
Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia
	
	

	Nazwa kierunku
	Ratownictwo medyczne
	
	

	Poziom studiów
	studia pierwszego stopnia
	
	

	Forma studiów
	studia niestacjonarne
	
	

	Nazwa przedmiotu
	Medycyna Ratunkowa
	
	

	Język wykładowy
	polski
	
	

	Rodzaj modułu
	Moduł 3; Przygotowanie merytoryczne w zakresie treści kierunkowych
	
	

	Rok studiów
	Rok II, III
	
	

	Semestr studiów
	 Semestr III, IV, V, VI
	
	

	Punkty ECTS
	16
	
	

	Liczba godzin
	480 (40 w., 80 ćw.,80 sem., 168 z.p., 112 p. w.), I – IV sem.: 10 w, 20 ćw., 20 sem., 42 z.p., 28 p.w.
	
	

	Przedmioty wprowadzające
	Anatomia człowieka, Patofizjologia, Farmakologia

	
	

	Założenia i cele kształcenia:
Wykłady:
Celem przedmiotu jest zapoznanie studentów z postępowaniem z pacjentem w różnym wieku w stanie nagłego zagrożenia zdrowotnego w warunkach przedszpitalnych i wewnątrzszpitalnych
Ćwiczenia, seminaria, zajęcia praktyczne:
Po zakończeniu zajęć student nabędzie wiedzę w zakresie medycznych czynności ratunkowych wykonywanych w warunkach przedszpitalnych i wewnątrzszpitalnych

Cele przedmiotu to przygotowanie studenta do:
· Komunikowania się w zespole terapeutycznym z pacjentem i jego rodziną.
· Oceny stanu pacjenta w zakresie podstawowych czynności życiowych
· Prowadzenia podstawowych i zaawansowanych zabiegów resuscytacyjnych u dorosłych i dzieci
· Wykonywania wybranych zabiegów inwazyjnych przy chorym przy pomocy nauczyciela akademickiego.
· Interpretacji badań diagnostycznych przeprowadzanych w Szpitalnym Oddziale Ratunkowym
· Samodzielnego doskonalenia i kształcenia.
· Pomiaru parametrów życiowych
· Wykonywania przy współudziale nauczyciela zabiegów terapeutycznych
· Respektowania praw pacjenta.
· Ukształtowania postawę życzliwości, sumienności, odpowiedzialności, wiarygodności wobec chorego, jego rodziny oraz zespołu terapeutycznego.

	
	

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty: W_01 – W_08 oraz U_ 01 – U_06 będą sprawdzane na kolokwiach pisemnych i egzaminie
Efekty K_01 – K_04 będą sprawdzane w trakcie zajęć praktycznych w Jednostkach Systemu Państwowego Ratownictwa Medycznego i w trakcie ćwiczeń i seminarium na fantomach dydaktycznych
	
	

	Forma i warunki zaliczenia: egzamin
Ćwiczenia, seminaria, zajęcia praktyczne: uczestnictwo studenta nazajęciach, aktywność oceniana na bieżąco, sprawozdania z ćwiczeń. Wymagana jest obecność na zajęciach – dopuszczalne są dwie nieobecności usprawiedliwione (materiał realizowany na tych zajęciach należy zaliczyć), następna skutkuje obniżeniem oceny.
wykłady: egzamin. Warunkiem przystąpienia do egzaminu jest zaliczenie ćwiczeń, seminariów i zajęć praktycznych. Egzamin odbywa się w formie 100 pytań testowych. Na napisanie odpowiedzi studenci mają 100 minut. Taka sama formuła egzaminu dotyczy I jak i II terminu.
Zasady punktacji:
· za każde pytanie student może otrzymać od 0-1 punktów
· w celu otrzymania pozytywnej oceny student musi osiągnąć 50%+1 maksymalnej liczby punktów.
Ocena końcowa jest średnią ocen z wykładów, ćwiczeń i zajęć praktycznych
[bookmark: _GoBack]
	
	

	Treści programowe :
 wykłady;
Sem. III
Medycyna Ratunkowa Wieku Dziecięcego:
Podstawowe i zaawansowane zabiegi resuscytacyjne u dzieci, niemowląt i noworodków
Postępowanie z dzieckiem urazowym
Urazy klatki piersiowej, jamy brzusznej u dzieci
Urazy układu kostno-stawowego u dzieci – specyfika wieku dziecięcego
Urazy czaszkowo-mózgowe u dzieci
Urazy wielonarządowe u dzieci
Ostre schorzenia jamy brzusznej u dzieci
Stany gorączkowe w wieku dziecięcym
Choroby zakaźne w wieku dziecięcym
Aspekty psychologiczne postępowania z dzieckiem i jego rodzicami
Farmakoterapia w wieku dziecięcym
Sem.IV
Pacjent dorosły urazowy:
Urazy czaszkowo-mózgowe oraz urazy kręgosłupa i rdzenia kręgowego
Urazy klatki piersiowej i jamy brzusznej
Urazy układu moczowo-płciowego
Obrażenia układu kostno-stawowego
Urazy u kobiet w ciąży
Ostre zatrucia
Wybrane schorzenia internistyczne:
Ostry zespół wieńcowy i zawał serca
Niewydolność krążenia
Niewydolność oddechowa
Cukrzyca
Ostre schorzenia jamy brzusznej
Nadciśnienie
Udar mózgu
Choroby nerek
Sem. V
Kardiologia:
Sem. VI
Laryngologia
Ćwiczenia, seminaria, zajęcia praktyczne:
Podstawowe i zaawansowane zabiegi resuscytacyjne u dorosłych i dzieci
Monitorowanie funkcji i parametrów życiowych,
Ocena parametrów krytycznych
Ocena pacjenta w wybranych sytuacjach klinicznych
Postępowanie z pacjentem urazowym
Dostępy donaczyniowe
Umiejętność prawidłowego zabezpieczenia dróg oddechowych
Farmakoterapia w stanach zagrożenia życia i zdrowia
Transport poszkodowanych
Wstępne postępowanie poresuscytacyjne.
	
	

	Literatura podstawowa:
1.Cline M., Ma J., Tintinalli J., Kelen G., Stapczynski S.: Medycyna Ratunkowa, wydanie I polskie pod red. J. Jakubaszki, Urban&Partner, Wrocław 2003
2. King Ch., Henretig F.: Podręczny Atlas Zabiegów Ratunkowych u Dzieci, wydanie I polskie pod red. J. Jakubaszki, Urban&Partner, Wrocław 2003
3. Plantz Scott H., Jonatan N. Adler,: Medycyna ratunkowa, wydanie II polskie pod red. J. Jakubaszki, Urban&Partner, Wrocław 2008
4. Colquhoun M.C., Handley A.J., Evans T.R.: ABC Resuscytacji, wydanie II polskie pod red. J. Jakubaszki, Górnicki Wydawnictwo Medyczne, Wrocław 2006
5. Jakubaszko J.: Ratownik Medyczny, Górnicki Wydawnictwo Medyczne, Wrocław 2003
6. Singel M., Grant I.,: ABC Intensywnej Terapii, wydanie I polskie pod red. J. Jakubaszki, Górnicki Wydawnictwo Medyczne, Wrocław 2004
7. Chan O.: ABC Radiologii w Medycynie Ratunkowej, wydanie I polskie pod red. U. Zaleweskiej - Dorobisz, Górnicki Wydawnictwo Medyczne, Wrocław 2009
8. Driscoll P., Skinner D, Earlam R.: ABC postępowania w urazach, wydanie I polskie pod red. J. Jakubaszki, Górnicki Wydawnictwo Medyczne, Wrocław 2003
9. Advanced Life Support Group: Medycyna ratunkowa – nagłe zagrożenia pochodzenia wewnętrznego, wydanie I polskie pod red. J. Jakubaszki, Górnicki Wydawnictwo Medyczne, Wrocław 2003
10. Strange G. R., Ahrens W. R., Schafermeyer R. W., Toepper W. C.: Medycyna ratunkowa wieku dziecięcego, wydanie I polskie pod red J. Jakubaszki, Urban&Partner, Wrocław 2003
11. Tintinalli J., Stapczyński S., Gabor D.: Emergency medicine: A Comprehensive Study Guide, wydanie VII, 2010
12. Roberts J., Hedges J.: Clinical procedures in emergency medicine, Saunders, V Edition, 2009
13. Wytyczne resuscytacji krążeniowo-oddechowej 2010, PZWL 2011
14. Zawadzki A.: Medycyna ratunkowa, PZWL 2007
15. Mackway-Jones K., Marsden J., Windle J.: Triage – ratunkowa segregacja medyczna, wydanie I polskie pod red. J. Jakubaszki, Elsevier Urban&Partner, Wrocław 2012

Literatura uzupełniająca:
1. Keim S.M.: Medycyna Ratunkowa na Dyżurze, wydanie I polskie pod red. F Kokota, PZWL, Warszawa 2006
2. SefrinP., Schua R.: Postępowanie w nagłych przypadkach, wydanie polskie pod redakcją Zbigniewa Rybickiego, Urban&Partner, Warszawa 2002
3. Stone K., Humphries R.: Current diagnosis and treatment in emergency medicine, 2010
4. Szajewski J., Feldman R., Glińska – Serwin M.: Leksykon ostrych zatruć, PZWL 2000
5. Kunar Ch., Dodds Ch.: Podstawowe procedury diagnostyczno-lecznicze, PZWL 2007
6. Henry G. L., Little N.: Stany nagłe w neurologii-od objawu do rozpoznania, PZWL 2007
7. Gaszyński W.: Intensywna terapia i wybrane zagadnienia medycyny ratunkowej -repetytorium, PZWL 2008

	
	

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego
	
	

	
	WIEDZA
	
	
	

	W_01
	zna i rozumie przyczyny, objawy, zasady diagnozowania oraz postępowania terapeutycznego w odniesieniu do najczęstszych chorób wymagających interwencji chirurgicznej, z uwzględnieniem odrębności wieku dziecięcego, w tym w szczególności:
a) ostrych i przewlekłych chorób jamy brzusznej,
b) chorób klatki piersiowej,
c) chorób kończyn i głowy,
d) złamań kości i urazów narządów;
	K_W01
K_W02 K_W03
	
	

	W_02
	zna zasady kwalifikacji i wykonywania oraz najczęstsze powikłania podstawowych zabiegów operacyjnych i inwazyjnych procedur diagnostyczno-leczniczych;
	K_W03

	
	

	W_03
	Zna przyczyny, rozpoznawanie i postępowanie w ostrej niewydolności oddechowej
	K_W03
	
	

	W_04
	zna wskazania i zasady stosowania intensywnej terapii
	K_W04
	
	

	W_05
	zna aktualne wytyczne resuscytacji krążeniowo-oddechowej noworodków, dzieci i dorosłych;
	K_W04
	
	

	W_06

	zna zasady funkcjonowania zintegrowanego systemu państwowego ratownictwa medycznego;
	K_W03
K_W04 K_W21
	
	

	W_07

	zna problematykę współcześnie wykorzystywanych badań obrazowych, w szczególności:
a) symptomatologię radiologiczną podstawowych chorób,
b) metody instrumentalne i techniki obrazowe wykorzystywane do wykonywania zabiegów leczniczych,
c) wskazania, przeciwwskazania i przygotowanie pacjentów do poszczególnych rodzajów badań obrazowych oraz przeciwwskazania do stosowania środków kontrastujących;
	K_W12
K_W14 K_W16
K_W17
	
	

	W_08
	zna i rozumie przyczyny, objawy, zasady diagnozowania i postępowania terapeutycznego w przypadku najczęstszych chorób ośrodkowego układu nerwowego w zakresie:
a) obrzęku mózgu i jego następstw, ze szczególnym uwzględnieniem stanów nagłych,
b) innych postaci ciasnoty wewnątrzczaszkowej z ich następstwami,
c) urazów czaszkowo-mózgowych,
d) wad naczyniowych centralnego systemu nerwowego,
e) guzów nowotworowych centralnego systemu nerwowego,
f) chorób kręgosłupa i rdzenia
	K_W12
K_W14 K_W17 K_W16
	
	

	UMIEJĘTNOŚCI
	
	

	U_01
	Umie rozpoznawać stany bezpośredniego zagrożenia życia – zatrzymanie krążenia, niewydolność oddechowa, stany nieprzytomności
	K_U01

	
	

	U_02
	wykonuje podstawowe zabiegi resuscytacyjne z użyciem automatycznego defibrylatora zewnętrznego i inne czynności ratunkowe oraz udziela pierwszej pomocy;
	K_U02
	
	

	U_03
	Umie zastosować odpowiednie procedury w niektórych stanach zagrożenia życia (zatrucia, oparzenia, udar cieplny, odmrożenie, ukąszenie, porażenie prądem, krwawienia, krwotoki)
	K_U07

	
	

	U_04
	zaopatruje prostą ranę, zakłada i zmienia jałowy opatrunek chirurgiczny;
	K_U07

	
	

	U_05
	zakłada dostęp donaczyniowy
	K_U06
K_U07
K_U16
	
	

	U_06
	ocenia wynik badania radiologicznego w zakresie najczęstszych typów złamań, szczególnie złamań kości długich.
	K_U23
	
	

	KOMPETENCJE SPOŁECZNE
	
	

	K_01
	Rozpoznaje własne ograniczenia diagnostyczne i lecznicze, potrzeby edukacyjne, planuje aktywność edukacyjną
	K_K01
K_K02
	
	

	K_02
	Umie pracować w zespole profesjonalistów, w środowisku wielokulturowym, i wielonarodowościowym
	K_K03

	
	

	K_03
	Wdraża zasady koleżeństwa zawodowego i współpracy z przedstawicielami innych zawodów w zakresie ochrony zdrowia.
	K_K03

	
	

	K_04
	Przestrzega tajemnicy lekarskiej i prawa pacjenta,
	K_K04
K_K09
	
	

	
	Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	40
	
	
	

	Udział w ćwiczeniach
	80

	
	
	

	Udział w seminariach

	80
	
	
	

	Udział w zajęciach praktycznych
	168

	
	
	

	Samodzielne przygotowanie się do ćwiczeń
	26
	
	

	Samodzielne przygotowanie się do kolokwiów
	36
	
	

	Wykonanie zadań domowych (sprawozdań)
	20
	
	

	Udział w konsultacjach z przedmiotu
	4
	
	

	Przygotowanie się do egzaminu i obecność na egzaminie
	26
	
	

	Sumaryczne obciążenie pracą studenta
	480
	
	

	Punkty ECTS za przedmiot
	16
	
	

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	368
	
	

	Nakład pracy studenta związany z pracą własną
	112
	
	

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: Dr Agnieszka Szymańska, Lek. Agnieszka Borysiewicz, Mgr Marek Rudkowski, Rat. Tomasz Janus, Lek. Bogusław Opyrchał, Piel. Jadwiga Murawska
	
	

	Data opracowania programu: 15.06.2015 r.
	Program opracował/a:
	
	

1 ECTS = 25 - 30 godz. pracy studenta

