; przygotowanie merytoryczne w zakresie treści kierunkowych
	

	Rok studiów
	Drugi
	

	Semestr studiów
	III, IV
	

	Punkty ECTS
	7
	

	Liczba godzin
	120 (60 zajęć praktycznych., 60w.)
	

	Przedmioty wprowadzające
	Anatomia człowieka. Patofizjologia. Biologia i mikrobiologia.
	

	Założenia i cele kształcenia:
Wykłady: zapoznanie studentów z chorobami wewnętrznymi poszczególnych narządów, badaniem podmiotowym i przedmiotowym, rozpoznaniem, zapobieganiem i leczeniem.

Ćwiczenia: wykorzystanie zdobytych wiadomości w zakresie klinicznym, diagnostyce i leczeniu chorych. Nowoczesne leczenie niefarmakologiczne w chorobach wewnętrzych.
	

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_03 oraz U_ 01 – U_03 będą sprawdzane na kolokwiach pisemnych i egzaminie,

Efekty K_01 – K_04 będą sprawdzane na ćwiczeniach w trakcie dyskusji, wyrażania opinii na poszczególne problemy
	

	Forma i warunki zaliczenia : zaliczenie na ocenę /egzamin

ćwiczenia: uzyskanie pozytywnej oceny z kolokwiów obejmujących materiał z ćwiczeń, z literatury; aktywność oceniana na bieżąco.
wykłady: egzamin pisemny. Warunkiem przystąpienia do egzaminu jest zaliczenie ćwiczeń. Egzamin składa się z pytań zamkniętych i opisowych obejmujących materiał prezentowany na wykładach i uzupełniony wiedzą z literatury. Ocena końcowa jest średnią oceny z ćwiczeń i wykładów.
	

	Treści programowe
Treści merytoryczne: wykłady korespondujące z ćwiczeniami

Wykłady
· Choroby serca i naczyń krwionośnych - niewydolność krążenia. Patofizjologia. Niewydolność krążenia pochodzenia sercowego i obwodowego.

· Wstrząs oligowolemiczny i septyczny. Wstrząs pochodzenia płucnego, anafilaktyczny i neurogenny.

· Omdlenie – zapaść ortostatyczna i zespół nerwu błędnego.

· Wady serca wrodzone bez sinicy i bez przecieku. Wady serca wrodzone z sinicą. Wady serca nabyte – zastawki dwudzielnej, aorty, trójdzielnej.

· Zapalenie mięśnia sercowego. Choroba niedokrwienna serca. Zawał serca.

· Zaburzenia rytmu serca – częstoskurcz napadowy, trzepotanie i migotanie przedsionków, trzepotanie i migotanie komór.

· Nadciśnienie tętnicze. Nadciśnienie samoistne. Nadciśnienie pierwotne.

Choroby układu oddechowego

 - choroby płuc i dolnych dróg oddechowych. Przewlekłe i ostre zapalenie oskrzeli. Rozedma płuc.

 - nowotwory płuc, grzybicze płuc.

 - pylice płuc

Choroby układu trawiennego

 - choroby przełyku – zwężenie, oparzenie, zapalenie. Żylaki przełyku.

 - choroby żołądka. Ostre i przewlekłe zapalenie żołądka. Choroba wrzodowa żołądka i dwunastnicy. Nowotwory żołądka.

 - choroby jelita cienkiego i grubego – procesy zapalne, owrzodzenia. Rak jelita grubego. Hemoroidy.

 - choroby wątroby. Ostre wirusowe zapalenie wątroby. Marskość wątroby. Kamica żółciowa. Guzy wątroby.

Choroby narządu moczowego.

 - przewlekła i ostra niewydolność nerek, kłębuszkowe zapalenie nerek.

 - zakażenia dróg moczowych. Kamica moczowa. Cewkowo-śródmiąższowe zapalenie nerek..

 - nowotwory nerek.

Choroby układu ruchu

 - choroby stawów i tkanek okołostawowych. Zapalenie stawów wywołane przez znane drobnoustroje.

 - choroba zwyrodnieniowa stawów kręgosłupa.

Choroby układu krwiotwórczego

 - choroby układu czerwonokrwinkowego, granulocytowego.

 - białaczki ostre

Skazy krwotoczne

 - wrodzone, dziedziczne przekazywane zaburzenia krzepnięcia krwi. Nabyte zaburzenia krzepnięcia.

 - skazy krwotoczne naczyniowe, płytkowe.

Choroby alergiczne narządów wewnętrznych

 - kliniczne postacie chorób alergicznych. Nieżyt pyłkowy.

 - astma oskrzelowa. Alergia na leki. Wstrząs anafilaktyczny.

Endokrynologia

 - choroby podwzgórza i przysadki.

 - niedoczynność i nadczynność gruczołu tarczowego. Nowotwory gruczołu tarczowego.

 - nadczynność i niedoczynność nadnerczy.

Zaburzenia przemiany materii

 - etiologia i patogeneza cukrzycy zależnej od insuliny (typu I) i niezależnej od insuliny (typu II).

 - zaburzenia gospodarki witaminowej. Zaburzenia gospodarki pierwiastkami śladowymi.

 - zasady żywienia. Nadwaga i otyłość.

Choroby zawodowe

 - choroby zawodowe wywołane działaniem czynników fizycznych, chemicznych i biologicznych.

 - zmiany chorobowe wywołane promieniowaniem jonizującym. Skutki narażenia na pola elektromagnetyczne.

Ostre zatrucia

 - ostre zatrucia lekami. Ostre zatrucia gazami. Zatrucia pestycydami.

Diagnostyka różnicowa najważniejszych objawów chorobowych

 - bóle głowy, klatki piersiowej, brzucha, kostno-stawowe i mięśniowe.

 - gorączka. Duszność. Obrzęki.

 - nudności i wymioty. Biegunka. Zaparcia. Krwiomocz, skąpomocz, bezmocz.

Ćwiczenia:
Choroby serca i naczyń krwionośnych - diagnostyka różnicowa chorób układu krążenia; profilaktyka i leczenie choroby nadciśnieniowej: rozpoznanie świeżego zawału mięśnia sercowego; złota godzina; postępowanie w zaburzeniach rytmu serca; leczenie farmakologiczne, żywieniowe, spoczynkowe i ruchowe.

Choroby układu oddechowego - rozpoznawanie na podstawie wywiadu i badania przedmiotowego; rola badan diagnostycznych; różnicowanie zakażeń bakteriologicznych, wirusologicznych i grzybiczych; leczenie sanatoryjne, rehabilitacja.

Choroby układu pokarmowego - badanie podmiotowe jako najważniejszy czynnik diagnostyczny; badania komputerowe w diagnostyce chorób układu pokarmowego; odżywianie i ćwiczenia fizyczne w profilaktyce chorób jelitowych; badania przesiewowe w chorobach nowotworowych.

Choroby układu ruchu - wczesne postępowanie diagnostyczne i lecznicze; rehabilitacja domowa i w zakładach opieki zdrowotnej.

Choroby układu krwiotwórczego - diagnostyka laboratoryjna we wczesnym rozpoznawaniu chorób układu krwiotwórczego; metody leczenia zaburzeń krzepnięcia krwi.

Choroby alergiczne – urbanizacja, środki chemiczne, zanieczyszczenie powietrza.

Choroby zawodowe – Borelioza, KZM; zapalenie nerwu krtaniowego. Halas, wibracja.

Ostre zatrucia – narkotyki; dopalacze; postępowanie w nagłych zatruciach lekami, środkami chemicznymi.

Diagnostyka różnicowa – znaczenie wywiadu; kontakt z chorym; wywiad rodzinny i środowiskowy.

	

	 - Literatura podstawowa: Choroby wewnętrzne. Podręcznik dla studentów pielęgniarstwa i położnictwa. Krzysztof Mucha, Bartosz Foroncewicz, Leszek Paczek. PZWL. 2012.

Interna Szczeklika – podręcznik chorób wewnętrznych 2013 – Choroby wewnętrzne. Andrzej Szczeklik. Medycyna Praktyczna.

- uzupełniająca:Choroby wewnętrzne. Irena Antonina Bartłomiejczyk, Michał Ciszek. PZWL. 2009.

	

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego
	

	
	WIEDZA
	
	

	W_01
	Zna podstawy badania podmiotowego i przedmiotowego.
	K_W01

K_W02

K_W19
	

	W_02
	Umie zdefiniować główne choroby poszczególnych układów. Posiada wiedzę w zakresie zapobiegania i leczenia chorób narządów wewnętrznych.
	K_W01

K_W02
	

	W_03
	Potrafi różnicować najważniejsze objawy chorobowe.
	K_W02

K_W03
	

	UMIEJĘTNOŚCI
	

	U_01
	Ocenia ryzyko chorób, stopień zagrożenia zdrowia i życia potencjalnego pacjenta.
	K_U04

K_U05
	

	U_02
	Potrafi wskazać potrzebę wykonania badań dodatkowych i specjalistycznych w celu rozpoznania chorób ostrych i przewlekłych.
	K_U05
	

	U_03
	Umie kontaktować się z pacjentami i rodzinami chorych czy też świadkami zdarzenia.
	K_U06
	

	KOMPETENCJE SPOŁECZNE
	

	K_01
	Wie jak na bieżąco pogłębiać wiedzę w dziedzinie chorób wewnętrznych, śledzić piśmiennictwo w tym zakresie.
	K_K01

	

	K_02
	Umie współpracować w grupie w ramach pozyskiwania wiedzy.
	K_K05

	

	K_03
	Wdraża zasady koleżeństwa zawodowego i współdziałania z przedstawicielami innych zawodów.
	K_K03
	

	K_04
	Przestrzega tajemnicy lekarskiej i prawa pacjenta.
	K_K09
	

	
	Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	60
	
	

	Udział w ćwiczeniach
	60
	
	

	Samodzielne przygotowanie się do ćwiczeń
	20
	

	Samodzielne przygotowanie się do kolokwiów
	20
	

	Wykonanie zadań domowych (sprawozdań)
	-
	

	Udział w konsultacjach z przedmiotu
	7
	

	Przygotowanie się do egzaminu i obecność na egzaminie
	33
	

	Sumaryczne obciążenie pracą studenta
	200
	

	Punkty ECTS za przedmiot
	7
	

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	127
	

	Nakład pracy studenta związany z pracą własną
	73
	

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoba prowadząca: Stefan Kuroczycki-Saniutycz, Jadwiga Murawska
	

	Data opracowania programu: 15.09. 2014 r.
	Program opracował: Stefan Kuroczycki-Saniutycz
	

1 ECTS = 25 - 30 godz. pracy studenta

