[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
	24

	Liczba godzin
	510 (150 w.,360 ćw.)

	Przedmioty wprowadzające
	„Anatomia człowieka”; „Pierwsza pomoc”; „Fizjologia”; „Biologia z mikrobiologią”; „Kwalifikowana pierwsza pomoc”, „Medycyna ratunkowa”, „Medyczne czynności ratunkowe”.

	Założenia i cele kształcenia:
Wykłady:
1. Identyfikacja i ocena zagrożeń występujących na miejscu zdarzenia.
2. Rozpoznawanie objawów najczęściej występujących stanów nagłych zagrażających zdrowiu i życiu u chorych z obrażeniami wielonarządowymi.
3. Prawidłowa organizacja i sposoby udzielania pomocy medycznej na miejscu zdarzenia.
Ćwiczenia:
1. Biegłe opanowanie medycznych czynności ratunkowych w celu nabycia umiejętności praktycznego wykorzystania podczas indywidualnych i grupowych akcji ratunkowych.
2. Zastosowanie czynności ratunkowych w następstwie zagrożeń wewnętrznych i zewnętrznych mających na celu uratowanie zdrowia i życia chorych i poszkodowanych

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_08 – będą sprawdzone będą sprawdzone w formie pytań testowych
Efekty: U_ 01 – U_06 – będą ocenione przez wykonanie czynności ratujące życie.
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 osoby prowadzącej
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. Rozpoznanie nagłego stanu zdrowotnego.
2. Algorytmy resuscytacji u osób dorosłych i dzieci.
3. Farmakoterapia podczas resuscytacji .
4. Medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego pochodzenia zewnętrznego i wewnętrznego.
5. Obrażenia u dzieci i osób w podeszłym wieku.
6. Medyczne czynności ratunkowe w zagrożeniach środowiskowych
7. Medyczne czynności ratunkowe w specyficznych stanach nagłego zagrożenia zdrowotnego: porażenie prądem, wychłodzenie, oparzenie, dzieci, kobiety w ciąży.
Ćwiczenia:
1.Badanie chorych urazowych wg ITLS.
2. Resuscytacja chorych z mnogimi obrażeniami ciała.
3. Zastosowanie zasady jednych noszy w warunkach przedszpitalnych i szpitalnych.
4. Zasady transportu chorych w stanie nagłego zagrożenia zdrowotnego.
5. Medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego pochodzenia urazowego i nieurazowego.
6. Ocena stanu chorego za pomocą skal.
7. Zabezpieczanie ran, stabilizacja ciał obcych, unieruchamianie, stosowanie opatrunków chłodzących.
8. Przyrządowe i beprzyrzadowe udrażnianie dróg oddechowych,.
9. Zaawansowane i alternatywne techniki udrażniania dróg oddechowych.
10. Podjęcie tlenoterapii biernej i czynnej.
10. Podjęcie defibrylacji zautomatyzowanej.
11. Wydobycie poszkodowanego uwięzionego.
12. Przygotowanie pacjenta i opieka medyczna podczas transportu.
13. prowadzenie dokumentacji medycznej. Umiejętność pracy w zespole i kierowania zespołem.

	Literatura podstawowa:
1. Campbell J.E.: ITLS; dla ara medyków i ratowników medycznych; Medycyna Praktyczna. Kraków 2009.
2. Flake F., Lutomsky B.: leki w medycynie ratunkowej i intensywnej terapii. Wydawnictwo Medyczne Górnicki, Wrocław 2005.
3. Grześkowiak M., Zaba Z., Turowska –Kośka A., Podlewski R.: Stany zagrożenia życia. Postępowanie bezprzyrządowe. Wydawnictwo UJ, Kraków 2002.
4. Jakubaszko J.: ABC postępowania w urazach. Wydawnictwo medyczne Górnicki, Wrocław 2003.
5. Mattu A., Brady W.: EKG w medycynie ratunkowej, Górnicki Wydawnictwo Medyczne , Wrocław 2006.
6. Pod redakcją J. Jakubaszko: Ratownik medyczny, Wydawnictwo Górnicki Wrocław 2007.
7. Rozporządzenie Ministra Zdrowia z dnia 29. 12. 2006 r. w sprawie szczegółowego zakresu medycznych czynności ratunkowych, które mogą być podejmowane przez ratownika medycznego.
8. Zawadzki A.: Medycyna ratunkowa i katastrof, Wydawnictwo lekarskie PZWL, Warszawa 2006.
Literatura uzupełniająca:
1. Konieczny J.: Zarządzanie w sytuacjach kryzysowych, wypadkach i katastrofach. Wydawnictwo Lekarskie PZWL, Poznań – Warszaw 2001.
2. Sefrin P., Schua S.: Postępowanie w nagłych zagrożeniach zdrowotnych. Wydawnictwo medyczne Górnicki, Wrocław 2007.
3. StykaL.: Ewakuacja i transport poszkodowanego. Wydawnictwo Medyczne, Górnicki, Wrocław 2008.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

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

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

	W_03
	Rozróżnia mechanizmy prowadzące do nagłych zagrożeń zdrowia i życia.
	K_W03

	W_04
	Charakteryzuje przyczyny i objawy nagłego zatrzymania krążenia.
	K_W05

	W_05
	Charakteryzuje medyczne czynności ratunkowe podejmowane w przypadku wystąpienia stanów nagłego zagrożenia zdrowotnego u dzieci i dorosłych.
	K_W03

	W_06
	Określa wskazania i metody udrażniania górnych dróg oddechowych.
	K_W05

	W_07
	Objaśnia zasady wykonywania badania poszkodowanego wg ITLS.
	K_W05

	W_08
	Określa algorytm wykonywania podstawowych i zaawansowanych zabiegów resuscytacyjnych u osób w różnym wieku oraz w stanach zdrowia i życia.
	K_W05

	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 zaawansowane zabiegi resuscytacyjne u osób w różnym wieku w stanach nagłego zagrożenia zdrowotnego zgodnie zobowiązującym algorytmem.
	K_U01
K_U02
K_U05

	U_04
	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 odbarczenie odmy prężnej drogą nakłucia jamy opłucnowej
· 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 pod nadzorem lekarza kardiowersję elektryczną i elektrostymulację zewnętrzną
	

K_U01
K_U02
K_U05
K_U09
K_U10

	U_05
	Wykonuje intubację dotchawiczą laryngoskopii bezpośredniej bez użycia środków zwiotczających i prowadzi wentylację zastępczą.
	K_U01
K_U02
K_U05
K_U09
K_U10

	U_06
	Wykonuje i interpretuje zapis EKG w zakresie podstawowych zaburzeń przewodnictwa i rytmu serca.
	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_K05

	
	 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
	24

	Przygotowanie się do egzaminu i obecność na egzaminie
	186

	Sumaryczne obciążenie pracą studenta
	720

	Punkty ECTS za przedmiot
	24

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	535

	Nakład pracy studenta związany z pracą własną
	185

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: mgr Krystyna Ościłowicz

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

