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
	trzeci

	Semestr studiów
	V,VI

	Punkty ECTS
	8

	Liczba godzin
	240 h: (20 h w, 144 h ćw., 40 z.p., 36 p. w.)

	Przedmioty wprowadzające
	„Anatomia człowieka”; „Pierwsza pomoc”; „Fizjologia”; „Biologia z mikrobiologią”; „Kwalifikowana pierwsza pomoc”, „Medycyna ratunkowa”, „Medyczne czynności ratunkowe”; „Medycyna katastrof”; „Pediatria”; „Neurologia”; Intensywna terapia”; „Psychiatria”; „Medycyna sądowa”; „Położnictwo i ginekologia”; „Diagnostyka laboratoryjna i obrazowa”; „Transfuzjologia”; „Ochrona środowiska”; „Choroby zakaźne”; Prawo medyczne”; „Systemy ratownictwa na świecie”.

	Założenia i cele kształcenia:
Wykłady:
1. Nagłe zagrożenie życia i zdrowia w chorobach wewnętrznych, neurologicznych.
2. Badanie podmiotowe, przedmiotowe i podstawowe badania w diagnostyce chorób wewnętrznych i neurologicznych z uwzględnieniem zakresu badania niezbędnego w zawodzie ratownik medyczny.
Ćwiczenia:
1. Ocena stanu chorego za pomocą metod obserwacji i wywiadu.
2. Ocena stanu zagrożenia życia.
3. Ocena stanu chorego z bólem ostrym i przewlekłym, zlokalizowanie w obrębie poszczególnych jam ciała.
4. Podjęcie czynności ratunkowych w stanach zagrożenia życia.
5. Stosowanie defibrylacji, kardiowersji i elektrostymulacji w zaburzeniach rytmu serca.
6. Interpretacja wyników laboratoryjnych.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta
Efekty: W_01 – W_05–będą sprawdzone będą sprawdzone w formie pytań testowych
Efekty: U_ 01 – U_06- będą ocenione przez wykonanie czynności ratujące życie.
Efekty : K_01, K_03 - będą sprawdzone podczas zajęć, w trakcie pracy indywidualnej i grupowej.

	Forma i warunki zaliczenia :egzamin
Obecność na zajęciach obowiązkowa
Ćwiczenia: oceny cząstkowe z wykonywanych ćwiczeń .
Wykłady: kolokwia semestralne, egzamin odbywa się w formie pytań testowych – test do wyboru, za każde pytanie student może otrzymać 1 punkt
a) bardzo dobry (5,0) - 91% - 100%
b) dobry plus (4,5) – 81% - 90,99%
c) dobry (4,0) – 71% - 80,99%
d) dostateczny plus (3,5) -61% - 70,99%
e) dostateczny (3,0) – 51% - 60, 99%
f) niedostateczny (2,0) - 0% -50,99%
Elementy składowe oceny: Ocena końcowa jest: średnią oceny z ćwiczeń i wykładów (kolokwia)oraz z egzaminu

	Treści programowe:
 Wykłady: Semestr V:
1. Ostre zespoły wieńcowe. Zaburzenia rytmu serca towarzyszące zatrzymania krążenia Podział. Rozpoznawanie. Zasady leczenia wstępnego. Schemat postępowania MONA. Postępowanie szpitalne
2. Rytmy serca towarzyszące zatrzymaniu krążenia. Algorytmy postępowania w przypadku bradyarytmii i tachyarytmii
3. Chory pod wpływem środków odurzających Rodzaje środków odurzających oraz ich działanie. Postępowanie z chorym pod wpływem środków odurzających
4. Postępowanie z chorym w sytuacjach szczególnych Astma, POChP, zatrucie, anafilaksja, hipotermia, hipertermia, choroba wysokościowa, dekompresyjna, porażenie prądem, tonięcie. Ukąszenia, użądlenia i pogryzienia
5. Zagrażające życiu zaburzenia równowagi kwasowo-zasadowej Równowaga kwasowo-zasadowa. Patofizjologia. Hiperkaliemia, hipokaliemia. Hiperkalcemia, hipokalcemia. Hipermagnezemia, hipomagnezemia
6. Rozpoznania różnicowe na podstawie objawów podmiotowych lub przedmiotowych Bóle głowy. Drgawki. Duszność. Gorączka. Kaszel. Kołatanie serca. Nudności i wymioty. Obrzęki. Nieprawidłowe szmery oddechowe. Zaburzenia świadomości. Nieprawidłowe tętno. Wodobrzusze. Zawroty Glowy. Żółtaczka
7. Rozpoznawanie chorego w stanie zagrożenia życia i nagłe zatrzymanie krążenia Zasady wykonywania oceny pacjenta wg schematu ABCDE. Przyczyny i patofizjologia NZK. Postępowanie z chorym w stanie nagłego zatrzymania krążenia – postępowanie pozaszpitalne i resuscytacja wewnątrzszpitalna
8. Rozpoznawanie dziecka w stanie zagrożenia życia. Zatrzymanie krążenia u dzieci. Resuscytacja noworodka Ocena zagrożenia zdrowotnego wg schematu ABCDE u dzieci. Postępowanie z dzieckiem w stanie nagłego zatrzymania krążenia.. Zaawansowane zabiegi resuscytacyjne noworodka. Rutynowa opieka nad noworodkiem
9. Zaburzenia rytmu serca towarzyszące zatrzymaniu krążenia u dzieci Algorytmy postępowania w przypadku bradyarytmii i tachyarytmii
10. Zatrzymanie krążenia w sytuacjach szczególnych. Zmiany w postępowaniu resuscytacyjnym w sytuacjach szczególnych i po urazie
11. Zmiany w wytycznych resuscytacji krążeniowo – oddechowej. Historia resuscytacji. Zmiany w wytycznych ERC i AHA.
ĆWICZENIA: Semestr V
1. Omówienie zagadnień przedmiotu. Przepisy i regulaminy BHP. Pediatria w medycynie ratunkowej Ocena zagrożenia zdrowotnego wg schematu ABCDE u dzieci. Śpiączka. Drgawki. Anafilaksja. Zapalenie krtani. Zaburzenia elektrolitowe. Odwodnienie.
2. Geriatria w medycynie ratunkowej Choroby związane ze starzeniem się ludzi. Zmiany somatyczne i psychiczne
3. Zaawansowane metody udrażniania dróg oddechowych Zastosowanie rurka ustno- i nosowo-gardłowej, LMA, rurki krtaniowej, Combitube. Konikotomia ratunkowa. Zadławienie. Rapid Sequence Intubation. Tlenoterapia
4. Uniwersalny algorytm ALS – rytmy do defibrylacji Postępowanie z chorym w stanie nagłego zatrzymania krążenia w mechanizmie VF i VT bez tętna.
5. Uniwersalny algorytm ALS – rytmy nie poddające się defibrylacji Postępowanie z chorym w stanie nagłego zatrzymania krążenia w mechanizmie asystolii i PEA.
6. Rozpoznawanie pacjentów w stanie zagrożenia życia Zasady wykonywania oceny pacjenta wg schematu ABCDE Ostre zespoły wieńcowe Podział. Rozpoznawanie. Zasady leczenia wstępnego. Schemat postępowania MONA.
7. Zaburzenia rytmu serca towarzyszące zatrzymaniu krążenia Algorytm postępowania w przypadku bradykardii Zaburzenia rytmu serca towarzyszące zatrzymaniu krążenia Algorytm postępowania w przypadku tachykardii.
8. Postępowanie z chorym w sytuacjach szczególnych Astma, POChP, zatrucie, anafilaksja, hipotermia, hipertermia, choroba wysokościowa, dekompresyjna, porażenie prądem, tonięcie..
Wykłady. Semestr VI.
1. Prawne uwarunkowanie działania ZRM oraz prowadzenie dokumentacji medycznej.
2. Stany nagłego zagrożenia zdrowotnego związane z układem oddechowym Ostry nieżyt nosa. Ostre zapalenie gardła i migdałków. Choroby krtani. Zapalenie oskrzeli i płuc. POChP i Astma. Choroby śródmiąższowe płuc. Płyn w jamie opłucnej.
3. Stany nagłego zagrożenia zdrowotnego związane z układem krążenia. Wstrząs. Choroba niedokrwienna serca. Stabilne zespoły wieńcowe. Wrodzone wady serca. Kardiomiopatie. Nadciśnienie tętnicze. Nadciśnienie płucne. Niedokrwienie kończyn dolnych. Udar mózgu.
4. Stany nagłego zagrożenia zdrowotnego związane z układem pokarmowym Zaburzenia motoryki przełyku. Choroba refluksowa żołądka. Zapalenie żołądka. Zespół jelita drażliwego. Niedokrwienie jelit. Choroby odbytu. Choroby infekcyjne i pasożytnicze układu pokarmowego. Ostry brzuch. Choroby trzustki i wątroby.
5. Stany nagłego zagrożenia zdrowotnego pochodzenia neurologicznego. Anatomia i fizjologia. Badanie neurologiczne. Choroby naczyniowe mózgu. Udar mózgu. Zespół bólowy kręgosłupa. Rwa kulszowa. Zaburzenia świadomości.
6. Stany nagłego zagrożenia zdrowotnego pochodzenia endokrynnego. Choroby nerek i dróg moczowych Choroby podwzgórza i przysadki. Nadczynność i niedoczynność tarczycy. Cukrzyca.
7. Ostra i przewlekła niewydolność nerek. Choroby kłębuszków nerkowych. Zapalenie nerek. Kamica nerkowa. Zakażenia układu moczowego.
8. Medyczne czynności ratunkowe w okulistyce „Czerwone oko”. „Suche oko”. Jaskra. Nagła utrata wzroku. Stany zapalne okolicy oka. Urazy gałki ocznej.
9. Wybrane aspekty pracy dyspozytora medycznego Podstawy prawne. Organizacja systemu Ratownictwa Medycznego i systemu powiadamiania. Zasady i procedury przyjmowania wezwań oraz dysponowania zespołami ratownictwa medycznego. Zasady zbierania wywiadu medycznego. Zasady komunikacji z pacjentami, w szczególności z dziećmi, w pracy dyspozytora medycznego. Zadania lekarza koordynującego. Zasady koordynacji zespołów ratownictwa medycznego.
10. Zaburzenia psychiczne Ocena stanu psychicznego. Tendencje samobójcze. Zaburzenia depresyjne. Zespół odstawienia. Hospitalizacja psychiatryczna i środki przymusu bezpośredniego.
11. Choroba poresuscytacyjna Czynniki wpływające na skuteczność działań resuscytacyjnych. Skuteczność resuscytacji a przyczyny zatrzymania krążenia. Skuteczność działań w zależności od wieku, metod i miejsca prowadzenia oraz długości NZK. Czynniki determinujące przeżywalność chorych we wczesnym okresie poresuscytacyjnym.
Ćwiczenia. Semestr VI:
1. Postępowanie z chorym w stanie nagłego zagrożenia zdrowotnego Powtórzenie wiadomości z zakresu oceny pacjenta wg schematu ABCDE oraz postępowania w sytuacja zagrożenia życia przy użyciu pozoracji.
2. Postępowanie z chorym w stanie nagłego zatrzymania krążenia Użycie uniwersalnego algorytmu ALS, modyfikacje uniwersalnego algorytmu ALS w sytuacjach szczególnych.
3. Zagrażające życiu zaburzenia równowagi kwasowo-zasadowej Hiperkaliemia, hipokaliemia. Hiperkalcemia, hipokalcemia. Hipermagnezemia, hipomagnezemia.
4. Zaawansowane metody udrażniania dróg oddechowych i wentylacji u dzieci Rurki ustno- i nosowo-gardłowe. LMA. Maska krtaniowa. Intubacja dotchawicza. Worek samorozprężalny. Konikotomia. RSI. Zadławienie. Tlenoterapia.
5. Zatrzymanie krążenia u dzieci – rytmy defibrylacyjne Postępowanie z dzieckiem w stanie nagłego zatrzymania krążenia w mechanizmie VF i VT bez tętna.
6. Zatrzymanie krążenia u dzieci – rytmy niedefibrylacyjne Postępowanie z dzeckiem w stanie nagłego zatrzymania krążenia w mechanizmie asystolii i PEA.
7. Resuscytacja noworodka Rutynowa opieka nad dzieckiem tuż po porodzie. Zaawansowane zabiegi resuscytacyjne noworodka.
8. Zaburzenia rytmu serca towarzyszące zatrzymaniu krążenia u dzieci Algorytmy postępowania w przypadku bradyarytmii i tachyarytmii.
9. Postępowanie z chorym po urazie Powtórzenie wiadomości z zakresu badania wstępnego, szybkiego urazowego, szczegółowego, dalszego wg ITLS oraz postępowania w sytuacja zagrożenia życia przy użyciu pozoracji.
10. Postępowanie z chorym w stanie nagłego zagrożenia zdrowotnego Powtórzenie wiadomości z zakresu oceny pacjenta wg schematu ABCDE, zaawansowanych zabiegów resuscytacyjnych oraz postępowania w sytuacja zagrożenia życia przy użyciu pozoracji.

	Literatura podstawowa:
1. Andres J.: Wytyczne resuscytacji 2010. Polska Rada Resuscytacji, Kraków 2010
2. Campbell J.E.(red.): ITLS International Trauma Life Support : ratownictwo przedszpitalne w urazach. Medycyna Praktyczna
3. Flake F., Lutomsky B.: Leki w medycynie ratunkowej i intensywnej terapii. Wydawnictwo Medyczne Górnicki, Wrocław 2005
4. Gałązkowski R.: Lotnicze pogotowie ratunkowe. Wydawnictwo Medi Press, Warszawa 2010
5. Gucwa J.,Madej T.: Zaawansowane zabiegi resuscytacyjne i wybrane stany nagłe. Medycyna Praktyczna, Kraków 2015
6. Jakubaszko J.: ABC resuscytacji zgodne z wytycznymi ERC 2010. Górnicki Wydawnictwo Medyczne, Wrocław (2006), 2012
7. Jurkevicz B., Jakubaszko J.: RAPID zabiegi ratujące życie. Elsevier Urban&Partner, 2012
8. Flake F., Lutomsky B.: Leki w medycynie ratunkowej i intensywnej terapii. Wydawnictwo Medyczne Górnicki, Wrocław 2005
9. Kokot F. (red.).: Choroby wewnętrzne T.1, T.2. PZWL, Warszawa 2006
10. Poździoch S.,Guła P.: Ustawa o państwowym ratownictwie medycznym-komentarz. Wolters Kluwer, Warszawa 2008
11. Stopfkuchen H., Jakubaszko J.: Nagłe zagrożenia zdrowotne u dzieci. Postępowanie ratunkowe. MedPharm, 2010
12. Strange G.R.,Ahrens W.R.,Schafermeyer R.W.,Toepper W.C.: Medycyna ratunkowa wieku dziecięcego, wydanie I polskie pod red. J. Jakubaszki,. Elsevier Urban&Partner, Wrocław 2003
13. Zawadzki A.: Medycyna ratunkowa i katastrof. PZWL, Warszawa 2011
Literatura uzupełniająca:
1. „Na Ratunek” (Wydawnictwo ELAMED) Nr 1-6/2014 ; 1-2/2015
2. „W akcji” (Wydawnictwo ELAMED) Nr 1-5/2014 ; 1-4/2015
3. Rozporządzenie Ministra Zdrowia z dnia 29. 12. 2006 r. w sprawie szczegółowego zakresu medycznych czynności ratunkowych, które mogą być podejmowane przez ratownika medycznego.
4. Ustawa o PRM z dnia 8 września 2006 roku.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	zna metody oceny stanu zdrowia oraz rozpoznania objawów i przyczyn nagłych stanów chorobowych i obrażeń zagrażających zdrowiu i życiu w przypadku wypadków, katastrof i awarii
	K_W03

	W_02
	zna zaburzenia prowadzące do powstania stanów zagrożenia życia i zdrowia, ich przyczyny, mechanizmy, przebieg oraz sposoby diagnozowania z użyciem skal punktowych i postępowania wobec nagłych stanów chorobowych i obrażeń zagrażających życiu i zdrowiu poszkodowanych
	K_W04

	W_03
	określa algorytm wykonywania podstawowych i zaawansowanych zabiegów resuscytacyjnych u osób w różnym wieku oraz w stanach zagrożenia życia
	K_W08

	W_04
	zna teoretyczne podstawy działań interwencyjnych wobec jednostek oraz grup społecznych, rozumie wskazania do podejmowania medycznych czynności ratunkowych, działań zabezpieczających, ewakuacyjnych i transportowych
	K_W09

	W_05
	charakteryzuje zagrożenia i skutki uboczne medycznych czynności ratunkowych wykonywanych u poszkodowanych
	K_W16

	UMIEJĘTNOŚCI

	U_01
	modyfikuje postępowanie ratunkowe na miejscu zdarzenia w zależności od rodzaju zagrożenia.
	K_U04

	U_02
	przeprowadza wywiad z pacjentem, jego rodziną lub opiekunem, świadkami zdarzenia oraz interpretuje uzyskane informacje, potrafi identyfikować problemy pacjenta, klienta oraz grupy społecznej
	K_U06

	U_03
	potrafi ocenić stan świadomości pacjenta, ciężkości obrażeń ciała z użyciem skal punktowych
	K_U12

	U_04
	przeprowadza podstawowe i zaawansowane zabiegi resuscytacyjne u osób dorosłych i dzieci
	K_U14

	U_05
	podejmuje i prowadzi medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego u dzieci i dorosłych
	K_U16

	U_06
	wykonuje i interpretuje zapis EKG w zakresie podstawowych zaburzeń przewodnictwa i rytmu serca
	K_U19

	KOMPETENCJE SPOŁECZNE

	K_01
	jest świadom własnych ograniczeń i wie kiedy zwrócić się do innych ekspertów (w działaniu nie wykracza poza swoje uprawnienia i kompetencje)
	K_K01

	K_02
	aktualizuje wiedzę i doskonali umiejętności zawodowe
	K_K02

	K_03
	realizuje zadania w sposób zapewniający bezpieczeństwo własne i otoczenia, w tym przestrzega zasad BHP
	K_K07

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	20
	

	Udział w ćwiczeniach
	144
	

	Udział w zajęciach praktycznych
	40
	

	Samodzielne przygotowanie się do ćwiczeń
	12

	Samodzielne przygotowanie się do kolokwiów
	10

	Wykonanie zadań domowych (prezentacje)
	[bookmark: _GoBack]-

	Udział w konsultacjach z przedmiotu
	4

	Przygotowanie się do egzaminu i obecność na egzaminie
	10

	Sumaryczne obciążenie pracą studenta
	240

	Punkty ECTS za przedmiot
	8

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	204

	Nakład pracy studenta związany z pracą własną
	36

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące:

	Data opracowania programu: 15. 06. 2015 r.
	Program opracowała: mgr Krystyna Ościłowicz

