WARSZAWSKI UNIWERSYTET MEDYCZNY
Wydział Nauki o Zdrowiu

PRZEWODNIK DYDAKTYCZNY
DLA STUDENTÓW KIERUNKU RATOWNICTWO MEDYCZNE

STUDIA PIERWSZEGO STOPNIA

[image: image1.png]

WARSZAWA 2013
WŁADZE WARSZAWSKIEGO UNIWERSYTETU MEDYCZNEGO
REKTOR: prof. dr hab. n. med. Marek Krawczyk
Prorektor ds. Dydaktyczno-Wychowawczych:
 prof. dr hab. n. med. Marek Kulus
Prorektor ds. Nauki i Współpracy z Zagranicą:

 prof. dr hab. n. med. Sławomir Majewski
Prorektor ds. Klinicznych, Inwestycji i Współpracy z Regionem:

 dr hab. n. med. Sławomir Nazarewski
Prorektor ds. Kadr :

 prof. dr hab. n. med. Renata Górska
W Y D Z I A Ł N A U K I O Z D R O W I U

02- 091 Warszawa, ul. Żwirki i Wigury 61

DZIEKAN WNoZ: prof. dr hab. n med. Piotr Małkowski
Prodziekani:

dr hab. n. med. Bożena Czarkowska-Pączek – Prodziekan ds. Oddziału Pielęgniarstwa
dr hab. n. med. Andrzej Deptała – Prodziekan ds. Oddziału Zdrowia Publicznego

dr hab. n . med. prof. nadzw. WUM Ewa Dmoch-Gajzlerska – Prodziekan ds. Kierunku Położnictwo

dr hab. n. med. Jacek Rózga – Prodziekan ds. Oddziału Dietetyka i kierunku Ratownictwo Medyczne
prof. dr hab. n. med. Andrzej Friedman – Prodziekan ds. Przewodów Doktorskich i Współpracy z Zagranicą
Kierownik Dziekanatu WNoZ - mgr Grażyna Halicka

Osoba zajmująca się sprawami studentów Ratownictwa Medycznego

mgr Jolanta Skrzeczkowska tel. 0 22 57 20 504
e-mail: jolanta.skrzeczkowska@wum.edu.pl
ZBIÓR EFEKTÓW KSZTAŁCENIA NA STUDIACH I STOPNIA DLA KIERUNKU: RATOWNICTWO MEDYCZNE

1. Umiejscowienie kierunku w obszarze z uzasadnieniem

Medycyna Ratunkowa jest interdyscyplinarną dziedziną wiedzy i mieści się w obszarze nauk medycznych. Kierunek Ratownictwo Medyczne wykazuje ścisłe powiązanie z takimi kierunkami kształcenia jak: kierunek lekarski, pielęgniarstwa i położnictwa oraz zdrowie publiczne, z którymi łączy je zarówno program nauczania jak i sylwetka absolwenta przygotowanego do pracy w zawodach medycznych w poczuciu odpowiedzialności za wykonywanie zadań wobec podmiotu opieki, kierując się poszanowaniem praw człowieka i jego wartości oraz zasadami kultury relacji międzyludzkich.

2. Cel studiów

Profil studiów na kierunku Ratownictwo Medyczne należy określić jako praktyczny.

Zasadniczym celem kształcenia na kierunku Ratownictwo Medyczne, który bezpośrednio podkreśla związek z obszarem nauk medycznych jest wykształcenie absolwenta posiadającego wiedzę specjalistyczną i umiejętności z zakresu medycznych czynności ratunkowych wykonywanych w stanach zagrożenia zdrowotnego, u osób dorosłych, dzieci i noworodków.

Podstawowym celem kształcenia na kierunku jest dostarczenie wiedzy ogólnej z obszaru nauk medycznych jak i nauk społecznych, umożliwiających podjęcie pracy w zespołach ratownictwa medycznego, Lotniczym Pogotowiu Ratunkowym, Szpitalnych Oddziałach Ratunkowych, Centrach Powiadamiania Ratunkowego i innych formacjach ratowniczych współdziałających z systemem Państwowego Ratownictwa Medycznego.

Ważnym elementem kształcenia jest nabycie umiejętności obsługi sprzętu stosowanego pod czas wykonywania medycznych czynności ratunkowych oraz przygotowanie do podjęcia drugiego stopnia i systematycznego doskonalenia zawodowego.

3. Deskryptory obszarowe uwzględniane w opisie kierunku

Wszystkie efekty kształcenia na studiach pierwszego stopnia na kierunku Ratownictwo Medyczne mieszczą się w zakresie obszarowych efektów kształcenia obszaru nauk medycznych: OM1_W01-W12, OM1_U01-U14, OM1_K01-K09. Opisy efektów kształcenia odpowiadające symbolom znajdują się w punkcie 8.

4. Efekty kształcenia

4.1. Ogólne efekty kształcenia

· Po ukończeniu studiów pierwszego stopnia absolwent posiada umiejętność wykonywania medycznych czynności ratunkowych w zespołach ratownictwa medycznego, kwalifikacje do pracy w zespołach ratownictwa medycznego, oddziałach szpitalnych, ze szczególną preferencją szpitalnych oddziałów ratunkowych. Posiada kompetencje niezbędne do współpracy z lekarzem, pielęgniarką i pozostałym personelem medycznym w zakresie medycznych czynności ratunkowych oraz przedstawicielami niemedycznych, zawodowych i niezawodowych, służb i organizacji ratowniczych. Absolwent potrafi prowadzić kursy, szkolenia i pokazy z zakresu udzielania pierwszej pomocy; utrzymywać w pełnej gotowości stacjonarne i mobilne punkty ratownicze; komunikować się z chorym i poszkodowanym. Opanował język obcy i migowy w stopniu pozwalającym na podstawową komunikację. Zna zasady etyczne i uregulowania prawne związane z wykonywanym zawodem. Odbył praktyki zawodowe w szpitalach, zespołach ratownictwa medycznego, lotniczym pogotowiu ratunkowym oraz w jednostkach ratowniczych Państwowej Straży Pożarnej współpracującymi z pogotowiem ratunkowym.

4.2. Szczegółowe efekty kształcenia

Szczegółowe efekty kształcenia i ich odniesienie do efektów dla obszaru nauk medycznych

Objaśnienie oznaczeń w symbolach:

K – kierunkowe efekty kształcenia

W – kategoria wiedzy

U – kategoria umiejętności

K (po podkreślniku)- kategoria kompetencji społecznych

OMI – efekty kształcenia w obszarze studiów medycznych dla I stopnia

	Kod efektu

kierunkowego
	OPIS KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA
po zakończeniu studiów I stopnia na kierunku RATOWNICTWO MEDYCZNE
	Kod efektu

obszarowego

	
	
	

	WIEDZA

	K_W01
	wykazuje znajomość prawidłowych struktur organizmu ludzkiego: komórek, tkanek, narządów, układów
	OM1_W02

	K_W02
	zna i rozumie procesy metaboliczne na poziomie komórkowym, narządowym i ustrojowym
	OM1_W01, OM1_W02

	K_W03
	zna etyczne i prawne uwarunkowania zawodu ratownika medycznego
	OM1_W08

	K_W04
	zna podstawy psychologiczne zachowań indywidualnych oraz relacji z rodziną, najbliższym otoczeniem i społeczeństwem
	OM1_W04, OM1_W05

	K_W05
	rozumie problemy wynikające z niepełnosprawności, kalectwa i choroby przewlekłej
	OM1_W04

	K_W06
	rozumie uwarunkowania społeczne zdrowia i choroby
	OM1_W04

	K_W07
	zna aspekty prawne związane z postępowaniem wobec osób z zaburzeniami psychicznymi
	OM1_W05, OM1_W08

	K_W08
	posiada znajomość zaburzeń w strukturach komórkowych, tkankowych, narządowych i układowych wywołanych chorobą lub urazem
	OM1_W03

	K_W09
	zna i rozumie mechanizmy prowadzące do nagłych zagrożeń zdrowia i życia
	OM1_W03

	K_W10
	zna objawy, przebieg i sposoby postępowania w określonych stanach klinicznych
	OM1_W03, OM1_W05 OM1_W07

	K_W11
	zna podstawowe mechanizmy działania leków
	OM1_W05

	K_W12
	zna metody ograniczania bólu
	OM1_W03, OM1_W05

	K_W13
	zna zasady dekontaminacji
	OM1_W03

	K_W14
	zna rodzaje, objawy i skutki działania czynników masowego rażenia (promieniowania, skażenia chemicznego, biologicznego)
	OM1_W03, OM1_W05

	K_W15
	zna zasady postępowania w zdarzeniach mnogich, masowych i katastrofach
	OM1_W03, OM1_W05

	K_W16
	zna zasady promocji zdrowia, właściwego odżywiania i zdrowego stylu życia
	OM1_W06

	K_W17
	zna czynniki ryzyka zdrowotnego i zagrożenia życia
	OM1_W04, OM1_W06

	K_W18
	zna mechanizmy wywołujące, objawy i skutki stresu
	OM1_W04

	K_W19
	zna postawy epidemiologii i zapobiegania chorobom
	OM1_W06

	K_W20
	rozumie strukturę i organizację systemu ochrony zdrowia na poziomie krajowym i globalnym z uwzględnieniem uwarunkowań ekonomicznych
	OM1_W09 OM1_W11

	K_W21
	zna zasady ratowania tonących oraz podstawy asekuracji wysokościowej
	OM1_W05

	K_W22
	zna organizację, funkcjonowanie i finansowanie systemu Państwowe Ratownictwo Medyczne oraz organizację i funkcjonowanie innych służb i organizacji powołanych do niesienia pomocy
	OM1_W09

	K_W23
	zna zasady tworzenia i rozwoju form przedsiębiorczości, wykorzystującej wiedzę w zakresie ratownictwa medycznego
	OM1_W12

	K_W24
	ma podstawową wiedzę i zna terminologię nauk o zdrowiu w zakresie niezbędnym dla kierunku ratownictwo medyczne
	OM1_W10

	K_W25
	zna zasady cewnikowania żył centralnych
	OM1_W03

	K_W26
	zna zasady aseptyki i antyseptyki
	OM1_W06

	K_W27
	Zna procedury wezwania Lotniczego Pogotowia Ratunkowego (LPR)
	OM1_W09 OM1_W11

	K_W28
	zna procedury startu i lądowania statków powietrznych LPR
	OM1_W09 OM1_W11

	K_W29
	Zna zasady łączności z LPR
	OM1_W09 OM1_W11

	UMIEJĘTNOŚCI

	K_U01
	potrafi skutecznie komunikować się z pacjentem, jego rodziną (opiekunem), świadkiem zdarzenia
	OM1_U03, OM1_U04

	K_U02
	potrafi przeprowadzić wywiad z pacjentem, jego rodziną, świadkiem zdarzenia
	OM1_U03, OM1_U04

	K_U03
	potrafi wyjaśnić pacjentowi istotę jego dolegliwości i uzasadnić decyzję o sposobie dalszego postępowania
	OM1_U03, OM1_U04

	K_U04
	potrafi skutecznie komunikować się ze współpracownikami i innymi pracownikami ochrony zdrowia
	OM1_U03, OM1_U06

	K_U05
	posiada umiejętność komunikowania się i współpracy z innymi służbami i organizacjami powołanymi do niesienia pomocy
	OM1_U03 OM1_U06

	K_U06
	potrafi rozpoznać stany nagłego zagrożenia zdrowotnego
	OM1_U04, OM1_U05

	K_U07
	zna zasady postępowania adekwatne do rozpoznanego stanu nagłego zagrożenia zdrowotnego
	OM1_U05

	K_U08
	komunikuje się z osobami niepełnosprawnymi (szczególnie z niepełnosprawnością wieloraką)
	OM1_U06

	K_U09
	stosuje alternatywne i wspomagające metody komunikacji na miejscu zdarzenia
	OM1_U06

	K_U10
	potrafi ocenić stan pacjenta w celu ustalenia postępowania
	OM1_U01, OM1_U05

	K_U11
	potrafi ocenić stan świadomości pacjenta
	OM1_U05

	K_U12
	posiada umiejętność układania pacjenta w pozycji właściwej dla rodzaju schorzenia lub odniesionych obrażeń ciała
	OM1_U01, OM1_U02, OM1_U05

	K_U13
	potrafi prowadzić podstawowe czynności resuscytacyjne u dorosłych i dzieci
	OM1_U01

	K_U14
	potrafi prowadzić zaawansowane czynności resuscytacyjne u dorosłych i dzieci
	OM1_U01, OM1_U02

	K_U15
	potrafi przywracać drożność dróg oddechowych metodami bezprzyrządowymi
	OM1_U01

	K_U16
	posiada umiejętność przyrządowego udrażniania dróg oddechowych
	OM1_U01, OM1_U02

	K_U17
	posiada umiejętność intubacji dotchawiczej w laryngoskopii bezpośredniej
	OM1_U01, OM1_U02

	K_U18
	potrafi wykonać konikopunkcję i konikotomię
	OM1_U01, OM1_U02

	K_U19
	potrafi wdrożyć tlenoterapię
	OM1_U01, OM1_U02

	K_U20
	posiada umiejętność wspomagania oddechu
	OM1_U01, OM1_U02

	K_U21
	potrafi prowadzić wentylację zastępczą zarówno z użyciem resuscytatora i respiratora transportowego
	OM1_U01, OM1_U02

	K_U22
	potrafi monitorować czynność układu oddechowego z uwzględnieniem pulsoksymetrii i kapnometrii / kapnografii
	OM1_U01, OM1_U02, OM1_U05

	K_U23
	potrafi wykonać elektrokardiogram i zidentyfikować zapis wskazujący na możliwy stan nagłego zagrożenia zdrowotnego
	OM1_U01, OM1_U02, OM1_U05

	K_U24
	potrafi wykonać defibrylację elektryczną z użyciem defibrylatora manualnego i zautomatyzowanego
	OM1_U01, OM1_U02, OM1_U05

	K_U25
	potrafi wykonać kardiowersję i elektrostymulację zewnętrzną serca
	OM1_U01, OM1_U02, OM1_U05

	K_U26
	potrafi monitorować czynność układu krążenia metodami nieinwazyjnymi
	OM1_U01, OM1_U02, OM1_U05

	K_U27
	potrafi ocenić stan neurologiczny pacjenta, w tym z użyciem skal punktowych
	OM1_U01, OM1_U02

	K_U28
	posiada umiejętność wykonania obwodowego dojścia dożylnego
	OM1_U01, OM1_U02

	K_U29
	potrafi wykonać dostęp doszpikowy
	OM1_U01, OM1_U02

	K_U30
	posiada umiejętność podawania leków i płynów
	OM1_U01, OM1_U02, OM1_U05

	K_U31
	potrafi pobierać krew
	OM1_U01, OM1_U02

	K_U32
	potrafi zabezpieczyć materiał do badań toksykologicznych
	OM1_U01, OM1_U02

	K_U33
	potrafi oznaczać poziom parametrów krytycznych, w tym glukozy z użyciem glukometru,
	OM1_U01, OM1_U02, OM1_U05

	K_U34
	potrafi założyć zgłębnik dożołądkowy
	OM1_U01, OM1_U02, OM1_U05

	K_U35
	potrafi założyć cewnik do pęcherza moczowego
	OM1_U01
OM1_U02

	K_U36
	posiada umiejętność opatrywania ran
	OM1_U01
OM1_U02

	K_U37
	posiada umiejętność tamowania krwotoków zewnętrznych
	OM1_U01, OM1_U02, OM1_U05

	K_U38
	posiada umiejętność unieruchamiania kończyn po urazie
	OM1_U01
OM1_U02

	K_U39
	posiada umiejętność stabilizacji i unieruchamiania kręgosłupa
	OM1_U01
OM1_U02

	K_U40
	potrafi wdrożyć odpowiednie postępowanie w odmie opłucnowej zagrażającej życiu
	OM1_U01, OM1_U02, OM1_U05

	K_U41
	posiada umiejętność stosowania skal ciężkości obrażeń
	OM1_U05

	K_U42
	potrafi odebrać poród nagły w warunkach pozaszpitalnych
	OM1_U01, OM1_U02, OM1_U05

	K_U43
	potrafi dokonać segregacji medycznej
	OM1_U05

	K_U44
	potrafi rozpoznać pewne znamiona śmierci
	OM1_U05

	K_U45
	potrafi zidentyfikować na miejscu zdarzenia sytuację narażenia na czynniki szkodliwe
	OM1_U05, OM1_U08

	K_U46
	potrafi podjąć decyzję o niepodejmowaniu czynności resuscytacyjnych
	OM1_U05, OM1_U08

	K_U47
	potrafi podejmować działania zabezpieczające w celu ograniczenia skutków zdrowotnych zdarzenia
	OM1_U01, OM1_U02, OM1_U05, OM1_U06

	K_U48
	potrafi pracować w zespole
	OM1_U06

	K_U49
	potrafi działać zespołowo udzielając pomocy w trudnych warunkach terenowych w dzień i w nocy oraz w warunkach znacznego obciążenia fizycznego i psychicznego
	OM1_U06, OM1_U07, OM1_U08

	K_U50
	potrafi współpracować z przedstawicielami innych zawodów w zakresie ochrony zdrowia
	OM1_U06

	K_U51
	potrafi przygotować pacjenta i zapewnić mu opiekę podczas transportu
	OM1_U01, OM1_U02, OM1_U05

	K_U52
	potrafi prowadzić dokumentację medyczną
	OM1_U09 OM1_U12 OM1_U13

	K_U53
	posługuje się językiem obcym na poziomie B2
	OM1_U14

	K_U54
	posiada umiejętność obsługi komputera i innych środków łączności
	OM1_U07, OM1_U09

	K_U55
	pozostaje w dobrej kondycji fizycznej i stale dba o nią
	OM1_U11

	K_U56
	potrafi ratować tonących;
	OM1_U01, OM1_U05

	K_U57
	potrafi wykorzystać podstawy asekuracji wysokościowej
	OM1_U04, OM1_U05

	K_U58
	potrafi zastosować przymus bezpośredni u osoby z zaburzeniami psychicznymi
	OM1_U04, OM1_U05

	K_U59
	potrafi nauczać pierwszej pomocy w zakresie podstawowym
	OM1_U12, OM1_U13

	K_U60
	potrafi prawidłowo wykonać badanie ABCD pacjenta
	OM1_U01, OM1_U04, OM1_U05, OM1_U06

	K_U61
	potrafi korzystać z informatycznych baz literatury naukowej
	OM1_U10 OM1_U12 OM1_U13

	K_U62
	potrafi prawidłowo oceniać znaczenie praktyczne i interpretować wyniki opisanych w literaturze wyników badan naukowych mających znaczenie dla ratownictwa
	OM1_U10 OM1_U12 OM1_U13

	K_U63
	potrafi przygotować i przeprowadzić szkolenie z zakresu podstawowej i kwalifikowanej pierwszej pomocy
	OM1_U10 OM1_U12 OM1_U13

	K_U64
	potrafi zaprojektować i przygotować edukacyjną prezentację ekranową
	OM1_U10 OM1_U12 OM1_U13

	K_U65
	potrafi wykonać cewnikowanie żył obwodowych i żyły szyjnej
	OM1_U01, OM1_U02

	K_U66
	potrafi wykonać cewnikowanie żyły szyjnej zewnętrznej
	OM1_U01, OM1_U02

	K_U67
	potrafi zastosować zasady aseptyki i antyseptyki
	OM1_U01, OM1_U02, OM1_U05, OM1_U06

	K_U68
	potrafi zastosować gesty sygnalizacyjne dla zespołów LPR w trakcie lądowania i startowania
	OM1_U03, OM1_U06

	K_U69
	potrafi zachować zasady bezpieczeństwa w okolicy śmigłowca
	OM1_U03, OM1_U06

	K_U70
	potrafi w odpowiednich warunkach wezwać zespół LPR
	OM1_U03, OM1_U06

	KOMPETENCJE PERSONALNE I SPOŁECZNE

	K_K01
	posiada świadomość własnych ograniczeń
	OM1_K02

	K_K02
	posiada umiejętność działania w warunkach stresu i niepewności
	OM1_K04, OM1_K06

	K_K03
	potrafi dbać o bezpieczeństwo własne i współpracowników
	OM1_K07

	K_K04
	potrafi właściwie gospodarować czasem swoim i współpracowników
	OM1_K04 OM1_K05 OM1_K06

	K_K05
	posiada nawyk i umiejętność stałego dokształcania się
	OM1_K01

	K_K06
	ma świadomość ważności zachowania w sposób profesjonalny i przestrzegania zasad etyki zawodowej
	OM1_K03

	K_K07
	ma świadomość odpowiedzialności za wspólnie realizowane zadania związaną z pracą zespołową
	OM1_K04

	K_K08
	stawia dobro pacjenta na pierwszym miejscu
	OM1_K02 OM1_K08

	K_K09
	okazuje szacunek wobec pacjenta i zrozumienie dla różnic światopoglądowych i kulturowych
	OM1_K03

	K_K10
	dba o poziom sprawności fizycznej niezbędny dla wykonywania zawodu
	OM1_K09

	K_K11
	przestrzega wszelkich praw pacjenta
	OM1_K03

5. Wymagania Szczególne

5.1. Studia I stopnia na kierunku Ratownictwo Medyczne trwają nie krócej niż 6 semestrów. Program nauczania obejmuje liczbę godzin nie mniejszą niż 3800 godzin.
5.2. Liczba punktów ECTS (European Credit Transfer System) nie powinna być mniejsza niż 180
5.3. W celu uzyskania umiejętności praktycznych niezbędnych do wykonywania zawodu ratownika medycznego, każdy student musi odbyć wymienione niżej praktyki zawodowe pod kierunkiem nauczyciela akademickiego lub osoby wyznaczonej przez kierownika placówki. Czas trwania ćwiczeń oraz praktyk śródrocznych i wakacyjnych nie może być krótszy niż 1100 godzin
· Ćwiczenia śródroczne

· ćwiczenia w jednostkach systemu PRM (I rok) 150 godzin

· medyczne czynności ratunkowe w Szpitalnym Oddziale Ratunkowym (I i II rok) 300 godzin

· praktyki śródroczne:
· praktyki w Szpitalnym Oddziale Ratunkowym (II i III roku) 320 godzin
· praktyki w jednostkach Lotniczego Pogotowia Ratunkowego (II roku) 10 godzin
· obóz sprawnościowy GOPR (II rok) 40 godzin
· obóz sprawnościowy WOPR (II rok) 50 godzin
· praktyki wakacyjne
· w pogotowiu ratunkowym (po I i II roku) 160 godzin
· w jednostkach terenowych Państwowej Straży Pożarnej (po II roku) 80 godzin
Razem

1110

Uczelnia ma prawo zwiększyć liczbę godzin praktyk lub przesunąć liczbę godzin w wymienionych placówkach w zależności od lokalnych możliwości i potrzeb.

Czas trwania praktyk nie jest wliczany do liczby godzin zajęć.

Student otrzymuje 9 punktów ETCS za praktyki śródroczne i 9 punktów ETCS za praktyki wakacyjne.

5.4. Program nauczania przewiduje zajęcia z zakresu języka obcego i migowego. Student zdobywa umiejętności rozumienia i posługiwania się językiem z zakresu nauk medycznych i potrafi się porozumieć z pacjentem w stanie nagłego zagrożenia życia.
5.5. Program kształcenia powinien uwzględnić zajęcia z wychowania fizycznego, technologii informacyjnej i przynajmniej jednego z przedmiotów takich jak: biologia medyczna, etyka, ekologia i ochrona środowiska, pedagogika, statystyka, psychologia, socjologia i ochrona własności intelektualnej w wymiarze godzin ustalonym przez uczelnię.
6. ECTS

Procentowy podział liczby punktów ECTS przypisanych trzem kategoriom efektów kształcenia powinien wynosić:

K_W 40%, K_U + K_K 60%

7. Powołanie się na wzorce międzynarodowe

7.1. European Resuscitation Council – Interdisciplinary Council For Resuscitation Medicine and Emergency Medical Care
7.2. Polska Rada Resuscytacji
7.3. American Heart Association
7.4. National occupational competency profile for paramedics October 2011 Copyright 2011 Paramedic Association of Canada
8. Analiza zgodności opisów efektów kształcenia dla kierunku z deskryptorami obszarowymi.

	Efekty kształcenia w obszarze nauk medycznych I stopień
	Opis Efektów kształcenia I stopień w obszarze nauk medycznych
	Efekty kształcenia dla kierunku Ratownictwo Medyczne

	WIEDZA

	OM1_W01
	Posiada wiedzę w zakresie fizykochemicznych i biologicznych podstaw nauk o zdrowiu oraz nauk o kulturze fizycznej w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W02

	OM1_W02
	Posiada ogólną znajomość budowy i funkcji organizmu człowieka
	K_W01, K_W02

	OM1_W03
	Zna metody oceny stanu zdrowia oraz objawy i przyczyny wybranych zaburzeń i zmian chorobowych w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W08, K_W09, K_W10, K_W12, K_W13, K_W14, K_W15, K_W25

	OM1_W04
	Zna podstawowe pojęcia i mechanizmy psychospołeczne związane ze zdrowiem i jego ochroną w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W04, K_W05, K_W06, K_W17, K_W18

	OM1_W05
	Zna teoretyczne podstawy działań interwencyjnych wobec jednostek oraz grup społecznych
	K_W04, K_W07, K_W10, K_W11, K_W12, K_W14, K_W15, K_W21

	OM1_W06
	Zna zasady promocji zdrowia i zdrowego stylu życia
	K_W16, K_W17, K_W19, K_W26

	OM1_W07
	Zna mechanizm działania i skutki uboczne zabiegów fizycznych i aktywności ruchowych stosowanych w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W10

	OM1_W08
	Zna prawne, organizacyjne i etyczne uwarunkowania wykonywania działalności zawodowej w ramach studiowanego kierunku studiów
	K_W03, K_W07

	OM1_W09
	Zna miejsce dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, w ramach organizacji systemu ochrony zdrowia na poziomie krajowym
	K_W20, K_W22, K_W27, K_W28, K_W29

	OM1_W10
	Ma podstawową wiedzę i zna terminologię nauk o zdrowiu oraz nauk o kulturze fizycznej w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W24

	OM1_W11
	Zna i rozumie podstawowe zasady i pojęcia z zakresu ochrony własności przemysłowej i prawa autorskiego
	K_W20, K_W27, K_W28, K_W29

	OM1_W12
	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_W22, K_W23

	UMIEJĘTNOŚCI

	OM1_U01
	Posiada umiejętności techniczne, manualne i ruchowe związane ze studiowanym kierunkiem studiów
	K_U10, K_U12, K_U13, K_U14, K_U15, K_U16, K_U17, K_U18, K_U19, K_U20, K_U21, K_U22, K_U23, K_U24, K_U25, K_U26, K_U27, K_U28, K_U29, K_U30, K_U31, K_U32, K_U33, K_U34, K_U35, K_U36, K_U37, K_U38, K_U39, K_U40, K_U42, K_U47, K_U51, K_U56, K_U60, K_U65, K_U66, K_U67

	OM1_U02
	Potrafi posługiwać się podstawowym sprzętem i aparaturą stosowanymi w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_U12, K_U14, K_U16, K_U17, K_U18, K_U19, K_U20, K_U21, K_U22, K_U23, K_U24, K_U25, K_U26, K_U27, K_U28, K_U29, K_U30, K_U31, K_U32, K_U33, K_U34, K_U35, K_U36, K_U37, K_U38, K_U39, K_U40, K_U42, K_U47, K_U51, K_U65, K_U66, K_U67

	OM1_U03
	Potrafi komunikować się z jednostką oraz grupą społeczną w zakresie związanym ze studiowanym kierunkiem studiów
	K_U01, K_U02, K_U03, K_U68, K_U69, K_U70

	OM1_U04
	Potrafi identyfikować problemy pacjenta, klienta oraz grupy społecznej
	K_U01, K_U02, K_U03, K_U04, K_U05, K_U06, K_U57, K_U58, K_U60

	OM1_U05
	Potrafi podjąć działania diagnostyczne, profilaktyczne, pielęgnacyjne, terapeutyczne i edukacyjne odpowiadające potrzebom jednostki oraz grupy społecznej właściwe dla studiowanego kierunku studiów
	K_U06, K_U07, K_U08, K_U09, K_U10, K_U11, K_U12, K_U22, K_U23, K_U24, K_U25, K_U26, K_U30, K_U33, K_U34, K_U37, K_U40, K_U41, K_U42, K_U43, K_U44, K_U45, K_U46, K_U47, K_U51, K_U56, K_U57, K_U58, K_U60, K_U67

	OM1_U06
	Potrafi korzystać z technik informacyjnych w celu pozyskiwania i przechowywania danych
	K_U04, K_U05, K_U47, K_U48, K_U49, K_U50, K_U60, K_U67, K_U68, K_U69, K_U70

	OM1_U07
	Potrafi identyfikować błędy i zaniedbania w praktyce
	K_U49, K_U54

	OM1_U08
	Potrafi interpretować dane liczbowe związane z zawodem właściwym dla studiowanego kierunku studiów
	K_U45, K_U46, K_U49

	OM1_U09
	Potrafi prowadzić dokumentację dotyczącą jednostek, instytucji oraz podejmowanych działań
	K_U52, K_U54

	OM1_U10
	Potrafi planować, projektować i realizować działania z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, z uwzględnieniem obowiązujących norm oraz dostępnych warunków
	K_U61, K_U62, K_U63, K_U64

	OM1_U11
	Posiada specjalistyczne umiejętności ruchowe z zakresu wybranych form aktywności fizycznej (rekreacyjnych, zdrowotnych, sportowych i estetycznych) w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów
	K_U55

	OM1_U12
	Posiada umiejętność przygotowania pisemnego raportu w oparciu o własne działania lub dane źródłowe
	K_U52, K_U59, K_U61, K_U62, K_U63, K_U64

	OM1_U13
	Posiada umiejętność prezentowania w formie ustnej wyników własnych działań i przemyśleń
	K_U59, K_U61, K_U62, K_U63, K_U64

	OM1_U14
	Ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego
	K_U52, K_U53

	KOMPETENCJE SPOŁECZNE

	OM1_K01
	Rozumie potrzebę uczenia się przez całe życie
	K_K05

	OM1_K02
	Jest świadom własnych ograniczeń i wie, kiedy zwrócić się do ekspertów
	K_K01, K_K08

	OM1_K03
	Okazuje szacunek wobec pacjenta, klienta, grup społecznych oraz troskę o ich dobro
	K_K06, K_K09, K_K11

	OM1_K04
	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role
	K_K02, K_K04, K_K07

	OM1_K05
	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania
	K_K04

	OM1_K06
	Potrafi rozwiązywać najczęstsze problemy związane z wykonywaniem zawodu
	K_K02, K_K04

	OM1_K07
	Realizuje zadania w sposób zapewniający bezpieczeństwo własne i otoczenia, w tym przestrzega zasad bezpieczeństwa
	K_K03

	OM1_K08
	Potrafi formułować opinie dotyczące pacjentów, klientów, grup społecznych w kontekście związanym z wykonywaniem
	K_K08

	OM1_K09
	Dba o poziom sprawności fizycznej niezbędnej dla wykonywania działań właściwych dla działalności zawodowej związanej z kierunkiem studiów
	K_K10

9. Realizacja procesu kształcenia

Uzyskanie planowanych efektów kształcenia i kompetencji związanych z ukończeniem studiów pierwszego stopnia wymaga:

· utworzenia przez uczelnię programu opartego na założonych efektach kształcenia z uwzględnieniem innych nie wymienionych obszarów wiedzy i umiejętności ważnych dla rozwoju osobowości wykonywania zawodu ratownika medycznego;

· utworzenia przez uczelnię systemu kształcenia oraz sprawdzania wiedzy i umiejętności pozwalającego na ocenę stopnia realizacji założonych efektów kształcenia;

· czynnego uczestnictwa studenta na wykładach, seminariach, ćwiczeniach oraz w zajęciach praktycznych prowadzonych pod kierunkiem nauczyciela w szpitalach dla dzieci i dorosłych i w oddziałach specjalistycznych, podczas których student sprawuje opiekę nad wyznaczonymi pacjentami, a także w zespołach ratownictwa medycznego.

10. Sprawdzanie wiedzy i umiejętności

· Sprawdzanie wiedzy i umiejętności jej zastosowania w praktyce odbywa się w oparciu o zaliczenia, prezentacje oraz egzaminy testowe i ustne standaryzowane z uwzględnieniem założonych efektów kształcenia.

· Sprawdzenie umiejętności praktycznych odbywa się w oparciu o egzaminy praktyczne z wykorzystaniem standaryzowanych algorytmów postępowania w sytuacjach nagłego zagrożenia życia lub zdrowia.

· Możliwe jest też wykorzystanie w tym celu opisów przypadków klinicznych na podstawie których student ustala rozpoznanie choroby i przedstawia plan postępowania podejmowanych medycznych czynności ratunkowych.

11. Warunki przyjęcia na studia pierwszego stopnia

· Świadectwo dojrzałości;

· Zdanie egzaminu wstępnego, którego zakres i formę ustala uczelnia.

12. Możliwość kontynuowania studiów

· Zdrowie Publiczne – studia drugiego stopnia

Piśmiennictwo:

1. Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 12 lipca 2007 roku w sprawie standardów kształcenia dla poszczególnych kierunków oraz poziomów kształcenia, a także tryb tworzenia i warunków, jakie musi spełniać uczelnia by prowadzić studia międzykierunkowe oraz makrokierunki, Dz. U nr 164(2007) z dnia 13 września 2007 r. poz. 1166

2. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym Dz. U. nr. 191(2006) poz. 1410 z późniejszymi zmianami Dz. U. nr 89(2007) poz. 590,Dz. U. nr 237 (2008) poz. 1653, Dz. U. nr 219 (2010) poz. 1443

3. Rozporządzenie Ministra Nauki i Szkolnictwa wyższego z dnia 2 listopada 2011 w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego Dz. U. nr 253(2011) poz. 1520

4. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 21 stycznia 2005 r. w sprawie podstaw programowych kształcenia w zawodach: asystentka stomatologiczna, dietetyk, higienistka stomatologiczna, opiekunka dziecięca, ortoptystka, protetyk słuchu, ratownik medyczny, technik dentystyczny, technik elektroniki medycznej, technik elektroradiolog, technik farmaceutyczny, technik masażysta, technik ortopeda i terapeuta zajęciowy Dz. U. nr 26 (2005) poz. 217
Opracowanie:

Zakład Ratownictwa Medycznego Wydział Nauki o Zdrowiu, Warszawski Uniwersytet Medyczny ul. Żwirki i Wigury 61 02-091 Warszawa
I rok
ANATOMIA

(I rok, semestr 1 i 2)
ZAKŁAD ANATOMII PRAWIDŁOWEJ I KLINICZNEJ CENTRUM BIOSTRUKTURY

Warszawa, ul. Chałubińskiego 5, tel.22 628-10-41, bezp. Tel. i fax 629-52-83

e-mail : bciszek(embryo.ib.amwaw.edu.pl.

anatomy@ib.amwaw.edu.pl
Kierownik Zakładu: prof. dr hab. Bogdan Ciszek

Odpowiedzialny za dydaktykę : adiunkt dr n med. Paweł Rebandel godziny przyjęć zostaną podane na tablicy inf. Zakładu na początku roku akademickiego

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Wykłady 20 h
Ćwiczenia 40 h

Punkty ECTS: 4
Sposób zakończenia zajęć

Egzamin praktyczny i testowy.

Egzamin praktyczny polega na rozpoznaniu i nazwaniu 60 struktur anatomicznych, za każdą prawidłową odpowiedź uzyskuje się 2 punkty. Maksymalny wynik 120 punktów, poziom zaliczeniowy wynosi 70% - 84 punkty.

Egzamin testowy 100 pytań, ocena pozytywna po uzyskaniu 70% pozytywnych odpowiedzi

Ocena końcowa wystawiana jest na podstawie sumy punktów pozytywnie zaliczonych obu części egzaminu praktycznej i teoretycznej.

CELE NAUCZANIA

Celem nauczania anatomii prawidłowej na Wydziale Nauki o Zdrowiu, Oddział Ratownictwa Medycznego jest:

1/ zapoznanie studentów z ogólną budową ciała ludzkiego.

 2/ umożliwienie posługiwania się prawidłową i jednoznaczną nomenklaturą medyczną przy opisie części ciała człowieka, narządów
 i tkanek.
3/ przygotowanie podstaw morfologicznych do nauki o czynności poszczególnych narządów i tkanek

4/ ukierunkowanie wiedzy na zagadnienia anatomii klinicznej i topograficznej ważne w stanach zagrożenia życia

5/ utrwalenie wiadomości praktycznych poprzez prezentacje preparatów

REGULAMIN ZAJĘĆ STUDENCKICH

1.Warunkiem zaliczenia semestru, roku i dopuszczenia do egzaminu z Anatomii jest czynny udział w wykładach i ćwiczeniach oraz uzyskanie zaliczenia z każdego tematu ćwiczeń oraz kolokwiów.

UWAGA ! - na każdym ćwiczeniu obowiązuje znajomość materiału ze wszystkich poprzednio odbytych ćwiczeń.

2.Ćwiczenia odbywają się w dwóch cyklach obejmujących materiał 10 wykładów i odpowiadającym im ćwiczeń. Cykl semestralny kolokwium. Na kolokwium składa się sprawdzian praktyczny oraz test. Reguły oceny sprawdzianu praktycznego na kolokwium są identyczne jak przy egzaminie. W przypadku nie zaliczenia kolokwium student zdaje drugi termin poprawkowy w terminie wyznaczonym przez Zakład. Termin trzeci (w przypadku nie zaliczenia dwóch poprzednich terminów) ma miejsce przed sesją egzaminacyjną pod koniec semestru po zakończeniu kursu anatomii. (forma tego zaliczenia może być ustna lub testowa).

3.Dopuszczalna jest usprawiedliwiona nieobecność na nie więcej niż dwóch ćwiczeniach w semestrze.

4.Usprawiedliwiona nieobecność na kolokwium pozwala na przesunięcie terminu zaliczenia na czas drugiego terminu kolokwium. Jeśli przyczyna nieobecności obejmie również terminie poprawkowy student ma możliwość zdawania jedynie w terminie kolokwiów komisyjnych pod koniec semestru.

5.Egzamin z Anatomii odbywa się w sesji letniej i składa się z części praktycznej i teoretycznej. Egzamin praktyczny polega na rozpoznaniu i nazwaniu 60 struktur anatomicznych, za każdą prawidłową odpowiedź uzyskuje się 2 punkty. Maksymalny wynik 120 punktów, poziom zaliczeniowy wynosi 70% - 84 punkty.

Egzamin testowy 100 pytań, ocena pozytywna po uzyskaniu 70% pozytywnych odpowiedzi

Ocena końcowa wystawiana jest na podstawie sumy punktów pozytywnie zaliczonych obu części egzaminu praktycznej i teoretycznej.

Warunkiem zdania egzaminu jest pozytywne zaliczenie obu części.

6.Termin poprawkowy jest wyznaczony w sesji jesiennej.

Osoby, które w I terminie zaliczyły część praktyczną zdają jedynie część teoretyczną.

7.Studenci winni pamiętać, że znajdują się na salach gdzie mają do czynienia ze szczątkami ludzkimi, wobec których obowiązuje zachowanie nacechowane powagą, szacunkiem i spokojem.

8.Wstęp do sal prosektoryjnych mają tylko studenci medycyny i fizjoterapii, oraz Wydziału Nauki o Zdrowiu legitymujący się książeczką prosektoryjną (lub legitymacją studencką), ubrani w stroje ochronne: strój ochronny wkładamy i zdejmujemy poza salą prosektoryjną. Obowiązuje noszenie identyfikatora. Wstęp do sal prosektoryjnych dla studentów Ratownictwa możliwy jest jedynie pod opieką asystenta.

Osoby nie spełniające powyższych warunków nie mają wstępu do prosektorium.

Wstęp do sal prosektoryjnych możliwy jest jedynie w godzinach ćwiczeń własnych lub w innych określonych oddzielnymi ogłoszeniami.

9.Wprowadzanie osób postronnych oraz wykonywanie zdjęć lub filmów jest niedozwolone.

10.We wszystkich pomieszczeniach Zakładu obowiązuje bezwzględne przestrzeganie zasad higieny (czystość !!) oraz zasad BHP.

11.W czasie korzystania z preparatów i modeli należy wykazać maksymalną troskę o to, aby nie uległy one zniszczeniu lub zaginięciu.

12.Za zniszczenie lub zaginięcie preparatu odpowiedzialny jest starosta grupy.

13.Przypomina się, że na terenie Zakładu i całego gmachu obowiązuje zakaz palenia.

14.W salach ćwiczeń panuje bezwzględny zakaz spożywania pokarmów.

15.Można, a nawet należy przynosić ze sobą książki i atlasy anatomiczne.

16.Aby w pełni wykorzystać czas ćwiczeń student obowiązany jest przychodzić na zajęcia przygotowany teoretycznie z aktualnego materiału.

17.Po zakończeniu ćwiczeń (korzystania z preparatów) studenci zobowiązani są do uporządkowania swojego miejsca pracy wg wskazówek asystenta.

Tematyka zajęć

I cykl
Wykłady

1.Reguły anatomicznego opisu ciała ludzkiego. Osie i płaszczyzny. Okolice.

 Układy narządów.

2.Osteologia. Szkielet osiowy. Szkielet kończyn. Czaszka. Połączenia kości.

 Stawy i ich mechanika.

3.Klatka piersiowa. Anatomia topograficzna klatki piersiowej. Pojęcie śródpiersia

 i jego zawartość.

4.Klatka piersiowa. Budowa i czynność serca. Krążenie wieńcowe.

 Układ bodźco-przewodzący serca. Położenie serca.

5.Klatka piersiowa. Budowa układu oddechowego. Górne drogi oddechowe. Krtań. Drzewo

 oskrzelowe.

6.Klatka piersiowa. Opłucna i Płuca. Mechanika oddychania. Wymiana gazowa

7.Układ nerwowy ośrodkowy i obwodowy. Układ nerwowy somatyczny i autonomiczny.

 Klasyfikacja układu ośrodkowego

 Rdzeń kręgowy. Pień mózgu. Móżdżek. Mózg.

8.Układ nerwowy. Drogi układu nerwowego. Anatomiczne podstawy powstawania

 najważniejszych objawów neurologicznych.

9.Układ wewnątrzwydzielniczy. Oś podwzgórzowo-przysadkowo- gruczołowa.

 Zagadnienie aktywacji układu nerwowego, wewnątrzwydzielniczego i krążenia w

 warunkach wstrząsu.

10.Anatomia kliniczna czaszki i kręgosłupa w urazach tych okolic.

Ćwiczenia

1.Reguły anatomicznego opisu ciała ludzkiego. Mianownictwo. Osie i płaszczyzny. Okolice. Układy narządów. Prezentacja układów narządów na modelach i preparatach.

2.Osteologia. Obejrzenie preparatów kości. Szkielet osiowy. Szkielet kończyn. Czaszka. Połączenia kości. Stawy i ich mechanika. Rozpoznawanie kości i przyporządkowanie im części ciała.

3.Klatka piersiowa. Anatomia ścian klatki piersiowej. Przestrzeń międzyżebrowa. Jama klatki piersiowej, a okolica klatki piersiowej. Śródpiersie i jego podział. Zawartość- worek osierdziowy, wielkie naczynia, przełyk, tchawica.

4.Klatka piersiowa. Budowa i czynność serca. Jamy serca. Zastawki serca Krążenie wieńcowe. Układ bodźco-przewodzący serca. Położenie serca – rzuty serca. Koniuszek serca.

5.Klatka piersiowa. Budowa układu oddechowego. Górne drogi oddechowe- jama nosowa, gardło, krtań, tchawica, drzewo oskrzelowe.

6.Klatka piersiowa. Opłucna i Płuca. Mechanika oddychania. Wymiana gazowa. Odma opłucnej i odma śródpiersia.

7.Układ nerwowy ośrodkowy i obwodowy. Układ nerwowy somatyczny i autonomiczny. Klasyfikacja układu ośrodkowego

Rdzeń kręgowy. Pień mózgu. Móżdżek. Mózg.

8.Układ nerwowy. Drogi układu nerwowego. Anatomiczne podstawy

Powstawania najważniejszych objawów neurologicznych. Zespół piramidowy połowiczy. Poprzeczne uszkodzenie rdzenia. Anisokoria.

9.Układ wewnątrzwydzielniczy. Oś podwzgórzowo-przysadkowo- gruczołowa.

Zagadnienie aktywacji układu nerwowego, wewnątrzwydzielniczego i krążenia w warunkach wstrząsu. Układ współczulny i przywspółczulny. Pień współczulny. Nerw błędny.

10.Anatomia kliniczna czaszki i kręgosłupa w urazach tych okolic. Przestrzeń nadtwardówkowa, podtwardówkowa, podpajęczynówkowa. Anatomiczne podstawy powstawania objawów urazu przedniego, środkowego i tylnego dołu czaszki. Krytyczne przemieszczenia wewnątrzczaszkowe. Kolumnowa budowa kręgosłupa.

KOLOKWIUM I – repetytorium (sprawdzian praktyczny i test)

II cykl
Wykłady

1.Jama brzuszna. Ściany jamy brzusznej. Podział topograficzny jamy brzusznej. Jama

 otrzewnej. Jama miednicy. Przestrzeń zaotrzewnowa.

2.Anatomia topograficzna wątroby, śledziony, trzustki, żołądka, dwunastnicy. Źródła

 unaczynienia.

3.Przebieg jelita cienkiego i grubego. Unaczynienie jelit. Położenie wyrostka robaczkowego.

 Unerwienie narządów jamy brzusznej

4.Topografia przestrzeni zaotrzewnowej. Nerki i układ moczowy. Czynność nerek

5.Narządy płciowe męskie. Jądro, najądrze, nasieniowód. Prostata. Prącie

6.Narządy płciowe żeńskie. Jajnik, jajowód, macica, pochwa

7.Anatomia stosowana kończyny górnej. Miejsca wyczuwalności tętna i powstawania

 krwotoków.

8.Anatomia stosowana kończyny dolnej. Miejsca wyczuwalności tętna i powstawania

 krwotoków.

9.Anatomiczne podstawy zabiegów medycznych: udrożnienie dróg oddechowych,

 konikotomia, intubacja, zgłębnikowanie żołądka. Wkłucia dożylne i dotętnicze

10.Anatomiczne podstawy zabiegów medycznych. Masaż zewnętrzny serca u dziecka i u

 dorosłego, nakłucie opłucnej, nakłucie otrzewnej, Unieruchomienia kończyn

Ćwiczenia

1.Jama brzuszna. Ściany jamy brzusznej. Okolice jamy brzusznej. Podział topograficzny jamy brzusznej. Jama otrzewnej. Jama miednicy. Przestrzeń zaotrzewnowa

2.Anatomia topograficzna: wątroby, śledziony, trzustki, żołądka, dwunastnicy. Źródła unaczynienia

3.Przebieg jelita cienkiego i grubego. Korzeń krezki. Unaczynienie jelit: tętnica krezkowa górna i dolna. Położenie wyrostka robaczkowego. Unerwienie narządów jamy brzusznej

4.Topografia przestrzeni zaotrzewnowej. Aorta i żyła główna dolna Nerki i układ moczowy. Czynność nerek. Przebieg moczowodu. Pęcherz moczowy.

5.Narządy płciowe męskie. Jądro, najądrze, nasieniowód. Prostata. Prącie

6.Narządy płciowe żeńskie. Jajnik, jajowód, macica, pochwa.

7. Anatomia stosowana kończyny górnej. Grupy mięśni. Przebieg głównych pni tętniczych żylnych i nerwowych. Miejsca wyczuwalności tętna i powstawania krwotoków.

8.Anatomia stosowana kończyny dolnej. Grupy mięśni. Przebieg głównych pni tętniczych żylnych i nerwowych. Miejsca wyczuwalności tętna i powstawania krwotoków.

9.Anatomiczne podstawy zabiegów medycznych: udrożnienie dróg oddechowych, konikotomia, intubacja, zgłębnikowanie żołądka. Wkłucia dożylne i dotętnicze

10.Anatomiczne podstawy zabiegów medycznych. Masaż zewnętrzny serca u dziecka i u dorosłego, nakłucie opłucnej, nakłucie otrzewnej, Unieruchomienia kończyn.

KOLOKWIUM II – repetytorium (sprawdzian praktyczny i test)

KOLOKWIUM – komisyjne

Sesja egzaminacyjna letnia:

EGZAMIN PRAKTYCZNY i EGZAMIN TESTOWY

LIETRATURA ZALECANA

1/ Anatomia Człowieka W. Woźniak Urban & Partner Wrocław 2001/3003

2/ Anatomia Człowieka W. Sylwanowicz (red. Sokołowska Pituchowa) PZWL

3/ Mały atlas anatomiczny R. Aleksandrowicz PZWL

Literatura uzupełniająca
1/ Anatomia Topograficzna i Stosowana W. Łasiński . T I-III PZWL

2/ Anatomia Prawidłowa Człowieka T.Marciniak. RU ZSP AM Wrocław 1991

3/ Zarys Anatomii Człowieka A.Krechowiecki, F.Czerwiński. PZWL 1987

4/ Anatomia Czynnościowa Ośrodkowego Układu Nerwowego B.Gołąb. PZWL 1990

5/ Oksfordzki podręcznik anatomii czynnościowej MacKinnon-Morris. PZWL 1997

6/ Anatomia Topograficzna - Przewodnik Anatomiczny do Ćwiczeń Profektoryjnych Polsko-Łaciński. PZWL 1998

7/ Anatomia tom I i II - Lippert Urban & Partner 1998

Atlasy klasyczne
1/ Sobotta Atlas Anatomii Człowieka T I-II Urban&Partner lub inne dowolne wydanie

2/ Kiss Atlas Anatomii PZWL dowolne wydanie

3/ Bertollini Atlas Anatomii PZWL dowolne wydanie

4/ Sinielnikow Atlas Anatomii dowolne wydanie

Atlasy fotograficzne
1/ Kolorowy Atlas Anatomii Człowieka Mc.Minn i wsp. Vydavatelstvo Slovart- Solis 1994

2/ Anatomia Człowieka Rohen,Yokochi Kalliope 1995

3/ Atlas Anatomii Vajda PZWL

BIOFIZYKA

(I rok, semestr 1)

ZAKŁAD BIOFIZYKI I FIZJOLOGII CZŁOWIEKA
ul. Chałubińskiego 5, IV p., tel: 22 628-78-46, 22 628-63-34
Kierownik Zakładu: prof. dr hab. med. Jacek Przybylski

Osoba odpowiedzialna za dydaktykę: dr Jakub Zieliński - wtorki g. 14.00 – 15.00 w siedzibie zakładu, p. 10a
Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:

Seminaria 20h

Punkty ECTS: 2

Forma zaliczenia zajęć:

zaliczenie pisemne (test)

Cel zajęć:

zapoznanie studentów z podstawowymi pojęciami fizycznymi oraz z wybranymi zagadnieniami dotyczącymi biofizycznych podstaw funkcjonowania żywych organizmów

Tematy seminariów:

1) Mechanika punktu materialnego i bryły sztywnej. Człowiek jako układ biomechaniczny. Właściwości biomechaniczne tkanek.

2) Podstawy mechaniki gazów i cieczy. Związek z układami krążenia i oddechowym.

3) Ciepło – termodynamika.

4) Cechy fizyczne dźwięków. Podstawy biofizyczne zmysłu słuchu. Wpływ fal mechanicznych na organizm. Propagacja ultradźwięków w organizmie człowieka.

5) Światło - biofizyka zmysłu wzroku

6) Biofizyka układu oddechowego i układu krążenia. Właściwości biofizyczne naczyń krwionośnych i krwi.

7) Wpływ czynników mechanicznych, temperatury oraz wilgotności na żywy organizm

8) Elektryczność (prąd elektryczny, fale elektromagnetyczne, właściwości elektryczne tkanek)

9) Wpływ pola elektrycznego i magnetycznego na żywy organizm.

10) Wpływ promieniowania jonizującego (rentgenowskiego i jądrowego) oraz niejonizującego na żywy organizm. Metody detekcji promieniowania jądrowego.

Regulamin zajęć:

1. Każdy student jest zobowiązany do obecności na przynajmniej 9-ciu z 10-ciu seminariów. W razie dodatkowej nieobecności należy koniecznie uczestniczyć w zajęciach z inną grupą. W wyjątkowych przypadkach, gdy nie jest to możliwe, znajomość zagadnień poruszanych na seminarium można udokumentować u osoby prowadzącej zajęcia we wskazany przez nią sposób i we wskazanym terminie. Niespełnienie tego warunku uniemożliwia pisanie testu zaliczeniowego.

2. Do zajęć należy być przygotowanym w oparciu o zalecaną literaturę.

3. Aktywne uczestnictwo w zajęciach jest premiowane. Można zdobyć punkty, które są traktowane tak samo jak punkty na teście końcowym. Prowadzący może zlecić przygotowanie i zreferowanie jakiegoś zagadnienia.

4. Zaliczenie przedmiotu odbywa się w formie testu sprawdzającego nabyte wiadomości, po zakończeniu cyklu seminariów. O zaliczeniu decyduje suma punktów zdobytych podczas testu oraz w trakcie seminariów

Zalecana literatura:

1. Wybrane Zagadnienia z Biofizyki S. Miękisz, A. Hendrich (red.), Volumed, Wrocław, 1998

2. Podstawy biofizyki pod redakcją A. Pilawskiego, PZWL.

3. Biofizyka – podręcznik dla studentów pod redakcją F. Jaroszyka, PZWL

4. Wybrane zagadnienia z biofizyki. Z. Dunajski, N. Golnik, Akademia Medyczna w Warszawie.

5. Fizyka dla studentów nauk przyrodniczych i technicznych, E. Reasnick, D. Holliday, PWN.

BIOCHEMIA

(I rok, semestr 1)

Zakład Immunologii, Biochemii i Żywności
tel. (22) 57 20 247,
Kierownik Zakładu: Prof. dr hab. Robert Słotwiński
Liczba godzin:
Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:

Wykłady 20h

Seminaria 10 h

Punkty ECTS: 2

Zasady i formy oceny wyników:
Warunkiem zaliczenia zajęć jest uzyskanie pozytywnej oceny z testu

Wykłady:

1. Przegląd budowy i funkcji białek - od enzymów do prionów.

2. Charakterystyka kwasów nukleinowych i mechanizmy przekazywania

informacji genetycznej.

3. Enzymy: białka przemieniające energię i materię.

4. Utlenianie komórkowe.

5. Ogólna charakterystyka węglowodanów i główne drogi przemian metabolicznych glukozy u człowieka.

6. Metabolizm lipidów – aspekty biochemiczne i kliniczne.

7. Biochemia krwi – wybrane zagadnienia.

8. Biochemiczna ocena moczu.

Literatura:

1. Berg J., Stryjer L., Tymoczko J. Biochemia, PWN, Warszawa 2007

2. Murrey R., Granner D., Mayes P., Rodwell V. Biochemia Harpera, PZWL 2005

3. Hames D., Hooper N. Biochemia. Krótkie wykłady. PWN 2006

MIKROBIOLOGIA
 (I rok, semestr 2)

KATEDRA I ZAKŁAD MIKROBIOLOGII LEKARSKIEJ

02-004 Warszawa, ul. Chałubińskiego 5, tel. 22 6282739

Kierownik Zakładu : prof. dr hab. Grażyna Młynarczyk
Osoba odpowiedzialna za dydaktykę: dr hab. n. med. Dariusz Kawecki
Liczba godzin:
Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:

Wykłady 10h

Ćwiczenia 20h

Kształcenie bez nauczyciela akademickiego 10h

Punkty ECTS: 3
Termin i forma zaliczenia zajęć: zajęcia odbywają się w semestrze letnim, dopuszczalna jest jedna usprawiedliwiona nieobecność na ćwiczeniach, jedno kolokwium na ostatnim ćwiczeniu, pisemny egzamin opisowy w sesji letniej.
Cel nauczania: zapoznanie studentów z udziałem mikroorganizmów w zakażeniach u ludzi, metodami sterylizacji i dezynfekcji, etapami i metodami mikrobiologicznego badania próbek materiałów klinicznych, problematyką zakażeń ran i zakażeń krwiopochodnych, sposobami profilaktyki zakażeń oraz lekami przeciwbakteryjnymi i zasadami antybiotykoterapii.

Regulamin zajęć: w pracowni mikrobiologicznej pracuje się z materiałem

zakaźnym i przy otwartym płomieniu (palniki gazowe), z tego względu obowiązuje odzież ochronna (fartuchy z odpowiedniego materiału, nie mogą to być fartuchy jednorazowe) oraz spokojna i ostrożna praca pod kierunkiem asystenta prowadzącego grupę. W pracowni nie wolno jeść ani pić. Długie włosy muszą być spięte. Obowiązuje oszczędne korzystanie z odczynników. Po zajęciach należy zgasić palniki, wyłączyć aparaturę, uporządkować mikroskopy i stół. Przed wyjściem z pracowni należy dokładnie umyć ręce (wg instrukcji). Z sali ćwiczeń nie wolno wynosić materiałów zakaźnych ani preparatów. Fartuchy ochronne pozostawia się w szafie na terenie Katedry i Zakładu Mikrobiologii Lekarskiej do czasu zakończenie zajęć.

Tematyka zajęć:

Wykłady:

1. Udział mikroorganizmów w zakażeniach u ludzi.

2. Morfologia, fizjologia i genetyka bakterii.

3. Odporność przeciwzakaźna. Zastosowanie szczepień ochronnych i surowic odpornościowych w profilaktyce i leczeniu zakażeń.

4. Leki przeciwbakteryjne. Podstawy antybiotykoterapii.

5. Zakażenia krwiopochodne. Stany nagłego zagrożenia zdrowotnego w chorobach zakaźnych.

Ćwiczenia:

1. Zasady badań bakteriologicznych. Metody hodowli bakterii, metody mikroskopowe, morfologia bakterii. Tok badania diagnostycznego. Najważniejsze bakterie Gram-ujemne chorobotwórcze dla człowieka.

2. Sterylizacja i dezynfekcja. Kontrola procesu sterylizacji. Najważniejsze bakterie Gram-dodatnie chorobotwórcze dla człowieka.

3. Wirusy chorobotwórcze dla ludzi. Podstawowe metody stosowane w wirusologii. Metody serologiczne i molekularne stosowane w diagnostyce mikrobiologicznej.

4. Zakażenia układu oddechowego. Prątki, mykoplazmy, chlamydie.

5. Zakażenia pourazowe. Zakażenia ran.

6. Dokończenie badań. Sprawdzian wiadomości.

Literatura zalecana:

1. Zaremba M.L., Borowski J.: Mikrobiologia lekarska

2. Virella G.: Mikrobiologia i choroby zakaźne.

3. Collier L., Oxford J.: Wirusologia.

4. Łuczak M., Swoboda-Kopeć E.(red.): Wybrane zagadnienia z mikrobiologii jamy ustnej.

5. Magdzik W., Naruszewicz-Lesiuk D., Zieliński A.(red.): Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka.

FIZJOLOGIA

 (I rok, semestr 1 i 2)

ZAKŁAD BIOFIZYKI I FIZJOLOGII CZŁOWIEKA
02-004 Warszawa, ul. Chałubińskiego 5, tel.0 22 6287846,

0 22 6286334

Kierownik Zakładu: prof. dr hab. Jacek Przybylski

Osoba odpowiedzialna za dydaktykę: dr Anna Badowska-Kozakiewicz
Liczba godzin:
Zajęcia obejmują 70 godzin zajęć wg poniższego podziału:

Wykłady 18h

Ćwiczenia 18h

Seminaria 24 h

Kształcenie bez nauczyciela akademickiego 10h

Punkty ECTS: 4

Termin i forma zaliczenia zajęć:

Zaliczenie przedmiotu odbywa się na podstawie testowego egzaminu końcowego przeprowadzanego w sesji letniej. Warunkiem dopuszczenia do testowego egzaminu końcowego jest uzyskanie zaliczenia z dwóch kolokwiów pisemnych (seminaria – końcowe kolokwium testowe w sesji zimowej, ćwiczenia – końcowe kolokwium testowe w sesji letniej) i obowiązkowa obecność na seminariach i ćwiczeniach. W przypadku nieobecności Student zobowiązany jest do jej „odpracowania” w formie zaproponowanej przez osobę odpowiedzialną za dydaktykę.

Cel nauczania: poznanie podstawowych czynności zachodzących w żywym ustroju, mechanizmów i praw leżących u podstaw funkcjonowania organizmu człowieka tak, aby zrozumieć całość procesów zachodzących w organizmie zdrowego człowieka. Szczególny nacisk położony jest na poznanie i zrozumienie wzajemnych powiązań pomiędzy poszczególnymi układami i narządami, ponieważ ich zintegrowane i prawidłowe działanie jest warunkiem zdrowia.

Regulamin zajęć:

Szczegółowy regulamin zajęć zostanie umieszczony na tablicy informacyjnej w Zakładzie Biofizyki i Fizjologii Człowieka oraz na stronie internetowej Zakładu.

TEMATYKA SEMINARIÓW

1. Fizjologia krwi i szpiku kostnego,

2. Czynność bioelektryczna serca. Automatyzm sercowy. Podstawy badania EKG,

3. Fizjologia układu krążenia: ciśnienie tętnicze – skurczowe, rozkurczowe, średnie: metody pomiaru, warunki badania, czynniki kształtujące. Fizjologia układu krążenia: Tętno – definicja, cechy tętna; ocena tętna tętniczego: naczynia dostępne ocenie palpacyjnej. Ośrodki krążenia. Krążenie płodowe.

4. Hormonalna regulacja funkcji rozrodczych. Regulacja wydzielania i mechanizm działania hormonów

płciowych u kobiet i mężczyzn. Neurobiologia zachowania seksualnego. Cykl miesiączkowy. Wydzielanie hormonów podczas ciąży, rozwój krążenia płodowego i układu oddechowego,

5. Termoregulacja,

6. Fizjologia nerki. Gospodarka wodno – elektrolitowa i kwasowo-zasadowa,

7. Fizjologia wysiłku i stanów przeciążeń,

8. Mechanizm powstawania bólu. Ból powierzchowny i trzewny,

9. Fizjologia krążenia mózgowego i wieńcowego,

10. Czynnościowa anatomia autonomicznego układu nerwowego. Przekaźniki i koprzekaźniki. Fizjologiczne podstawy badania neurologicznego,

11. Czucie i percepcja: podział czucia, receptory czuciowe, drogi przewodzenia (swoiste i nieswoiste), ośrodki korowe. Czucie eksteroceptywne (dotyku i ucisku, ciepła i zimna) Nocycepcja. Czucie proprioceptywne. Fizjologia narządów zmysłów. Układ siatkowaty pnia mózgu.

12. Końcowe kolokwium testowe.

TEMATYKA WYKŁADÓW
1. Podstawy elektrofizjologii komórkowej: budowa komórki, pojęcie pomp jonowych i kanałów błonowych, potencjały błonowe. Rodzaje śmierci komórki.

2. Fizjologia oddychania. Neurogenna i chemiczna regulacja układu oddechowego. Spirometria. Wentylacja płuc. Współzależność regulacji czynności krążenia i oddychania. Hipoksemia. Hipokapnia. Hiperkapnia.
3. Fizjologia układu krążenia. Cykl hemodynamiczny serca. Tony serca. Ciśnienie tętnicze. Opór naczyniowy. Neurogenna i humoralna regulacja układu krążenia. Szerzenie się pobudzenia w sercu. Elektrokardiografia. Mechanizm powstawania załamków EKG. Nieinwazyjne metody oceny czynności mechanicznej serca u człowieka.
4. Fizjologia układu krążenia. Mikrokrążenie. Regulacja przepływu krwi w mikrokrążeniu. Wpływ transmitterów układu autonomicznego, krążących hormonów i czynników wydzielanych lokalnie. Budowa i właściwości śródbłonka w różnych obszarach naczyniowych. Filtracja i resorbcja w naczyniach włosowatych. Metody oceny mikrokrążenia. Mechanizm różnych postaci obrzęku. Funkcje układu limfatycznego.
5. Fizjologia układu krążenia. Regulacja krążenia krwi w wybranych obszarach

naczyniowych (krążenie wieńcowe, mózgowe, płucne, wątrobowe).

6. Fizjologia mięśni. Synapsa nerwowo – mięśniowa.

7. Podstawy endokrynologii. Oś podwzgórze – przysadka. Podstawy regulacji hormonalnej.

8. Podstawy fizjologii układu trawiennego. Trawienie i wchłanianie. Nerwowa i hormonalna regulacja czynności trawiennych. Fizjologia wątroby. Hormony trzustki. Regulacja wydzielania i mechanizm działania insuliny, glukagonu i innych hormonów trzustki.

9. Fizjologia układu nerwowego. Czynność bioelektryczna mózgu. Podstawy EEG. Czuwanie i sen.

TEAMTYKA ĆWICZEŃ

Ćwiczenie 1. Ocena funkcjonowania układu oddechowego. Spirometria,

Ćwiczenie 2. Podstawy regulacji ciśnienia tętniczego krwi. Próba ortostatyczna,

Ćwiczenie 3. Rejestracja czynności bioelektrycznej serca u człowieka. Podstawy badania

 EKG i jego znaczenie w diagnostyce,

Ćwiczenie 4. Badanie odruchów fizjologicznych oraz podstawy badania neurologicznego,

Ćwiczenie 5. Fizjologia krwi i szpiku kostnego,

Ćwiczenie 6. Końcowe kolokwium testowe.

LITERATURA

1. Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej. W. Traczyk, A. Trzebisk, PZWL, Warszawa 2007, Wyd. III,

2. Fizjologia człowieka. Podręcznik dla studentów medycyny. S. Konturek, Elsevier Urban&Partner, Wrocław 2007, Wyd. I,

3. Fizjologia praktyczna. Podręcznik dla studentów medycyny. Część II. L. Borodulin-Nadzieja, Górnicki Wydawnictwo Medyczne, Wrocław 2008,

4. Ćwiczenia z fizjologii człowieka. D. Rosołowska-Huszcz, J. Gromadzka-Ostrowska, Wydawnictwo SGGW, Warszawa 2008.

dr Anna M. Badowska-Kozakiewicz

Zakład Biofizyki i Fizjologii Człowieka

ul. Chałubińskiego 5, IV piętro

Godziny konsultacji dla studentów zostaną umieszczone na tablicy ogłoszeń w Zakładzie Biofizyki i Fizjologii Człowieka

oraz na stronie internetowej Zakładu.

Biologia Medyczna

(I rok, semestr 2)

ZAKŁAD BIOLOGII MEDYCZNEJ,

02 –018 Warszawa, ul. Nowogrodzka 73, tel/fax 22 625 24 68

Kierownik Zakładu: dr hab. Gabriela Olędzka
Odpowiedzialna za dydaktykę: dr hab. Gabriela Olędzka
Liczba godzin:

Zajęcia obejmują 26 godzin zajęć wg poniższego podziału:

Wykłady 10h

Ćwiczenia 16h

Punkty ECTS: 1
Termin i forma zaliczenia zajęć:

Zajęcia zakończone są zaliczeniem na ocenę, na podstawie obowiązkowej obecności i zaangażowania w pracy oraz wyników testu końcowego, po ok. 1- 2 tygodni od zakończenia ostatniego bloku, przed letnią sesją egzaminacyjną.

Cel nauczania:
przyswojenie przez studentów niezbędnej wiedzy, między innymi n.t.:

- genetycznych i środowiskowych uwarunkowań morfologicznych i fizjologicznych cech prawidłowych i patologii, występujących u człowieka;

- budowy i funkcji układu odpornościowego, mechanizmów obrony przeciw-inwazyjnej / przeciw-infekcyjnej, czynników, determinujących zaburzenia reakcji odpornościowych;

- podstaw cytogenetyki i diagnostyki molekularnej, wskazań do wykonania badań i związanych z tym zagrożeń zdrowia;

- biologii, morfofizjologii, diagnostyki różnicowej i profilaktyki groźnych patogenów pasożytniczych i gatunków amfizoicznych oraz powodowanych przez nie chorób, w tym zakaźnych;

- interakcji biocenotycznych oraz stanów zagrożenia zdrowia osobniczego i populacyjnego, powodowanych przez biologiczne czynniki etiologiczne - w warunkach nagłych zmian / zaburzeń relacji środowiskowych, katastrof;

- potencjalnych działań profilaktycznych w celu uniknięcia / ograniczenia negatywnych zdrowotnych skutków takich zdarzeń;

- zagrożeń dla ludzkiego zdrowia i życia w grupach podwyższonego ryzyka zakażenia i rozwoju chorób, powodowanych przez gatunki oportunistyczne, w związku z upośledzeniem odporności o różnej etiologii.

Regulamin zajęć:
Studentów obowiązuje wstępne przygotowanie do zajęć zgodnie z terminarzem programowym, dostępnym na tablicach informacyjnych w Z-dzie Biologii Medycznej, w oparciu o zalecane piśmiennictwo.

Podczas zajęć studenci otrzymują szczegółowe pisemne konspekty oraz instrukcje, dotyczące materiałów prezentowanych w trakcie danego bloku.
Na zajęciach n.t. patogenów pasożytniczych i gatunków oportunistycznych obowiązuje noszenie fartuchów, przeznaczonych do użytku tylko podczas tych zajęć, przestrzeganie zaleceń bezpieczeństwa i higieny, stosownych do warunków laboratoryjnych, wnikliwe oglądanie materiału ilustracyjnego, preparatów makroskopowych i mikroskopowych, demonstrowanych przez prowadzących zajęcia oraz nastawianych pod mikroskopem samodzielnie przez studentów.

Wymagane jest bieżące prowadzenie dokumentacji pracy w zeszytach, sprawdzanych przez prowadzących zajęcia.

Tematyka zajęć:
Genetyczne i środowiskowe uwarunkowania stanów prawidłowych oraz zagrożeń ludzkiego zdrowia

- Wybrane aspekty cytofizjologii, embriologii i genetyki: cykl komórkowy i podziały komórkowe (kariokineza mitotyczna i mejotyczna, cytokineza, interfaza). Chromatyna i chromosomy, nukleosomy. Kariotyp człowieka. Oogeneza i spermatogeneza. Rozwój embrionalny a determinacja i różnicowania się płci. Chromatyna płciowa – rola lionizacji. Zaburzenia determinacji i ekspresji płci.

- Prawidłowości dziedziczenia. Budowa i funkcje kwasów nukleinowych; replikacja DNA. Budowa i funkcja genu. Biosynteza białka.

- Cecha a informacja genetyczna -ekspresja genów. Rodzaje zależności między genami allelicznymi: dominacja, recesywność, kodominacja. Mutacje – rodzaje, mechanizmy. Przykłady dziedziczenia prawidłowych cech człowieka, uwarunkowanych monogenowo.

- Dziedziczenie sprzężone i związane z płcią - cechy prawidłowe oraz patologie –dystrofie mięśniowe, upośledzenie umysłowe fraX, hemofilie.

- Dziedziczenie grup krwi ABO, MN, czynnika Rh. Przyczyny choroby hemolitycznej noworodków, mechanizm konfliktu serologicznego między matką a płodem.

- Choroby metaboliczne i inne zaburzenia uwarunkowane monogenowo: fenyloketonuria, galaktozemia, hipercholesterolemia rodzinna, niedokrwistość sierpowatokrwinkowa, mukowiscydoza, achondroplazja, migrena, choroba Huntingtona, hypertermia złośliwa.

- Aberacje chromosomowe: a) liczbowe- aneuploidie autosomalne (zespół Downa, zespół Edwardsa, zespół Patau), aneuploidie heterochromosomów (zespół Turnera, zespół Klinefeltera, osobniki poli-X, osobniki poli-Y); b) strukturalne (zespół Downa z translokacją. zespół cri du chat, zespół Wolfa i Hirschhorna).

- Dziedziczenie wieloczynnikowe – rozszczep wargi i podniebienia, wady cewy nerwowej; badania nad bliźniętami.

- Predyspozycja genetyczna oraz genetyczne i środowiskowe czynniki, warunkujące wystąpienia objawów cukrzycy, innych chorób metabolicznych oraz infekcyjnych.

- Badanie kariotypu i DNA – stosowane techniki, wskazania do badań cytogenetycznych oraz molekularnych. Przydatność, ograniczenia.

Zagadnienia dotyczące zagrożeń, powodowanych przez patogeny pasożytnicze, gatunki oportunistyczne oraz amfizoiczne

- Źródła i drogi zarażenia, bezpośrednia transmisja człowiek - człowiek, rozprzestrzenianie się pasożytniczych patogenów w środowisku za pośrednictwem wody, żywności, przedmiotów; działania zapobiegawcze, ochronne.

-Patogeniczne pierwotniaki jamy ustnej, przewodu pokarmowego i układu moczopłciowego człowieka: Trichomonas tenax, T. vaginalis, T. hominis, Entamoeba gingivalis, E.histolytica/dispar, Giardia intestinalis, Trichomonas vaginalis.
-Pierwotniaki amfizoiczne – Acanthamoeba i inne - zagrożenie dla ludzkiego zdrowia i życia.

- Wpływ stanu immunologicznego organizmu człowieka na przebieg inwazji - gatunki oportunistyczne: Toxoplasma gondii, Pneumocystis carinii, Cryptosporidium sp.. Toksoplazmoza nabyta i wrodzona- źródła i drogi inwazji, odlegle skutki inwazji.

- Pasożyty krwi i innych tkanek i narządów człowieka strefy tropikalnej i subtropikalnej, powodujące groźne choroby zawlekane do Polski - pierwotniaki, wywołujące malarie, leiszmaniozy i trypanosomozy: Plasmodium vivax, P.falciparum, Leishmania tropica, L. donovani, Trypanosoma sp..
- Przywry krwi: Schistosoma haematobium, S. mansoni, S. japonicum; schistosomozy.

- Pasożyty jelitowe człowieka - tasiemce: D. latum, T. saginata, T.solium, H . nana.

- Zagrożenia dla zdrowia i życia powodowane przez tasiemce, które mogą występować w tkankach i narządach człowieka w formie larwalnej: T. solium (wągry), E. granulosus (bąblowiec jednojamowy), E. multilocularis (bąblowiec wielojamowy). Zoonozy.

-Nicienie układu pokarmowego i tkanek człowieka: Ascaris. lumbricoides, Trichocephalus trichiurus, Enterobius vermicularis, Ancylostoma.duodenale, Trichinella.spiralis.

- Zagrożenie odzwierzęcymi inwazjami nicieni Toxocara canis, T. cati.

- Wybrane filarie i filariozy człowieka, wywoływane przez Wuchereria bancrofti, Loa loa, Onchocerca volvulus.

- Rola owadów w transmisji chorób - jako wektorów biologicznych i mechanicznych. Pasożyty zewnętrzne: Pediculus humanus, Phthirus pubis, Ctenocephalides canis, Cimex lectularius, Culex pipiens, Anopheles sp., Simulium sp., Triatoma infestans.

- Udział pajęczaków w transmisji patogenów. Roztocze pasożytnicze i alergogenne: Ixodes ricinus, Argas reflexus, Sarcoptes scabiei, Demodex folliculorum.
- Najczęstsze zagrożenia chorobami inwazyjnymi w czasie podróży.

- Gleba, woda, żywność jako źródła zagrożeń biologicznych, w tym w warunkach katastrof.

- Podstawowe zasady profilaktyki inwazji.

- Materiały i metody stosowane w diagnostyce różnicowej pasożytów człowieka oraz znaczenie przestrzegania procedur dla zmniejszenia narażenia zdrowotnego.

- Możliwe zagrożenia i okoliczności transmisji niektórych patogenów pasożytniczych, gatunków oportunistycznych, amfizoicznych oraz komensali do organizmu człowieka w stanach nagłych, w warunkach szpitalnych oraz laboratorium diagnostycznego.

Literatura zalecana:
1. Podstawy genetyki człowieka - compendium dla studentów - L. Chomicz, L. Szablewski, H.

 Rebandel. Oficyna Wydawnicza WUM, Warszawa, 2009r.

2. Biologia molekularna w medycynie – Elementy genetyki klinicznej - pod red. J. Bala, PWN, 2006r.

3. Podstawy biologii i parazytologii medycznej oraz wybrane zagadnienia z diagnostyki i

 profilaktyki zakażeń pasożytniczych człowieka - compendium dla studentów – L.Chomicz,

 P. Fiedor, B. Starościak, J. Żebrowska. Oficyna Wydawnicza WUM, Warszawa, 2009r.

4. Parazytologia w ochronie środowiska i zdrowia - pod red. E. Lonc, Volumed, 2001r.

5. Parazytologia kliniczna w ujęciu wielodyscyplinarnym. Z. Pawłowski, J. Stefaniak (red):

 PZWL, Warszawa, 2004.

MEDYCYNA RATUNKOWA –

ORGANIZACJA RATOWNICTWA ZINTEGROWANEGO
(I rok, semestr 2)
ZAKŁAD RATOWNICTWA MEDYCZNEGO,

ul. Żwirki i Wigury 81a , 02 – 091 Warszawa

tel. 22 57 20 496

Kierownik Zakładu: dr n. med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: Dr med. Sławomir Pilip

Liczba godzin zajęć:
Zajęcia obejmują 25 godzin zajęć wg poniższego podziału:

Seminaria 25 h

Punkty ECTS: 2

Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania:

Zapoznanie ze strukturą i zasadami funkcjonowania systemu Państwowe Ratownictwo Medyczne. Współpraca z podmiotami świadczącymi usługi w ramach kwalifikowanej pierwszej pomocy. Organizacja akcji ratunkowej podczas zdarzeń masowych.

Tematyka zajęć:

Pojęcie ratownictwa zintegrowanego. Jednostki systemu PRM. Jednostki współpracujące z systemem PRM.

Modele współpracy w ramach ratownictwa zintegrowanego.

Organizacja akcji ratunkowej podczas zdarzeń masowych.

Ustawa o PRM wraz z rozporządzeniami: o doskonaleniu zawodowym, zakresie czynności ratowników medycznych oraz dyspozytorów medycznych.

Piśmiennictwo

Ustawa o Państwowym Ratownictwie Medycznym z dnia 8 września 2006

Rozporządzenia wykonawcze do Ustawy o PRM

TECHNOLOGIA INFORMATYCZNA
(I rok, semestr 2)

ZAKŁAD INFORMATYKI MEDYCZNEJ I TELEMEDYCYNY
SP CSK WUM , Blok E, II piętro

02-097 Warszawa, ul. Banacha 1a , tel. 22 658-29-97

Kierownik Zakładu: prof. dr hab. inż. Robert Rudowski

Osoba odpowiedzialna za dydaktykę: lek. med. Radosław Rzepka
Liczba godzin:
Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:

Wykłady 4h

Ćwiczenia 26h

Punkty ECTS: 2

Termin i forma zaliczenia przedmiotu: Wykłady odbywają się na początku semestru. Ćwiczenia prowadzone są raz w tygodniu . Rozpoczynają się krótkim wprowadzeniem do tematu, z użyciem rzutnika obrazu komputerowego i tablicy, po którym następuje część praktyczna polegająca na samodzielnej pracy z komputerem.

Zaliczenie odbywa się na podstawie przeprowadzonego na ostatnich zajęciach testu obejmującego materiał wykładów (teoria) i ćwiczeń (praktyka).

Cele nauczania:
Nabycie przez studentów umiejętności:

a) korzystania z zasobów Internetu ze szczególnym uwzględnieniem ratownictwa medycznego

b) tworzenia protokołów (algorytmów klinicznych) dla ratownictwa medycznego

c) tworzenie aplikacji bazodanowych

d) obsługi programów: arkusz kalkulacyjny, system przychodni, moduły systemu szpitalnego (np. system obrazowania), symulacja (Wirtualny Pacjent)

Regulamin zajęć:

Wykłady odbywają się na początku semestru. Ćwiczenia prowadzone są raz w tygodniu. Rozpoczynają się krótkim wprowadzeniem do tematu, z użyciem rzutnika obrazu komputerowego i tablicy, po którym następuje część praktyczna polegająca na samodzielnej pracy z komputerem. Regulamin zajęć jest dostępny w laboratorium komputerowym.

Tematy wykładów:

1. Wprowadzenie. Podstawowe pojęcia. Komputery i sieci komputerowe. Sieć Internet i jej usługi.

2. Podstawy baz danych. Przykłady medycznych baz danych.

3. Szpitalne systemy informatyczne. System HELP. Standardy przesyłania danych tekstowych – HL7 i obrazowych – DICOM.

4. Systemy wspomagania decyzji klinicznych: protokoły (algorytmy kliniczne), systemy ekspertowe.

5. Systemy diagnostyki obrazowej

6. Telemedycyna.

Tematy ćwiczeń:

1. Internet – e-mail, www, zasoby medyczne w Internecie

2. Baza bibliograficzna Medline

3. Excel I: arkusz kalkulacyjny + podstawy obliczeń statystycznych.

4. Excel II: arkusz kalkulacyjny + podstawy obliczeń statystycznych.

5. Program do obsługi gabinetu lekarskiego/przychodni – FINN.

6. Access – budowa bazy danych pacjentów.

7. System obrazowania Osiris.

8. Programy symulacyjne typu Wirtualny Pacjent w ratownictwie medycznym

9. Protokoły (algorytm) dla ratownictwa medycznego

Literatura zalecana:

a) „Informatyka Medyczna” (Red. R. Rudowski), PWN, Warszawa, 2003

b) Zasoby Zakładu Informatyki Medycznej i Telemedycyny : http://modle.amwaw.edu.pl

c) Biocybernetyka I Inżynieria Biomedyczna 2000 (Red. M. Nałęcz), t.7. Systemy komputerowe i teleinformatyczne w służbie zdrowia (Red. E. Kącki, J.L. Kulikowski, A. Nowakowski, E. Waniewski). Exit, Warszawa 2002.

d) Szpitalne systemy informatyczne. (Red. A. Kozierkiewicz) Uniwersyteckie Wydawnictwo Medyczne Vesalius, Kraków 1999.

e) Zintegrowany system informatyczny w pracy szpitala (E. Piętka) Wydawnictwo Naukowe PWN. Warszawa 2004.

MEDYCYNA KATASTROF

(I rok, semestr 1)

STUDIUM MEDYCYNY KATASTROF

02-109 Warszawa, ul. Żwirki i Wigury 81a
tel .: (22) 57-20-545, 57-20-536 ; Fax .: (22) 57-20-543.

e-mail : smk@wum.edu.pl
Kierownik Studium : Ppłk dr n. med. Witold Pawłowski

Osoba odpowiedzialna za dydaktykę : ppłk dr n. med. Witold Pawłowski

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:

Wykłady 30h

Ćwiczenia 15h

Seminaria 15 h

Punkty ECTS: 4

Zasady i formy oceny wyników nauczania :

Zajęcia odbywają się w semestrze letnim. Lista obecności na zajęciach sprawdzana jest codziennie na początku i na końcu zajęć.

Zaliczenie : kolokwium z oceną, odbywa się w ostatnim dniu zajęć lub terminie ustalonym przez studentów, a zatwierdzonym przez Dziekana. Egzamin pisemny odbywa się w sesji letniej.

Cel nauczania i zakres przedmiotu :

1. Wprowadzenie studentów w zagadnienia podstawowych wyróżników medycyny katastrof.

2. Zapoznanie studentów z :

- postępowaniem w stanach nagłego zagrożenia życia podczas katastrof oraz zdarzeń

 masowych z uwzględnieniem segregacji poszkodowanych;

 - obowiązującymi Aktami prawnymi, dotyczącymi prowadzenia akcji ratunkowej.

 3. Przedstawienie zasad planowania, kierowania i prowadzenia akcji ratunkowej

 podczas wypadków masowych i katastrof.

Tematy wykładów :

1. Medycyna katastrof jako nauka. Rodzaje katastrof. Podział katastrof wg WHO.

2. Akty prawne, aktualnie obowiązujące, dotyczące prowadzenia akcji ratunkowej : Ustawa o Państwowym Ratownictwie Medycznym; Ustawa o Zarządzaniu kryzysowym. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji o Krajowym Systemie Ratowniczo-Gaśniczym.

3. Zasady organizacji, funkcjonowania i finansowania systemu Państwowego Ratownictwa Medycznego oraz zasady zapewnienia edukacji w zakresie udzielania pierwszej pomocy.

4. Zasady organizacji, kierowania i prowadzenia akcji ratunkowej podczas wypadków masowych i katastrof.

5. Wykonywanie zawodu ratownika medycznego. Zakres czynności wykonywanych przez ratownika w ramach kwalifikowanej pierwszej pomocy. Podmioty i jednostki działające i współpracujące w ramach systemu Państwowego

 Ratownictwa Medycznego.

Tematy seminariów :

1. Charakterystyka i specyfika działań ratowniczych.
2. Fazy akcji ratowniczej. Charakterystyka działań ratunkowych w różnych rodzajach katastrof (naturalnych, przemysłowych, komunikacyjnych, bioterrorystycznych).
3. Zasady etyczne towarzyszące akcjom ratunkowym. Etyka resuscytacji. Odstąpienia od resuscytacji.
4. Procedury medyczne, obowiązujące podczas zdarzeń masowych w poszczególnych fazach akcji ratunkowej. Segregacja medyczna.
5. Wprowadzenie do psychotraumatologii – podstawowe aspekty psychologii katastrof .Problemy kliniczne i psychologiczne człowieka w warunkach ekstremalnych.
Literatura zalecana :

1. Fiedor P. , Pawłowski W. : „Medycyna Katastrof - kompendium edukacyjno-szkoleniowe”, Oficyna Wydawnicza WUM, Warszawa 2011

 2. Susan M. Briggs (red.), Kathryn H.Brinsfield : „Wczesne postępowanie medyczne w katastrofach. Podręcznik dla ratowników medycznych” PZWL Warszawa 2007.
 3. Latalski M., Majewski A. : „Medycyna katastrof” Lublin 2000.
4. Zawadzki A. : „Medycyna ratunkowa i katastrof „PZWL Warszawa 2006.
5. Kowalczyk M., Rump S., Kołaciński Z., :” Medycyna katastrof chemicznych” , PZWL Warszawa 2004.
6. Klukowski K.: „Medycyna wypadków w transporcie” PZWL Warszawa 2005.
MEDYCZNE CZYNNOŚCI RATUNKOWE – TECHNIKI ZABIEGÓW MEDYCZNYCH

(I rok, semestr 2)
KLINIKA CHIRURGII OGÓLNEJ I ŻYWIENIA KLINICZNEGO
00 – 416 Warszawa, ul. Czerniakowska 231

tel. (22) 584 13 20

Kierownik Kliniki: prof. nadzw. dr hab. n. med. Marek Pertkiewicz
Odpowiedzialny za dydaktykę : dr n. med. Michał Ławiński

Liczba godzin zajęć:
Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:

Ćwiczenia 45h

Punkty ECTS: 3

Termin i forma zaliczenia:
Zaliczenie w ostatnim dniu zajęć u asystenta prowadzącego zajęcia

Cel nauczania:
Poznanie zagadnień z anatomii i fizjologii niezbędnych do wykonywania zabiegów medycznych. Nabycie podstawowych umiejętności postępowania w stanach zagrożenia życia.

Regulamin zajęć:
Ćwiczenia w grupach po 10 osób – po 8 godz.

Obecność na ćwiczeniach obowiązkowa, wszyscy studenci zmieniają obuwie w szatni i muszą mieć swój fartuch, czynności na ćwiczeniach wykonują zawsze w obecności asystenta prowadzącego zajęcia

Tematyka zajęć:
W załączeniu poniżej

Literatura:

Międzynarodowe wytyczne resuscytacji 2000 Polska Rada Resuscytacji , Wydawnictwo Naukowe DWN, Kraków 2002

Tematyka zajęć:

I Tydzień zajęć

	Dzień zajęć
	Temat i zakres
	Liczba godzin

	Poniedziałek
	Anatomia układu naczyniowego
	1

	
	Badanie tętna i ciśnienia
	1

	
	Zasady kaniulacji naczyń obwodowych
	1

	
	Sprzęt do kaniulacji naczyń
	1

	
	Posługiwanie się igłą i strzykawką
	1

	
	Zestaw do kaniulacji żył obwodowych i centralnych
	1

	
	Iniekcje podskórne i domięśniowe
	1

	
	Kaniulacja naczyń obwodowych – wykonanie
	2

	Wtorek
	Zestawienie elementów linii żylnej
	1

	
	Cewnikowanie żył centralnych
	1

	
	Wstrzyknięcia dożylne przez żyłę obwodową i centralną
	1

	
	Podawanie leków i płynów
	1

	
	Utrzymanie drożności kaniul i cewników
	1

	
	Pomiar ośrodkowego ciśnienia żylnego
	1

	
	Powikłania kaniulacji żył obwodowych
	1

	Środa
	Powikłania cewnikowania naczyń centralnych
	1

	
	Zabezpieczenie przed zakażeniem
	1

	
	Zasady nakłucia jamy opłucnej
	2

	
	Badanie układu naczyniowego – zaliczenie
	1

	
	Kaniulacja naczyń - zaliczenie
	1

	
	Wlewy i wstrzyknięcia – zaliczenie
	1

	
	Zapobieganie zakażeniom – zaliczenie
	1

	Razem
	
	24

II Tydzień zajęć

	Dzień zajęć
	Temat i zakres
	Liczba godzin

	Poniedziałek
	Anatomia przewodu pokarmowego
	1

	
	Wskazania do zgłębnikowania żołądka
	1

	
	Zgłębnikowanie żołądka
	2

	
	Powikłania i zapobieganie powikłaniom zgłębnikowania żołądka
	1

	
	Płukanie żołądka
	1

	
	Wlewki doodbytnicze - wskazania i wykonanie
	2

	
	Zgłębnikowanie żoładka – zaliczenie
	1

	Wtorek
	Rozpoznawanie powikłań zgłębnikowania i zapobieganie - zaliczenie
	1

	
	Anatomia pęcherza moczowego i dróg moczowych
	1

	
	Wskazania do cewnikowania dróg moczowych
	1

	
	Cewniki i inny sprzęt do cewnikowania dróg moczowych
	1

	
	Zasady cewnikowania pęcherza moczowego.
	2

	
	Cewnikowanie pęcherza moczowego – wykonanie
	2

	Środa
	Powikłania cewnikowania dróg moczowych
	1

	
	Przyczyny i zapobieganie zakażeniom związanych z cewnikowaniem dróg moczowych
	1

	
	Zasady cewnikowania dróg moczowych – zaliczenie
	1

	
	Powikłania i zapobieganie powikłaniom cewnikowania dróg moczowych - zaliczenie
	1

	Razem
	
	21

Uwaga: Zależnie od siatki zajęć mogą wystąpić zmiany w ilości godzin ćwiczeń w kolejnych dniach.

ZDROWIE PUBLICZNE Z ELEMENTAMI EKONOMII
(I rok, semestr 1)

ZAKŁAD ZDROWIA PUBLICZNEGO

02-091 Warszawa, ul. Banacha 1a

Tel. (22) 5992180, fax (22) 5992181

Kierownik Zakładu: dr n. med. Wojciech Boratyński
Osoba odpowiedzialna za dydaktykę: dr med. Konrad Pszczołowski

Liczba godzin
Zajęcia obejmują 50 godzin zajęć wg poniższego podziału:

Wykłady 25h

Seminaria 25 h

Punkty ECTS: 3

Forma i termin zaliczenia:

przedmiot kończy się zaliczeniem w formie pisemnej

Cel nauczania:

W wyniku wykładów z zakresu ZDROWIE PUBLICZNE studenci mają uzyskać podstawową wiedzę teoretyczną i praktyczną w zakresie medycyny społecznej, zdrowia publicznego, zdrowia środowiskowego; poznać podstawowe pojęcia z tego zakresu, posiąść umiejętność obserwowania i analizowania zagadnień zdrowia i choroby w wymiarze systemowym. Zdobyta wiedza ma pozwolić na podejmowanie pracy w organach administracji państwowej oraz samorządowej, w publicznych i niepublicznych zakładach opieki zdrowotnej (ze szczególnym uwzględnieniem placówek typu CPR, ZRM, SOR, LPR), NFZ, MZ, stacjach sanitarno-epidemiologicznych, organach inspekcji BHP i Państwowej Inspekcji Pracy oraz instytucjach związanych z promocją zdrowia.

Tematyka zajęć:

Treści kształcenia:

Zakres zainteresowań medycyny społecznej i zdrowia publicznego, ich cele i zadania. Geneza i historia medycyny społecznej i zdrowia publicznego. Definicje pojęć: ochrona zdrowia, opieka zdrowotna, kultura zdrowotna, opieka medyczna, medycyna zapobiegawcza, medycyna środowiskowa, medycyna społeczna oraz zdrowie publiczne. Medyczne i pozamedyczne uwarunkowania zdrowia. Zdrowie jako dobro indywidualne i dobro społeczne i. Mierniki zdrowia. Metody rozpoznawania potrzeb zdrowotnych. Sprawy zdrowia jednostek i zbiorowości. Miejsce i zadania promocji zdrowia i edukacji zdrowotnej w rozwiązywaniu problemów zdrowotnych. Programy profilaktyki zdrowotnej. Informacja o zdrowiu publicznym. Edukacja i kształcenie kadr z zakresu zdrowia publicznego. Zdrowie człowieka w ujęciu holistycznym. Człowiek jako element środowiska życia na Ziemi. Środowisko naturalne człowieka. Ocena narażenia człowieka na czynniki szkodliwe. Skutki zdrowotne środowiskowych czynników ryzyka - biologicznych, psychospołecznych, chemicznych i fizycznych. Patomechanizmy działania czynników ryzyka. Skażenie środowiska naturalnego człowieka - wpływ na zdrowie.

Bibliografia:

1. J. Leowski, Polityka Zdrowotna a Zdrowie Publiczne, CedeWu, Warszawa 2005
2. S. Poździoch, A. Ryś, Zdrowie Publiczne, Uniwersyteckie Wyd. Medyczne VESALIUS Kraków 2002
3. Zdrowie publiczne w krajach europejskich - Włodarczyk Cezary, Shickle Darren, Moran Nicola (red.), Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2007
4. Zdrowie Publiczne; pod red. Teresy Bernadetty Kulik i Macieja Latalskiego, Wyd. Czelej, Lublin 2002
5. http://portal.wsiz.rzeszow.pl/strona.aspx?id=951 (wyklady profesora Leszka Wdowiaka nagrane w formacie mpg)

HIGIENA

(I rok, semestr 1)

ZAKŁAD MEDYCYNY ZAPOBIEGAWCZEJ I HIGIENY INSTYTUTU MEDYCYNY SPOŁECZNEJ

02-007 Warszawa, Oczki 3, tel. 22 621-51-97

tel. 22 621-52-56, 22 621 51 97
Kierownik Zakładu: Prof. dr hab. n. med. Longina Kłosiewicz – Latoszek

Godziny przyjęć w sprawach studenckich: codziennie w godz. 1000-1300
Tel. 22 621-51-97

Odpowiedzialna za dydaktykę: lek. med. Anna Ziółkowska

Liczba godzin:
Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:

Seminaria 15 h

Punkty ECTS: 1
Termin i forma zaliczenia zajęć
Z przedmiotu obowiązuje sprawdzian pisemny. Warunkiem dopuszczenia do sprawdzianu jest obecność na wszystkich zajęciach. Termin zaliczenia jest ustalany indywidualnie dla poszczególnych grup.

Cel nauczania:
Celem nauczania jest zapoznanie z czynnikami środowiskowymi oddziaływującymi na stan zdrowia jednostki i populacji, sposób ich identyfikacji oraz możliwości i kierunki działań zapobiegawczych.

W programie seminariów szczególnie uwzględnia się zagadnienia istotne dla udziału służb medycznych w promocji zdrowia i działalności profilaktycznej.

REGULAMIN ZAJĘĆ

Rozkład zajęć podany jest na tablicy informacyjnej Zakładu. Obecność na zajęciach jest obowiązkowa. Zajęcia prowadzone są w formie seminariów. Przed przestąpieniem do seminariów studenci winni zapoznać się z zalecaną literaturą.

TEMATY SEMINARIÓW

Uwarunkowania stanu zdrowia. Znaczenie chorobotwórcze czynników fizycznych, chemicznych i biologicznych w środowisku człowieka. Zanieczyszczenia powietrza, wody i gleby. Metody oceny narażenia na czynniki szkodliwe (fizyczne, chemiczne, biologiczne). Podstawy higieny pracy. Choroby zawodowe i parazawodowe. Zawodowe narażenia na kontakt z krwią. Metody ochrony w środowisku pracy przed czynnikami biologicznymi. Cele i zadania nadzoru sanitarno-epidemiologicznego. System organizacyjno-prawny nadzoru. Struktura służb Państwowej Inspekcji Sanitarnej w Polsce. Styl życia a zdrowie - rola żywienia. Substancje obce w żywności. Badania antropometryczne.

LITERATURA OBOWIĄZKOWA

1. „Środowiskowe czynniki zdrowia w zarysie” red. L. Kłosiewicz-Latoszek, H. Kirschner (skrypt)

LITERATURA ZALECANA

1. „Podstawy higieny” red. T. Marcinkowski

2. „Aktualne problemy zdrowotne” red.H. Kirschner i J. Kopczyński

3. „Medycyna zapobiegawcza i środowiskowa” red. Z. Jethon i A. Grzybowski

4. „Higiena, profilaktyka i organizacja w zawodach medycznych” red. J. T. Marcinkowski

5. „Żywienie człowieka zdrowego i chorego” red. J. Hasik, J. Gawęcki

6. „Bromatologia. Zarys nauki o żywności i żywieniu” red. H. Gertig, J. Przysławski

PSYCHOLOGIA
(I rok, semestr 1 i 2)

ZAKŁAD PSYCHOLOGII MEDYCZNEJ WUM

02-109 Warszawa, ul. Żwirki i Wigury 81a, tel. (0 22) 57 20 533, fax (0 22) 57 20 542
Kierownik Zakładu: Prof. dr hab. n. med. Krzysztof Owczarek

Osoba odpowiedzialna za dydaktykę: dr Marta Rzadkiewicz
Liczba godzin:
Zajęcia obejmują 62 godzin zajęć wg poniższego podziału:

Wykłady 10h

Seminaria 10 h

Ćwiczenia 42 h

Punkty ECTS: 4

Termin i forma zaliczenia zajęć:

Seminaria i ćwiczenia – prezentacja referatu i przygotowanie konspektu (semestr 1); kolokwium testowe (semestr 2): zaliczenie na ocenę, próg zaliczenia 60%.

Wykład – egzamin testowy (semestr 2), próg zaliczenia 60%.

Cele nauczania:

1. Zapoznanie Studentów z wybranymi koncepcjami psychologicznymi, które umożliwią rozumienie mechanizmów kierujących funkcjonowaniem człowieka w sytuacji zdrowia i choroby.

2. Uwrażliwienie Studentów na problemy psychologiczne pacjentów. Uzyskanie wiedzy na temat wpływu czynników psychospołecznych na przebieg procesu diagnozy, choroby i leczenia.

3. Rozwój umiejętności nawiązywania i podtrzymywania prawidłowego kontaktu w relacji z pacjentem. Kształtowanie praktycznych umiejętności przydatnych w codziennej pracy służb ratowniczych: skutecznego radzenia sobie ze stresem i udzielania wsparcia psychologicznego.

Regulamin zajęć:

1. Warunki zaliczenia: obowiązkowa obecność na seminariach i ćwiczeniach, aktywny udział Studenta w zajęciach, prezentacja referatu i przygotowanie konspektu, znajomość literatury podstawowej, uzyskanie pozytywnej oceny z kolokwium końcowego.

2. Na każdych zajęciach Studenta obowiązuje znajomość całości zrealizowanego wcześniej materiału. Wiedza w tym zakresie będzie regularnie sprawdzana.

3. Studenci spóźniający się nie będą wpuszczani na zajęcia.

4. Z odpowiednim wyprzedzeniem, wszystkim Studentom zostanie przekazana szczegółowa lista zagadnień obowiązujących do kolokwium końcowego i egzaminu.

5. Podstawę dopuszczenia do egzaminu stanowi zaliczenie seminariów i ćwiczeń w semestrze 1 oraz uzyskanie pozytywnej oceny z kolokwium końcowego w semestrze 2.

Tematyka zajęć:

Wykłady:

1. Psychologia naukowa a psychologiczna wiedza potoczna. Przedmiot, cele i zadania psychologii jako dyscypliny naukowej.

2. Główne nurty teoretyczne w psychologii i ich związki z funkcjonowaniem człowieka w sytuacji zdrowia i choroby I – psychoanaliza.

3. Główne nurty teoretyczne w psychologii i ich związki z funkcjonowaniem człowieka w sytuacji zdrowia i choroby II – behawioryzm.

4. Główne nurty teoretyczne w psychologii i ich związki z funkcjonowaniem człowieka w sytuacji zdrowia i choroby III – psychologia humanistyczna.

5. Główne nurty teoretyczne w psychologii i ich związki z funkcjonowaniem człowieka w sytuacji zdrowia i choroby IV – psychologia poznawcza.

6. Kryzys psychologiczny – koncepcje, przebieg, konsekwencje. Interwencja kryzysowa – cele, zasady i strategie oddziaływania.

7. Wybrane kryzysowe wydarzenia życiowe I – katastrofy i kataklizmy.

8. Wybrane kryzysowe wydarzenia życiowe II – samobójstwo.

9. Wybrane kryzysowe wydarzenia życiowe III – przemoc.

10. Wybrane kryzysowe wydarzenia życiowe IV – śmierć i żałoba.

Seminaria:

1. Psychologia zdrowia w praktyce medycznej – podstawowe założenia. Modele zdrowia: biomedyczny i biopsychospołeczny.

2. Stres – jedno pojęcie, dwa wymiary: biologiczny i psychologiczny. Związki stresu ze zdrowiem – psychoneuroimmunologia.

3. Radzenie sobie ze stresem – teorie psychologiczne a praktyka. Wybrane czynniki warunkujące odporność na stres.

4. Psychospołeczne uwarunkowania zdrowia i choroby I – rola czynników sytuacyjnych i osobowościowych.

5. Psychospołeczne uwarunkowania zdrowia i choroby II – rola wzorów behawioralno-osobowościowych i stylu życia.
Ćwiczenia:

1. Identyfikacja psychospołecznych czynników ryzyka powstawania chorób – analiza zapisu rozmowy z pacjentem.

2. Psychologiczne aspekty choroby i chorowania – różnice indywidualne w adaptacji do choroby.

3. Ból jako szczególny problem w chorobie – rola czynników psychospołecznych.

4. Psychologiczne koszty pracy w służbach ratowniczych – specyfika pracy ratownika medycznego, symptomy ostrzegawcze i sposoby zapobiegania wypaleniu zawodowemu.

5. Umieranie i śmierć – psychologiczne aspekty pomagania chorym terminalnie (film).

6. Znaczenie relacji pacjent – personel medyczny dla przebiegu diagnozy i leczenia.

7. Specyfika kontaktu pacjent – ratownik medyczny oraz wizyt realizowanych przez pogotowie ratunkowe.

8. Cele i zasady nawiązywania prawidłowego kontaktu z pacjentem.

9. Jak rozmawiać z pacjentem o jego chorobie i leczeniu – wpływ sposobu komunikowania się na percepcję choroby i przestrzeganie zaleceń medycznych przez pacjenta.

10. Znaczenie efektu placebo i nocebo w praktyce medycznej.

11. Błędy jatrogenne – analiza konkretnych przykładów i ich konsekwencji.

12. – 19. Trening podstawowych kompetencji interpersonalnych.

20. Powtórzenie zrealizowanego całości materiału i podsumowanie zajęć. Kolokwium końcowe.

Samokształcenie (bez udziału nauczyciela akademickiego):

Zapoznanie się z treścią wybranych rozdziałów książki Roberta Sapolsky’ego „Dlaczego zebry nie mają wrzodów? Psychofizjologia stresu” oraz przygotowanie na ich podstawie referatu i konspektu.

Literatura obowiązkowa:

Jakubowska-Winecka, A., Włodarczyk, D. (2007). Psychologia w praktyce medycznej, Warszawa: Wydawnictwo Lekarskie PZWL. Sapolsky, R. M. (2010). Dlaczego zebry nie mają wrzodów? Psychofizjologia stresu, Warszawa: Wydawnictwo Naukowe PWN – wybrane rozdziały.

Literatura uzupełniająca:

Hetherington, A. (2004). Wsparcie psychologiczne w służbach ratowniczych, Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Jedliński, K. (1997). Jak rozmawiać z tymi co stracili nadzieję, Warszawa: W.A.B.

Rollnick S., Miller, W. R., Butler, Ch. (2010). Wywiad motywujący w opiece zdrowotnej. Jak pomóc pacjentom w zmianie złych nawyków i ryzykownych zachowań. Warszawa: Wydawnictwo SWPS „Akademica”.

Stewart, J. (2005). Mosty zamiast murów. Podręcznik komunikacji interpersonalnej, Warszawa: Wydawnictwo Naukowe PWN.

FILOZOFIA I BIOETYKA
(I rok, semestr 1)

ZAKŁAD BIOETYKI I HUMANISTYCZNYCH PODSTAW MEDYCYNY

02-091 Warszawa, ul. Żwirki i Wigury 81a,
tel. 22 57 20 568
Kierownik Zakładu: Prof. dr hab. Tomasz Pasierski

1. Osoba odpowiedzialna za dydaktykę: Prof. dr hab. Tomasz Pasierski

2. Liczba godzin zajęć:

Zajęcia obejmują 35 godzin zajęć wg poniższego podziału:

Wykłady 25h

Seminaria 10 h

Punkty ECTS: 2

3. Termin i forma zaliczenia zajęć:

Podczas ostatnich zajęć przewidziany jest sprawdzian pisemny (esej na jeden z kilku przedstawionych przez wykładowcę tematów)

4. Cel nauczania :

Celem wykładów jest przedstawienie w zarysie dziejów filozofii naszego kręgu kulturowego. Analizie podlegają stanowiska ontologiczne, epistemologiczne, antropologiczne.

5. Tematyka zajęć

- wykłady:

 Co to jest filozofia. Podział wewnątrzdyscyplinarny. Jedność filozofii a wielość systemów. Filozofia jako typ poznania i jej działy. Filozofia a nauka, sztuka i religia. Klasyfikacje nauk. Kryteria spełniane przez nauki przyrodnicze. Zasada weryfikacji i falsyfikacji. Przykłady z dziejów pojęcia: od Platona do Poppera. Grecja – Arystoteles.

Filozofia chrześcijańska od Augustyna do Tomasza z Akwinu.

Spór o uniwersalia: zagadnienie istnienia i przedmiotu pojęć ogólnych.

Filozofia współczesna. Fenomenologia, systemy analityczne, filozofia dialogu.

Rzeczywistość w ujęciu filozoficznym. Byt, przyroda, człowiek, język.

Nauki przyrodnicze a filozofia. Struktura poznania naukowego.

Człowiek jako zjawisko („….phonomene Humanie…”), osadzenie w dziejach, osadzenie w społeczności, filozoficzne modele człowieka.

Wolność woli, sumienie i jego autonomie, problem norm.

„…czy tylko Europa…” Wielokulturowy i wielomodelowy obraz filozofii człowieka.

Ja człowiek – mój duch i moje ciało. Koncepcje holistyczne w kulturze i nauce europejskiej.

6. Literatura zalecana : nie więcej niż 5 pozycji:

1). A. Anzenbacher – Wprowadzenie do filozofii „UNUM” Kraków 1992 i nast.

2). P.K. McInerney – Wstęp do filozofii „Zysk – S-ka”

3). D. Scot – Kakures – Wstęp do historii filozofii „Zysk i S-ka”

4). T. Hołówka – Filozofia w działaniu

5). R. Popkin – Filozofia „Zysk i S-ka”

HISTORIA MEDYCYNY
(I rok, semestr 1)

ZAKŁAD HISTORII MEDYCYNY
ul. Złota 7, 00-019 Warszawa

tel. 22 827 03 07

Kierownik Zakładu: dr Hanna Celnik

 Liczba godzin zajęć:

Zajęcia obejmują 10 godzin zajęć wg poniższego podziału:

Wykłady 10h

Punkty ECTS: 1

Forma zaliczenia zajęć:

Na ostatnim wykładzie pisemne zaliczenie – dwa krótkie pytania .

Cel nauczania:

Przedstawienie procesu rozwoju medycyny od najdawniejszych czasów (medycyna pierwotna) do XX w.

Tematyka zajęć:

Wykłady :

 - dzieje anatomii , chirurgii i fizjologii

 - historia podstawowych specjalności medycznych (położnictwo, okulistyka, psychiatria , neurologia , pediatria , anestezjologia)

 - dzieje Pogotowia Ratunkowego ze szczególnym uwzględnieniem Warszawskiego Pogotowia

Piśmiennictwo:

 „ Historia medycyny ”pod red. Tadeusza Brzezińskiego

 „ Historia medycyny ” Władysław Szumowski

 „ Medycyna polska ” Marcin Łyskanowski

DEMOGRAFIA

(I rok, semestr 1)

ZAKŁAD ZDROWIA PUBLICZNEGO

02-091 Warszawa, ul. Banacha 1a

Tel. (22) 5992180, fax (22) 5992181

Kierownik Zakładu: dr n. med. Wojciech Boratyński
Liczba godzin zajęć:

Zajęcia obejmują 10 godzin zajęć wg poniższego podziału:

Seminaria 10h

Punkty ECTS: 1

Forma zaliczenia:

zaliczenie pisemne

Cel kształcenia:

Celem przedmiotu jest prezentacja głównych zagadnień współczesnej demografii. Student po zakończeniu kursu powinien posiadać wiedzę o zjawiskach, procesach ludnościowych i demograficznych mających charakter uniwersalny. Dodatkowo student powinien posiadać umiejętność analizy procesów demograficznych specyficznych dla różnych populacji na Ziemi, w tym w Europie, zwłaszcza w Polsce, do których należą: formowanie się różnych typów rodziny, zmiany płodności i sposobów jej regulacji, zmiany epidemiologiczne, umieralność i długość trwania życia ludzkiego, starzenie się populacji oraz masowe i systematyczne wędrówki ludności.

Treści:

Wykłady

1. Demografia: cele, zadania, przedmiot nauczania, dyscyplina naukowa.

2. Metody analiza demograficznej.

3. Współczynniki demograficzne.

4. Polityka ludnościowa.

5. Podstawowe zjawiska: reprodukcja ludność, ruch naturalny ludności, małżeńskość (tworzenie i rozpad rodziny), rozrodczość i płodność.

6. Podstawowe procesy demograficzne we współczesnym świecie.

7. Struktura ludności według cech społeczno – zawodowych i wykształcenia.

8. Przemiany ludnościowe w Polsce w perspektywie minionego stulecia.

9. Prognozy demograficzne.

10. Podstawowe teorie: teoria optimum zaludnienia, teoria płodności, teoria przejścia demograficznego. Główne nurty teoretyczne w demografii.

Seminaria

1. Podstawowa terminologia z zakresu demografii.

2. Źródła danych w demografii (rejestry ludności, powszechny spis ludności, roczniki statystyczne).

3. Liczba i rozmieszczenie ludności. Rozwój i rozmieszczenie ludności świata i Polski. Bilans ludnościowy. Proces urbanizacji.

4. Ruch naturalny ludności. Urodzenia. Zgony.

5. Ruchy migracyjne w Polsce i w Europie.

Literatura:

1. Holzer J.Z.: Demografia. Polskie Wydawnictwa Ekonomiczne, Warszawa 2003

2. Okólski M.: Demografia zmiany społecznej, Wydawnictwa Naukowe SCHOLAR,

Warszawa 2004

3. Okólski M.: Demografia. Wydawnictwa Naukowe SCHOLAR, Warszawa 2005

EPIDEMIOLOGIA

(I rok, semestr 2)

ZAKŁAD PROFILAKTYKI ZAGROŻEŃ ŚRODOWISKOWYCH I ALERGOLOGII

02 – 091 Warszawa, ul. Banacha 1a, tel. (22) 599 20 39, fax (22) 599 20 42

Kierownik Zakładu: prof. dr hab. Bolesław Smoliński

Liczba godzin zajęć:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 5 h
Seminaria 10h

Punkty ECTS: 1

Osoba odpowiedzialna za dydaktykę: Lek. med. Grażyna Dulny

Liczba godzin:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Seminaria 10 h
Punkty ECTS: 1
Termin i forma zaliczenia:

Zaliczenie na podstawie obecności oraz testu zaliczeniowego.

Cel nauczania:

Przedstawienie podstawowych zagadnień z zakresu epidemiologii. Zapoznanie z biologicznymi zagrożeniami zdrowia zbiorowości ludzkich. Zdobycie umiejętności gromadzenia oraz interpretacji danych dotyczących stanu zdrowia społeczeństwa.

Regulamin zajęć:

Obowiązkowa obecność na wszystkich zajęciach. Dopuszczalne są co najwyżej
2 nieobecności usprawiedliwione zwolnieniem lekarskim.

Tematyka zajęć:

1) Definicja i rola epidemiologii.

2) Definicja i zadania higieny.

3) Źródła danych na temat stanu zdrowia populacji.

4) Epidemiologiczne badania opisowe, analityczne i eksperymentalne.

5) Wpływ czynników chemicznych, fizycznych oraz biologicznych na stan zdrowia człowieka.

6) Epidemiologia chorób zakaźnych oraz niezakaźnych.

7) Choroby zawodowe oraz parazawodowe.

8) Cele i zadania, struktura oraz organizacja nadzoru sanitarno-epidemiologicznego w Polsce.

Literatura zalecana:

1.Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa ,2010.
2.Jethon Z., Grzybowski A., Medycyna zapobiegawcza i środowiskowa,
Wyd. Lek. PZWL Warszawa 2000.

SOCJOLOGIA
(I rok, semestr 1)

ZAKŁAD PIELĘGNIARSTWA SPOŁECZNEGO

01-445 Warszawa, ul. Ciołka 27, tel.0 22 877 35 97

Kierownik Zakładu: dr hab. Jacek Imiela

Osoba odpowiedzialna za dydaktykę: mgr Teresa Paszek

Liczba godzin:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Seminaria 10 h
Punkty ECTS: 1
Termin i forma zaliczenia zajęć:

praca pisemna
Cel nauczania:

zapoznanie studentów z podstawową wiedzą socjologiczną potrzebną w pracy zawodowej ratownika medycznego.

Regulamin zajęć:

1. Obecność na zajęciach obowiązkowa

2. Na każde zajęcia studenci zgłaszają się przygotowani

Tematyka zajęć:

Wykłady:

1. Socjologia jako dyscyplina naukowa

2. Kultura i jej wpływ na życie społeczne

3. Patologie społeczne i ich uwarunkowania

Seminaria:

1. Analiza zbiorowości i więzy społeczne. Komunikacja w grupie

2. Charakterystyka grup społecznych

3. Rodzina – koncepcje, funkcje i przemiany.

4. Analiza wybranych zachowań dewiacyjnych.

5. Charakterystyka socjalizacji, osobowości społecznej i postaw.

6. Analiza społecznych konsekwencji choroby i niepełnosprawności (problem izolacji i wsparcia społecznego)

7. Kulturowe uwarunkowania zdrowia i choroby. Zachowania w zdrowiu i chorobie

8. Charakterystyka bezrobocia w Polsce. Problem bezdomności, ubóstwa i marginalizacji społecznej.

9. Śmierć jako zjawisko społeczne. Postawy wobec śmierci i umierania

10. Szpital jako system społeczny.

11. Analiza wybranych metod i technik badań socjologicznych. Wskaźniki socjomedyczne.

12. Analiza stylu życia w aspekcie społecznym i kulturowym.

Literatura:

1. Encyklopedia socjologiczna, tom I – IV, Warszawa 2002 (wybrane pojęcia)

2. Goodman N., Wstęp do socjologii. Poznań 1997

3. Majcherowska A. Wybrane elementy socjologii, Lublin 2003

4. Sokołowska A., Socjologia medycyny, Lublin 2003

5. Tobiasz-Adamczyk. B., Wybrane elementy socjologii zdrowia i choroby., Kraków 1999

PIERWSZA POMOC BLS
(I rok, semestr 1 i 2)
ZAKŁAD RATOWNICTWA MEDYCZNEGO,

ul. Żwirki i Wigury 81a, 02 – 091 Warszawa

tel. 22 57 20 496
Kierownik Zakładu: dr n. med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: dr med. Sławomir Pilip

Liczba godzin zajęć:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:

Ćwiczenia 30 h

Kształcenie bez nauczyciela akademickiego 10h

Punkty ECTS: 3

Forma zaliczenia zajęć: egzamin praktyczny i ustny

Cel nauczania: Nabycie umiejętności oceny i postępowania w stanie nagłego zagrożenia zdrowotnego przed wdrożeniem medycznych czynności ratunkowych. Nabycie umiejętności udzielania pierwszej pomocy w zakresie podstawowym (bezprzyrządowym)

Tematyka zajęć:

Zajęcia prowadzone są w formie seminarium i ćwiczeń na manekinach

Zasady bezpiecznego prowadzenia działań ratunkowych

Rozpoznanie stanu nagłego zagrożenia zdrowotnego – ocena oznak krążenia

Wdrożenie łańcucha przeżycia

Resuscytacja krążeniowo – oddechowa bezprzyrządowa dorosłych

Resuscytacja krążeniowo – oddechowa bezprzyrządowa dzieci

Postępowanie z pacjentem nieprzytomnym z zachowanymi oznakami krążenia – pozycja bezpieczna

Postępowanie w wybranych stanach nagłego zagrożenia zdrowotnego: ciało obce w drogach oddechowych, krwotok zewnętrzny, podejrzenie złamania kończyny, niedocukrzenie, napad padaczki, omdlenie, duszność, ból w klatce piersiowej.

Piśmiennictwo

Wytyczne Europejskiej Rady Resuscytacji 2010

Medycyna ratunkowa i katastrof. Podręcznik dla studentów uczelni medycznych. Pod red. A. Zawadzkiego. PZWL 2006

PROMOCJA ZDROWIA

(I rok, semestr 2)

STUDIUM MEDYCYNY KATASTROF

02-091 Warszawa, ul. Żwirki i Wigury 81a
tel .: (22) 57-20-545, 57-20-536 ; Fax .: (22) 57-20-543.

e-mail : smk@wum.edu.pl

Kierownik Studium : ppłk dr n. med. Witold Pawłowski
Osoba odpowiedzialna za dydaktykę : ppłk dr n. med. Witold Pawłowski
Godziny przyjęć w sprawach studenckich : środa – czwartek g.12.00-14.00

Miejsce odbywania zajęć : sala nr 12 ,

Liczba godzin :
Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:

Wykłady 24h

Seminaria 6 h

Punkty ECTS: 1

Sposób zakończenia zajęć:

Objęte programem nauczania zajęcia odbywają się w II semestrze I roku Ratownictwa Medycznego i kończą się zaliczeniem z oceną w sesji letniej.
Cel nauczania i zakres przedmiotu :

Celem nauczania jest :

- wprowadzenie studentów w zagadnienia podstawowych wyróżników zdrowia

- zapoznanie z założeniami Narodowego Programu Zdrowia na lata 2007-2015

- kształtowanie zachowań prozdrowotnych

Objęte programem nauczania zajęcia odbywają się w II semestrze I roku Ratownictwa Medycznego i kończą się zaliczeniem z oceną w sesji letniej.

Program nauczania :

Tematy seminariów :

1. Pojęcie zdrowia. Czynniki warunkujące zdrowie. Profilaktyka i edukacja zdrowotna.

2. Podstawowe mierniki stanu zdrowia ludności.

3. Zachowania prozdrowotne. Wpływ stylu życia na zdrowie społeczeństwa.

4. Prewencja chorób cywilizacyjnych.

Tematy wykładów :

1. Demografia, epidemiologia i statystyka w promocji zdrowia.

2. Założenia Narodowego Programu Zdrowia na lata 2007-2015.

3. Uzależnienia - alkoholizm, nikotynizm, narkomania - i ich wpływ na zdrowie jednostki, rodziny i społeczeństwa.

Zasady i metody oceny wyników :

Lista obecności sprawdzana jest codziennie na początku i na końcu zajęć. Zaliczenie : kolokwium z oceną odbywa się w ostatnim dniu zajęć lub w terminie ustalonym przez studentów, a zatwierdzonym przez Dziekana.

Literatura :

1. „Promocja zdrowia w chorobach przewlekłych „ pod. Red. Anette Kaplin, Wyd. Instytut Medycyny Pracy, Łódź 1997.

2. „Promocja zdrowia w miejscu pracy” Andrzej Gniazdowski, Wyd. Instytut Medycyny Pracy, Łódź 1997.
3. „ Zdrowie publiczne „ pod red. Janusza A. Induskiego, Zbigniewa Jethona, Lecha T. Dawydzika, Łódź 2000.
 4. „Zdrowie Publiczne” Andrzej Wojtczak, Wyd.Lek. PZWL, Warszawa 2009

MEDYCYNA RATUNKOWA – ĆWICZENIA W JEDNOSTKACH SYSTEMU PRM

(I rok, semestr 1 i 2)
ZAKŁAD RATOWNICTWA MEDYCZNEGO,

ul. Żwirki i Wigury 81a, 02 – 091 Warszawa , tel. 22 57 20 496

Kierownik Zakładu: dr n. med. Grzegorz Michalak

oraz

ZAKŁAD INFORMATYKI MEDYCZNEJ I TELEMEDYCYNY

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496
Kierownik Zakładu: Prof. dr hab. Robert Rudowski
Osoby odpowiedzialne za dydaktykę: Dr med. Sławomir Pilip oraz dr med. Radosław Rzepka
Liczba godzin zajęć

Zajęcia obejmują 149 godzin zajęć wg poniższego podziału:

Ćwiczenia 149 h

Punkty ECTS: 6

Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania:

Zapoznanie ze strukturą i zasadami funkcjonowania systemu Państwowe Ratownictwo Medyczne. Zapoznanie z formułą pracy ratownika medycznego w szpitalnym oddziale ratunkowym i zespole ratownictwa medycznego.

Tematyka zajęć:

Zapoznanie z wyposażeniem SOR oraz ambulansu

Zapoznanie z organizacją pracy ratownika medycznego w zespole ratownictwa medycznego – zakres obowiązków

Nauka obsługi sprzętu niezbędnego w działaniach ratunkowych

Nauka prawidłowego mycia i dezynfekcji ambulansu,

Zapoznanie z organizacją systemu łączności: Centrum Powiadamiania Ratunkowego – ZRM – SOR

Piśmiennictwo

Ustawa o Państwowym Ratownictwie Medycznym z dnia 8 września 2006

Rozporządzenia wykonawcze do Ustawy o PRM

Wytyczne NFZ dotyczące wymagań w zakresie wyposażenia zespołów ratownictwa medycznego i SOR

JĘZYK OBCY
(I rok, semestr 1 i 2)

STUDIUM JĘZYKÓW OBCYCH WUM
ul. Żwirki i Wigury 61, 02-091 Warszawa, tel.0 22 57 20 603,

faks0 22 57 20 663, e-mail sjosekretariat@rektorat.amwaw.edu.pl

Kierownik SJO: Dr Maciej Ganczar
Odpowiedzialna za dydaktykę: Dr Maciej Ganczar
Godziny przyjęć w sprawach studenckich oraz dyżury lektorów podane są na tablicy informacyjnej w Studium Języków Obcych.

Miejsce odbywania zajęć: ul. Żwirki i Wigury 61 (VI piętro) oraz inne ośrodki dydaktyczne (adresy podane do wiadomości studentów).

Liczba godzin ćwiczeń:
Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:

Ćwiczenia 60 h

Punkty ECTS: 3

Termin i forma zaliczenia zajęć

Podstawę zaliczenia każdego semestru stanowi systematyczny, aktywny udział w zajęciach, pozytywne oceny ze sprawdzianów cząstkowych i pisemnego sprawdzianu końcowego oraz ustna prezentacja lektury o tematyce specjalistycznej/plakatu. Lektorat języka obcego kończy się egzaminem w sesji letniej po drugim roku studiów.

Program nauczania

Lektorat wybranego języka obcego (angielskiego, francuskiego, niemieckiego lub rosyjskiego) trwa łącznie dwa lata i kończy się egzaminem w sesji letniej po II roku studiów.

Prowadzony jest na poziomie średnio zaawansowanym i zaawansowanym w oparciu o wiedzę i umiejętności językowe wyniesione ze szkoły średniej.

Celem lektoratu jest nauka języka specjalistycznego, czyli kształcenie umiejętności i sprawności językowych pozwalających na:

· rozumienie różnego rodzaju tekstów o tematyce zawodowej

· rozumienie ze słuchu nagrań i wykładów

· formułowanie własnych wypowiedzi

· komunikację w środowisku zawodowym

· redagowanie krótkich tekstów i prowadzenie dokumentacji.

Regulamin zajęć

Zajęcia odbywają się raz w tygodniu, w terminie podanym przed rozpoczęciem semestru.

Obecność na zajęciach jest obowiązkowa.

Tematyka ćwiczeń
1. Podstawowa terminologia anatomiczna

· terminy specjalistyczne i potoczne

· położenie narządów

· budowa narządów

· układy narządów
2. Procesy fizjologiczne: mechanizm i przebieg

· układ krążenia

· układ oddechowy

· układ nerwowy

· układ narządu ruchu

· układ trawienny

· układ moczowo-płciowy

· skóra
3. Zaburzenia czynnościowe i urazy

· Zagrażające życiu zaburzenia oddychania

· Zaburzenia pracy serca i krążenia

· Ostry brzuch

· Nagłe przypadki ginekologiczne

· Uszkodzenia skóry

· Ciało obce w oku, nosie, uchu, tchawicy i przełyku

· Urazy wskutek działania czynników termicznych (oparzenia, odmrożenia)

· Choroby zakaźne

· Zatrucia

· Porażenie prądem

· Złamania kości i urazy stawów
4. Środki lecznicze

· Podział i postacie środków leczniczych

· Zastrzyki

· Postępowanie z materiałami jałowymi

· Opatrunki
5. Ratownictwo i przewóz rannych

· Postępowanie z rannymi i chorymi

· Ratownictwo w przypadkach użycia broni atomowej, biologicznej lub chemicznej

· Zespół ratowniczy

· Rejestracja/Dokumentacja

Literatura:

Zajęcia prowadzone są w systemie autorskim z wykorzystaniem podręczników oraz materiałów własnych opracowanych na podstawie artykułów z czasopism specjalistycznych i prasy codziennej oraz źródeł internetowych.

Język angielski

Podręczniki:

1. Ciecierska J., Jenike B., Tudruj K.: English in Medicine. Podręcznik dla studentów akademii medycznych, Wydawnictwo Lekarskie PZWL, Warszawa 1998.

2. Ciecierska J., Jenike B., Tudruj K.: English for Medical Purposes. Self-Assessment Tests, Wydawnictwo Lekarskie PZWL, Warszawa 1999.

3. Pohl A., Test Your Professional English. Medical, Penguin English, Harlow 2002

Język francuski

Podręczniki:

1. Mourlhon-Dallies F., Tolas J.: Sante-medecine.com”. CLE 2004

2. Gateau D.: Les premiers secours, NATHAN, Paryż 2000.

3. Anselme C.: Le corps humain, NATHAN, Paryż 2002.

Adresy internetowe:

1. www.santemagazine.fr/fiches
2. www.doctissimo.fr/sante

3. www.medecine-et-sante.com

4. www.google.com/medecine

5. www.trucside.com

Język niemiecki

Podręczniki:
1. Jung E. (wyd.), Scholz Ch. (red.): Lehrbuch für den Sanitätsdienst, Hofmann Medien Druck u. Verlag GmbH, Augsburg, 2002 (wyd. 8.).

2. Heidermann W.: Lehr- und Übungsbuch der deutschen Grammatik. Testheft. Verlag für Deutsch, Ismaning 1999.

 Adresy internetowe:

1. www.meine-gesundheit.de

2. www.netdoktor.de

3. www.medlingua.com

Język rosyjski

Podręczniki:

1. Terczyński J.: „Uczebnik russkogo jazyka” dla studentów wydziału lekarskiego, PZWL

2. Łobodin W.: Ozdrowitel’nyje praktiki, 1999.

3. Ornatowska B., Zuchowska-Śmieszek W.: Wybór tekstów i testów gramatycznych z języka rosyjskiego, AWF 1998.

Adresy internetowe:

1. www.medicina.ru

2. www.doktor.ru

WYCHOWANIE FIZYCZNE
(I rok, semestr 1 i 2)

Studium Wychowania Fizycznego i Sportu WUM
02-109 Warszawa ul. Żwirki i Wigury 81,

Kierownik Studium: mgr Jerzy Chrzanowski
Nauczyciele akademiccy realizujący przedmiot: mgr Jerzy Skolimowski, mgr Agnieszka Besler.
Liczba godzin: 60 godz.
I rok, semestr zimowy: 30 godzin na pływalni,

I rok, semestr letni: 30 godzin – zajęcia sprawnościowo-ruchowe (sala gimnastyczna)
Punkty ECTS: 1

Forma zaliczenia:

Na I roku w semestrze letnim egzamin (test sprawności ogólnej) na zajęciach sprawnościowo-ruchowych. Zajęcia na pływalni także kończą się testem z umiejętności i technik pływackich. Podstawą do zaliczenia wychowania fizycznego z elementami samoobrony oraz zajęć na ściance wspinaczkowej jest 100% frekwencja.

Studenci zwolnieni przez lekarza z prowadzonych zajęć ze względu na stan zdrowia są obowiązani zgodnie z kwalifikacją lekarską uczestniczyć w zajęciach rehabilitacji ruchowej określonego rodzaju schorzenia;

Student obowiązany jest do przestrzegania regulaminu obiektu w którym odbywają się ćwiczenia z wychowania fizycznego;

Cel kształcenia:

Zadaniem przedmiotu jest tworzenie warunków do doskonalenia sprawności fizycznej i umiejętności ruchowych studenta w nawiązaniu do jego możliwości fizycznych i zdrowotnych oraz wyposażenie w wiedzę z zakresu kultury fizycznej
i wybranych zagadnień z fizjologii wysiłku sportowego i rehabilitacji ruchowej.

Treści:

Program zajęć obejmuje:

1. Ćwiczenia kształtujące sylwetkę; rozwijające cechy motoryczne (siła, szybkość, wytrzymałość, gibkość i koordynacja ruchowa), usprawniające rozwój układów oddechowego, krążeniowego, nerwowego i ruchowego.

2. Elementy techniki i taktyki zespołowych gier sportowych /piłka siatkowa, koszykówka, piłka nożna, itp./

3. Elementy techniki walki - samoobrony.

4. Nauka i doskonalenie technik pływackich i ratownictwa wodnego

5. Techniki asekuracji i korzystania ze sprzętu wspinaczkowego.

Istnieje możliwość uzyskania powszechnej i specjalnej karty pływackiej, uprawnień w ratownictwie wodnym, sternika motorowodnego.

Dla studentów I roku w semestrze letnim przewidziany jest obóz szkoleniowy z zakresu WOPR zakończony egzaminem (program poniżej)

Dla studentów II roku w semestrze letnim (luty) organizowany jest obóz szkoleniowy z zakresu Ratownictwa Górskiego, także zakończony egzaminem (program poniżej).

 Organizacja zajęć:
Zajęcia Studium WFiS odbywają się w następujących obiektach sportowych:

1. Ścianka wspinaczkowa - ul. Banacha 2

2. Sala gimnastyczna - ul. Ciołka 27

3. Pływalnia " Nowa Fala " ul. Garbińskiego 1

 Na salach sportowych studenci obowiązani są posiadać strój sportowy.

Program szkolenia z zakresu ratownictwa wodnego dla studentów I roku
Wydziału Nauki o Zdrowiu Kierunek – Ratownictwo Medyczne.

Warszawskiego Uniwersytetu Medycznego

Cel szkolenia

- Zapoznanie studentów z metodami udzielania pomocy osobom, które uległy wypadkowi i są narażone na niebezpieczeństwo utraty życia lub zdrowia w wodzie,
- Zapoznanie z zasadami zachowania bezpieczeństwa osobistego.

- Przygotowanie sprawnościowe w zakresie udzielania pomocy tonącym

 oraz nauczanie sposobów uwalniania się od chwytów i objęć tonącego,

- Umożliwienie zdobywania stopni w ratownictwie wodnym.

 Program szczegółowy

 Wykłady

 Rola i zadania Wodnego Ochotniczego Pogotowia Ratunkowego

 - rys historyczny ratownictwa wodnego,

 - struktura organizacyjna, statut WOPR.

 Zagadnienia prawne

 - aktualnie obowiązujące przepisy dot. bezpieczeństwa nad wodą,

 - odpowiedzialność ratownika za zaistniałe wypadki: karna, cywilna,

 służbowa i dyscyplinarna.

 Organizacja kąpielisk i służby ratowniczej

 - rodzaje kąpielisk, regulaminy, sygnalizacja, umiejscowienie stanowisk,

 - instrukcja alarmowa, dokumentacja pracy ratownika,

 - stopnie i obowiązki ratowników wodnych.

 Technika i bezpieczeństwo

 - elementy hydrologii wód śródlądowych i morskich,

 - budowle wodne i występujące przy nich zagrożenia,

 - ochrona środowiska wodnego.

 Bezpieczeństwo osobiste ratownika

 - zasady zachowania się nad wodą

 - postępowanie w różnych sytuacjach zagrożenia życia w wodzie.

 Zasady udzielania pomocy tonącym

 - z lądu,

 - z jednostki pływającej

 - bezpośrednio zwody.
 Najczęstsze przyczyny tonięcia

 - wstrząs termiczny

 - nadmierne oziębienie organizmu

 - przykurcze,

 - proces tonięcia,

Zagadnienia wychowawcze

 - etyka i cechy moralne ratownika

 - umiejętność współpracy w zespole, rola asekuracji.

 Przepisy żeglugowe

 - bezpieczeństwo żeglugi śródlądowej,

 Powódź

 - zasady zachowania bezpieczeństwa w czasie powodzi,

 - zasady ratowania mienia i osób.

 Omówienie typowych i nietypowych wypadków i akcji ratowniczych.

 Zajęcia praktyczne - Ratownictwo

 Sprawność ogólna ratownika

 - nauka i doskonalenie pływania

 - sposoby pływania stosowane w ratownictwie wodnym

 - skoki ratownicze,

 - nurkowanie ze sprzętem ABC i bez,

 - przeszukiwanie dna,

 - uwalnianie się od chwytów i objęć tonącego,

 - holowanie osób zmęczonych i tonących,

 - wyciąganie i wynoszenie ratowanego z wody oraz techniki

 transportu poszkodowanych,

 - postępowanie w wypadkach urazu kręgosłupa w wodzie,

 - zasady postępowania w przypadkach masowego tonięcia,

 - akcja ratownicza.

 Sprzęt ratowniczy

 - posługiwanie się podręcznym sprzętem ratowniczym,

 - nauka i doskonalenie pływania wiosłowymi jednostkami pływającymi,

 - nauka manewrowania łodzią motorową

 Egzamin końcowy

 - teoria (egzamin pisemny - test).
 - praktyka (egzamin praktyczny na stopień m. ratownika wodnego WOPR).

 Piśmiennictwo:

 ZG WOPR Program Szkolenia WOPR Warszawa 2000

 Robert Molasy "I ty możesz zostać młodszym ratownikiem WOPR”, Warszawa 2000
 Wacław Mozer

 Dariusz Skalski "Edukacja wodna - zostań ratownikiem" 2001

 Dariusz Skalski "Ratownictwo wodne", Skaryszewy 2001

 Wojciech Wizner "Metodyka Ratownictwa wodnego" Wrocław 1989

 Wojciech Wizner "Tablice poglądowe z ratownictwa wodnego" Warszawa 2000
 Bogusław Kowalewski

 Opracował mgr Tadeusz Glinkowski - instruktor wykładowca ratownictwa wodnego

PŁYWANIE

(I rok, semestr 1,2)

Studium Wychowania Fizycznego i Sportu WUM
02-109 Warszawa, ul. Żwirki i Wigury 81

Kierownik Studium: mgr Jerzy Chrzanowski
Liczba godzin ćwiczeń:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:

Ćwiczenia 30 h

Punkty ECTS: 1

SZKOLENIE BIBLIOTECZNE
Biblioteka Główna

Liczba godzin ćwiczeń:

Zajęcia obejmują 2 godzin zajęć wg poniższego podziału:

Kształcenie bez nauczyciela akademickiego 2 h

Punkty ECTS: 0

SZKOLENIE BHP
Dział Ochrony Pracy i Środowiska
Zakład Medycyny Zapobiegawczej i Higieny Instytutu Medycyny Społecznej
Liczba godzin ćwiczeń:

Zajęcia obejmują 4 godzin zajęć wg poniższego podziału:

Wykłady 4 h

Punkty ECTS: 0
PRAKTYKI WAKACYNE:

Pogotowie ratunkowe
Liczba godzin ćwiczeń:

Zajęcia obejmują 80 godzin zajęć

Punkty ECTS: 4

II rok studiów
FARMAKOLOGIA

(II rok, semestr 3)

ZAKŁAD FARMAKOLOGII DOŚWIADCZALNEJ I KLINICZNEJ

00-325 Warszawa, ul. Krakowskie Przedmieście 26/28

(teren Uniwersytetu Warszawskiego), tel. 22 826.21.16

Kierownik Zakładu: dr hab. Dagmara Mirowska-Guzel
Osoba odpowiedzialna za dydaktykę: prof. nadzw. dr hab. Bożena Tarchalska-Kryńska

 dr Anna Staniszewska

Liczba godzin
Zajęcia obejmują 50 godzin zajęć wg poniższego podziału:
Wykłady 20 h
Seminaria 30 h

Punkty ECTS: 2
Termin i forma zaliczenia zajęć:

Egzamin ustny w sesji zimowej.

Cel nauczania:

poznanie ogólnych zasada działania leków, ich losów w ustroju, interakcji, działań niepożądanych. Poznanie leków działających na ośrodkowy układ nerwowy, układ krążenia, oddechowy i pokarmowy oraz leków antyseptycznych i środków dezynfekujących. Dokładne poznanie leków stosowanych w stanach zagrożenia życia i w nagłych stanach chorobowych.

Regulamin zajęć:

zajęcia seminaryjne obowiązkowe – nieobecność usprawiedliwiona zaliczana jest u asystenta prowadzącego. Na koniec zajęć seminaryjnych – sprawdzian pisemny.

Tematyka zajęć:

Wykłady:

1. Farmakologia ogólna (farmakokinetyka, farmakodynamika)

2. Leki układu autonomicznego (parasympatycznego)
3. Leki układu autonomicznego (sympatycznego)
4. Leki ośrodkowego układu nerwowego (leki nasenne, anksjolityczne, neuroleptyki, przeciwdepresyjne)
5. Padaczka – stan nagły
6. Leki stosowane w anestezjologii (płytka nerwowo-mięśniowa, anestetyki chirurgiczne, premedykacja)

7. Farmakoterapia zawrotów głowy

8. Udar – stan nagły

9. Farmakoterapia napadu duszności
10. Farmakoterapia stanów nagłych układu krążenia

Seminaria:

1. Farmakologia ogólna
2. Leki antyseptyczne i dezynfekujące
3. Zakażenie HIV- standardy diagnostyczne i postępowanie
4. Krew i środki krwiozastępcze, płyny dożylne
5. Hormony
6. Leki wpływające na układ krzepnięcia
7. Leki wpływające na serce
8. Leki moczopędne
9. Leki układu krążenia
10. Leki przeciwbólowe - narkotyczne
11. Leki przeciwbólowe - nienarkotyczne
12. Zaliczenie pisemne zajęć seminaryjnych

Samokształcenie:

1. Chemioterapia – zasady stosowania antybiotyków

2. Postępowanie w zatruciach

Literatura obowiązkowa:

1. G. Rajtar-Cynke (red.): Farmakologia – podręcznik dla studentów i absolwentów Wydziału pielęgniarstwa i Nauki o Zdrowiu AM, Wydanie II. Wydawnictwo CZELEJ, Lublin 2007.

2. B. Tarchalska-Kryńska (red.): Farmakologia – materiały dydaktyczne WNoZ Specjalność Ratownictwo Medyczne. Warszawa – Zeszyt 1, Zeszyt 2.

PATOFIZJOLOGIA

(II rok, semestr 3)

ZAKŁAD BIOFIZYKI I FIZJOLOGII CZŁOWIEKA

02-004 Warszawa, ul. Chałubińskiego 5, tel. 22 6287846, 22 6286334

Kierownik Zakładu: prof. dr hab. Jacek Przybylski

Osoba odpowiedzialna za dydaktykę: dr Anna Badowska-Kozakiewicz
Liczba godzin:
Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Wykłady 10 h
Seminaria 30 h

Punkty ECTS: 2
Termin i forma zaliczenia zajęć: zaliczenie odbywa się na podstawie ustnego egzaminu końcowego, przeprowadzanego w sesji zimowej. Warunkiem dopuszczenia do egzaminu końcowego jest obowiązkowa obecność na wszystkich seminariach oraz przygotowanie i wygłoszenie jednego referatu w semestrze.

Cel nauczania: poznanie podstawowych mechanizmów, które prowadzą do rozwoju zmian chorobowych w organizmie człowieka. Jest pomostem pomiędzy podstawowymi naukami lekarskimi a przedmiotami klinicznymi. Pozwala zrozumieć całość procesów zachodzących w organizmie chorego człowieka.

Regulamin zajęć: Szczegółowy regulamin zajęć zostanie umieszczony na tablicy informacyjnej w Zakładzie Biofizyki i Fizjologii Człowieka oraz na stronie internetowej Zakładu.

TEMATY SEMINARIÓW:

1. Patofizjologia powstawania miażdżycy i chorób niedokrwiennych. Zawał mięśnia sercowego, z uwzględnieniem zaburzeń przewodnictwa elektrycznego i zaburzeń hemodynamicznych,

2. Patofizjologia wstrząsu,

3. Patofizjologia nerek. Ostra i przewlekła niewydolność nerek,

4. Pojęcie alergii. Mechanizmy powstawania nadwrażliwości immunologicznej,

5. Nadciśnienie tętnicze: podział. Mechanizmy powstawania, powikłania. Czynniki ryzyka choroby nadciśnieniowej,

6. Niewydolność oddechowa. Patofizjologia zaburzeń wentylacji o charakterze obturacyjnym i restrykcyjnym,

7. Zaburzenia endokrynologiczne. Zaburzenia układu rozrodczego,

8. Podstawowe zaburzenia w obrębie układu trawiennego. Zaburzenia metabolizmu glukozy,

9. Zaburzenia równowagi kwasowo-zasadowej,

10. Podłoże genetyczne i środowiskowe powstawania nowotworów.

Literatura:

1. Guzek J.W.: Patofizjologia w zarysie,

2. Ryżewski J., Maśliński S.: Patofizjologia,

3. Thor P.: Podstawy patofizjologii człowieka.

PATOLOGIA
(II rok, semestr 4)

KATEDRA I ZAKŁAD ANATOMII PATOMORFOLOGII
02-106 Warszawa ul. Pawińskiego 7 tel/fax 0 22 8227053

Kierownik Zakładu: prof. dr hab. Barbara Górnicka
Osoby odpowiedzialne za dydaktykę: dr Bogna Ziarkiewicz-Wróblewska
Liczba godzin zajęć:
Zajęcia obejmują 25 godzin zajęć wg poniższego podziału:
Wykłady 10 h
Seminaria 15 h

Punkty ECTS: 1
Termin i forma zaliczenia zajęć:

Zaliczenie pisemne w sesji letniej.

Cel nauczania:

Zapoznanie studentów z podstawowymi problemami diagnostyki histopatologicznej w odniesieniu do wybranych jednostek chorobowych z uwzględnieniem oceny autopsyjnej i mikroskopowej.

Regulamin zajęć:

Obecność na wszystkich zajęciach jest obowiązkowa.

W uzasadnionych przypadkach (zwolnienie lekarskie) dopuszczalna jest nieobecność na jednych zajęciach – sposób zaliczenia do uzgodnienia z prowadzącym zajęcia.

Tematyka zajęć:

Program nauczania obejmuje wybrane zagadnienia z zakresu:

1. Patomorfologii ogólnej: wprowadzenie do przedmiotu, podstawy diagnostyki patomorfologicznej, zmiany wsteczne, zapalenia, wstrząs, zespół DIC, zmiany postępowe i nowotwory.

2. Patomorfologii szczegółowej: cukrzyca, udar mózgu, miażdżyca, zawał serca i niewydolność krążenia, patologia przewodu pokarmowego, układu oddechowego, tarczycy, podstawy genetyki i wybrane schorzenia uwarunkowane genetycznie.

Literatura zalecana:

Stefan Kruś. Anatomia Patologiczna. Wydawnictwo Lekarski PZWL, Warszawa, 2000.

INTENSYWNA TERAPIA I ZASADY LECZENIA OSTREGO BÓLU

(II rok, semestr 3)

ZAKŁAD NAUCZANIA ANESTEZJOLOGII I INTENSYWNEJ TERAPII

PRZY KATEDRZE ANESTEZJOLOGII I INTENSYWNEJ TERAPII

02-005 Warszawa ul. Lindleya 4, tel. (22) 5021721, fax (22) 5022103

Kierownik Zakładu: dr Dariusz Kosson

Odpowiedzialny za dydaktykę: dr n. med. D. Kosson

Liczba godzin:

Zajęcia obejmują 94 godzin zajęć wg poniższego podziału:
Wykłady 20 h
Ćwiczenia 74 h

Punkty ECTS: 4
Termin i forma zaliczenia zajęć:

egzamin

Cel nauczania:

Zapoznanie studentów z zasadami przygotowania pacjenta do operacji i postępowania w okresie okołooperacyjnym.

Przedstawienie studentom Oddziału Intensywnej Terapii, zasad kwalifikacji pacjentów, sprzętu.

Nabycie przez studentów umiejętności postępowanie w stanach zagrożenia życia.

Regulamin zajęć:

Zajęcia są zblokowane. Odbywają się w Oddziale Intensywnej Terapii, Oddziałach Pooperacyjnych i Blokach Operacyjnych. Na zajęcia należy przynieść fartuch i buty.

Tematyka zajęć:

- WYKŁADY

Farmakologia znieczulenia ogólnego i regionalnego.

Monitorowanie pacjenta w anestezjologii i Intensywnej Terapii.

Urazy wielonarządowe.

Niewydolność oddychania i krążenia.

Wstrząs.

Zwalczanie bólu.

2 godz. wykładu prowadzone są przez Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii.

- SEMINARIA I ĆWICZENIA

Przygotowanie pacjenta do zabiegu operacyjnego.

Znieczulenie ogólne.

Znieczulenie regionalne.

Resuscytacja krążeniowo-oddechowa.

Podstawowe stany zagrożenia życia – ocena, postępowanie.

Zasady kwalifikacji i leczenia pacjentów w Oddziale Intensywnej Terapii.

Literatura zalecana:

1. Międzynarodowe wytyczne resuscytacji 2010.
2. Polska Rada Resuscytacji, Wydawnictwo Naukowe DWN, Kraków 2010
3. Zarys anestezjologii i intensywnej terapii pod red E. Mayzner-Zawadzkiej. i M. Rawicza Skrypt AM w Warszawie 2003.

4. Anestezjologia i Intensywna Terapia pod red B.Kamińskiego PZWL 200

5.Anestezja Praktyczna pod redakcją N.Robinson PZWL 2006

6.Anestezjologia M.Weinert Urban&Partner 2008

CHOROBY WEWNĘTRZNE – BADANIA FIZYKLANE

(II rok, semestr 3)
ZAKŁAD IMMUNOLOGII, BIOCHEMII I ŻYWIENIA
Kierownik Zakładu: Prof. dr hab. Robert Słotwiński

Liczba godzin:

Zajęcia obejmują 25 godzin zajęć wg poniższego podziału:
Wykłady 5 h
Ćwiczenia 20 h

Punkty ECTS: 1
CHOROBY WEWNĘTRZNE - STANY NAGŁE W KARDIOLOGII

(II rok, semestr 4)
KATEDRA I KLINIKA KARDIOLOGII

02 – 097 Warszawa, ul. Banacha 1a, tel. 0 22 599 29 58

Kierownik Kliniki: prof. dr hab. Grzegorz Opolski

Osoba odpowiedzialna za dydaktykę: dr n. med. Przemysław Stolarz.

Liczba godzin:

Zajęcia obejmują 70 godzin zajęć wg poniższego podziału:
Wykłady 30 h
Ćwiczenia 30 h
Kształcenie bez nauczyciela akademickiego 10 h
Punkty ECTS: 3
Termin i forma zaliczenia zajęć:

ostatni dzień danego bloku kolokwium ustne, ew. drugi termin uzgodniony z asystentem prowadzącym zajęcia

Celem nauczania: chorób wewnętrznych w klinice jest przedstawienie studentom

przebiegu procesu diagnostyczno – terapeutycznego prowadzonego u chorych, zwrócenie uwagi na rolę pielęgniarki i ratownika w trakcie diagnostyki, leczenia i opieki nad chorym oraz zaznajomienie studentów z wybranymi jednostkami chorobowymi.

Regulamin zajęć:

Zajęcia prowadzone są w ramach kliniki. Studentów obowiązuje posiadanie stetoskopu, fartucha oraz obuwia ochronnego. Zajęcia rozpoczynają się o godz. 08:15. zajęcia prowadzone są przez 5 dni X 6 godzin przy łóżku chorego i pracowniach.

Nieobecność w czasie 2 dni zajęć w bloku 5 dniowym wymaga powtórzenia zajęć z inną grupą. Jedna nieobecność można odrobić na dyżurze popołudniowym.

Tematyka zajęć: wg. zaleceń opracowanych przez Dziekanat.

· wykłady i seminaria dotyczą: ostrych schorzeń kardiologicznych (zatorowość płucna, ostra niewydolność lewej komory, zawał serca, nadciśnienie tętnicze – przełom i inne),

· ćwiczenia: poznanie podstawowych zasad badania podmiotowego i przedmiotowego chorych, procesów diagnostycznych, pielęgnacji, opieki i leczenia chorych.

Literatura zalecana:

Opolski G., Górecki A., Stolarz P. Ostre stany kardiologiczne – algorytmy postępowania.

Maciejewska M., Torbicki A. Poradnik dyżuranta. Wydanie III. PZWL 2007

Oxford J (red). Choroby wewnętrzne. Urban & Partner (rozdziały)

Marino P (red). Intensywna terapia. Urban & Partner (rozdziały)

Kokot F, Januszewicz W. Choroby wewnętrzne. PZWL

CHOROBY WEWNĘTRZNE - STANY NAGŁE W INTERNIE

(II rok, semestr 4)

KATEDRA I KLINIKA CHORÓB WEWNĘTRZNYCH, NADCIŚNIENIA TĘTNICZEGO I ANGIOLOGII ,

02-091 Warszawa Banacha 1a, tel.0 22 599 28 28

Kierownik Kliniki: prof. dr hab. Zbigniew Gaciong

Osoba odpowiedzialna za dydaktykę: dr n. med. Jacek Lewandowski, przyjęcia w sprawach studenckich:
sekretariat godz. 1200-1400
Liczba godzin:

Zajęcia obejmują 70 godzin zajęć wg poniższego podziału:
Wykłady 30 h
Ćwiczenia 30 h
Kształcenie bez nauczyciela akademickiego 10 h
Punkty ECTS: 3
Termin zaliczenia:

ostatni dzień zajęć, ustne kolokwium, Ew. drugi termin do uzgodnienia z asystentem prowadzącym zajęcia

Cele nauczania:

w klinice prowadzone są seminaria, ćwiczenia oraz zajęcia praktyczne. Celem zajęć jest zapoznanie słuchaczy z patofizjologią chorób, podstawami interny oraz określonymi jednostkami chorobowymi w zakresie ich rozpoznania, diagnostyki i leczenia, ze szczególnym zwróceniem uwagi na stany zagrożenia życia. W trakcie ćwiczeń prezentowane jest badanie podmiotowe, przedmiotowe, omawiane są badania diagnostyczne dotyczące chorób w odniesieniu do konkretnych chorych. Zajęcia praktyczne dotyczą, podstawowego badania chorych, oceny parametrów życiowych, wykonywania podstawowych czynności ratujących życie, współpracy w procesie terapeutycznym z lekarzami

Regulamin:

obowiązuje posiadanie fartucha i obuwia na zmianę, stetoskopu oraz identyfikatora z nazwiskiem, imieniem studenta. Zajęcia zaczynają się o 8:15 lub godzinie ustalonej z asystentem. Prowadzone są w bloku przez 5 dni. Ewentualne odrabianie zajęć związane z nieobecnościami po uzgodnieniu z asystentem.

Tematyka zajęć:

a/ Badanie podmiotowe i przedmiotowe chorego

b/ Badania podstawowe: biochemiczne oraz obrazowe stosowane w diagnostyce internistycznej. Udział ratownika.

c/ Choroby układu krążenia: etiologia, patogeneza, obraz kliniczny i diagnostyka miażdżycy i nadciśnienia tętniczego

d/ Choroby układu krążenia: etiologia, patogeneza, obraz kliniczny i diagnostyka choroby wieńcowej i niewydolności serca

e/ Choroby układu oddechowego: etiologia, patogeneza, obraz kliniczny i diagnostyka infekcji, przewlekłej obturacyjnej choroby oskrzelowo-płucnej, astmy

f/ Choroby układu pokarmowego: etiologia, patogeneza, obraz kliniczny i diagnostyka chorób żołądka, jelit, wątroby, trzustki. Cukrzyca. Choroby gruczołów dokrewnych

g/ Choroby układu moczowego: etiologia, patogeneza, obraz kliniczny i diagnostyka infekcji, kamicy, niewydolności nerek, rozrostu stercza

h/ Choroby układu krwiotwórczego: etiologia, patogeneza, obraz kliniczny i diagnostyka niedokrwistości

i/ Choroby układu kostno – stawowego i mięśniowego: etiologia, patogeneza, obraz kliniczny i diagnostyka

j/ Nowotwory: etiologia, patogeneza, obraz kliniczny i diagnostyka

Wykłady:

Nadciśnienie tętnicze. Postępowanie w razie wzrostu ciśnienia tętniczego. Stany pilne i nagłe. Choroby przewodu pokarmowego. Bóle brzucha. Krwawienie z przewodu pokarmowego.

Choroby przewodu pokarmowego. „Ostry brzuch”. Choroba wrzodowa. Zapalenie trzustki.

Choroby przewodu pokarmowego – nowotwory. Choroby wątroby. Alkoholizm.

Choroby gruczołów dokrewnych. Choroby tarczycy. Przełom tyreotoksyczny.

Choroby gruczołów dokrewnych. Cukrzyca.

Choroby gruczołów dokrewnych. Choroby nadnerczy. Zaburzenia gospodarki wodno-elektrolitowej i kwasowo-zasadowej.

Choroby układu oddechowego. Duszność. Niewydolność oddechowa. Tlenoterapia.

Choroby układu oddechowego. Infekcje. Astma oskrzelowa. PoChP. Odma.

Choroby nerek i dróg moczowych. Ostra niewydolność nerek. Kamica nerkowa.

Zatrucia. Interpretacja badań biochemicznych.

Warunki zaliczenia:

a/ uczestnictwo w zajęciach

b/ pozytywne zaliczenie kolokwium
Literatura obowiązkowa

a/ Kokot Januszewicz Choroby wewnętrzne PZWL.

b/ Herold. Medycyna wewnętrzna PZWL

c/ Kokota Franciszka (red.) Ostre stany zagrożenia życia w chorobach wewnętrznych 2008, PZWL

d/ Leach Richard M. Stany nagłe w zarysie, 2008, PZWL

TOKSYKOLOGIA

(II rok, semestr 3)

KATEDRA I ZAKŁAD TOKSYKOLOGII,

02 – 097 Warszawa, ul. Banacha 1, tel. 0 22 57.20.760
Kierownik Zakładu: prof. dr hab. Mirosław Szutowski
OŚRODEK OSTRYCH ZATRUĆ
SZPITAL PRASKI p.w. PRZEMIENIENIA PAŃSKIEGO
Al. Solidarności 67, 03 – 401 Warszawa
Osoba odpowiedzialna za dydaktykę: prof. dr hab. Mirosław Szutowski
Liczba godzin:

Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:
Wykłady 35 h
Ćwiczenia 10 h
Punkty ECTS: 1

Termin i forma zaliczenia zajęć:

W formie pisemnej po zakończeniu cyklu wykładów.

Cel nauczania:

Wykłady z toksykologii mają na celu zapoznanie studentów ze specyfiką współczesnych zatruć, źródłami zagrożeń i działaniami w ramach koncepcji bezpieczeństwa chemicznego. Omówione zostaną podstawowe pojęcia toksykologiczne dotyczące toksyczności, oceny narażenia, terminologia stosowana w ustawodawstwie i inna dotycząca trucizn, ich losów w ustroju i mechanizmów działania.

Regulamin zajęć:

studenci uczestniczą w wykładach, które odbywają się w gmachu Wydziału Farmacji przy ul. Banacha 1.

Tematyka zajęć: (wykłady)

1. Cele i zadania toksykologii.

2. Podstawowe pojęcia i definicje w toksykologii.

3. Interdyscyplinarny charakter toksykologii.

4. Mechanizmy działania substancji toksycznych.

5. Losy ksenobiotyków w ustroju i ich działanie toksyczne.

6. Interakcje ksenobiotyków.

7. Toksykologia doświadczalna, metody oceny toksyczności.

8. Toksykomanie.

9. Koncepcja bezpieczeństwa chemicznego.

 Literatura zalecana:

1. Seńczuk W.: Toksykologia podręcznik dla studentów, lekarzy i farmaceutów, Wydaw.Lek. PZWL, Wyd. IV
MEDYCZNE CZYNNOSCI RATUNKOWE – TECHNIKI ZABIEGÓW MEDYCZNYCH

 (II rok, semestr 4)

ZAKŁAD NAUCZANIA ANESTEZJOLOGII I INTENSYWNEJ TERAPII

02-005 Warszawa ul. Lindleya 4, tel. (22) 5021721, fax (22) 5022103

Kierownik Zakładu: dr n. med. Dariusz Kosson

Odpowiedzialny za dydaktykę: dr n. med. Dariusz Kosson
Osoby odpowiedzialne za dydaktykę: dr n. med. Dariusz Kosson

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Ćwiczenia 60 h
Punkty ECTS: 2
Forma i termin zaliczenie zajęć: kolokwium zaliczeniowe

Cel nauczania: Nabycie podstawowych umiejętności oceny i postępowania w stanach zagrożenia życia.

Zapoznanie się ze sprzętem służącym ratowaniu życia.

Doskonalenie nabytych umiejętności- ćwiczenia praktyczne na manekinach.

Regulamin zajęć:

Zajęcia są zblokowane. Odbywają się w Oddziale Intensywnej Terapii, Oddziałach Pooperacyjnych i Blokach Operacyjnych. Na zajęcia należy przynieść fartuch i buty.

Tematyka zajęć:

Kontynuacja i rozszerzenie tematyki z I roku.

- SEMINARIA I ĆWICZENIA

Sprzęt stosowany podczas udrażniania dróg oddechowych i wentylacji.

Aseptyka i antyseptyka.

Zabiegi medyczne na miejscu wypadku.

Ostry ból pourazowy.

Odma opłucnowa, krwiak opłucnej – zasady drenażu jamy opłucnowej.

Zasady pobierania materiału do badań laboratoryjnych.

Podstawowe zasady przygotowania leków do wstrzyknięć, niezgodności, przeliczanie dawek.

Cewnikowanie pęcherza moczowego, Dobowa zbiórka moczu.

Ułożenie pacjenta na stole operacyjnym, zapobieganie powikłaniom.

Unieruchomienie pacjenta w OIT, zapobieganie powikłaniom. Stres.

Literatura zalecana:

Międzynarodowe wytyczne resuscytacji 2000. Polska Rada Resuscytacji, Wydawnictwo Naukowe DWN, Kraków 2002

Zarys anestezjologii i intensywnej terapii pod red E.Mayzner-Zawadzkiej.i M.Rawicza Skrypt AM w Warszawie 2003

DIAGNOSTYKA OBRAZOWA
(II rok, semestr 1)
II ZAKŁAD RADIOLOGII KLINICZNEJ
02-097 Warszawa, ul. Banacha 1a
Kierownik Zakładu: Prof. dr hab. Olgierd Rowiński

Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:
Wykłady 10 h
Seminaria 10 h

Punkty ECTS: 1
MEDYCYNA RATUNKOWA - RATOWNICTWO SPECJALISTYCZNE

(II rok, semestr 3)

ZAKŁAD RATOWNICTWA TECHNICZNEGO SZKOŁY GŁÓWNEJ SŁUŻBY POŻARNICZEJ

01- 629 Warszawa, ul. Słowackiego 52/54

Osoba odpowiedzialna za dydaktykę: mł. bryg. dr inż. Andrzej Marciniak – osoba zaliczająca i wpisująca do indeksu - kpt. mgr inż. Paweł Kowalczyk– opiekun grupy
Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Wykłady 20 h
Ćwiczenia 20 h
Punkty ECTS: 2
Termin i forma zaliczenia zajęć:

W ostatnim dniu zajęciowym dla danej grupy w formie pisemnej
Cel nauczania :

Celem nauczania jest zapoznanie studentów z poszczególnymi obszarami szeroko rozumianego ratownictwa, funkcjonowaniem Krajowego Systemu Ratowniczo – Gaśniczego oraz specyfiką działań ratowniczo – gaśniczych. Szczególny nacisk położony jest na charakterystykę zagrożeń oraz zasady bezpieczeństwa na miejscu zdarzenia oraz współpracę poszczególnych służb ratowniczych

Tematyka zajęć:

Sprzęt specjalistyczny przeznaczony do działań ratowniczych

Zasady i metody ewakuacji z zagrożonych pomieszczeń i obszarów. Wybrane zagadnienia z ratownictwa wysokościowego

Bezpieczeństwo działań ratowniczych. Działania w stanie wyższej konieczności

Działania ratownicze podczas katastrof budowlanych i infrastruktury technicznej

Metody wydobywania poszkodowanych z uszkodzonych pojazdów

Zagrożenia i taktyka postępowania z pojazdami wyposażonymi w instalację gazową i poduszki gazowe

Specyfika działań podczas katastrof pojazdów szynowych

Specyfika działań podczas katastrof lotniczych /zdarzenia masowe/

Działania ratownicze na wodzie – wydobywanie osób i sprzętu

Elementy ratownictwa wysokościowego z wykorzystaniem technik alpinistycznych jako droga dotarcia do poszkodowanego

Metody i techniki wydobywania poszkodowanych w katastrofach budowlanych i infrastruktury technicznej

Konstrukcja i dobór ochron osobistych w zależności od przewidywanego zagrożenia w środowisku działań

Zajęcia praktyczne ze sprzętem ratowniczo - gaśniczym

Ćwiczenia praktyczne w komorze dymowej

Katastrofy przy przewozie materiałów niebezpiecznych. Identyfikacja zagrożeń wg ARD i RID.

Substancje niebezpieczne. Klasyfikacja, oznakowanie. Karta charakterystyki substancji niebezpiecznej. Bazy danych substancji niebezpiecznych.

Metody wyznaczania stężeń substancji toksycznych, palnych i wybuchowych w powietrzu po awaryjnych emisjach.

Wyznaczanie toksyczności gazów generowanych w procesie spalania i pirolizy tworzyw sztucznych.

Skutki uwolnienia substancji palnych i wybuchowych. Zasięgi stref niebezpiecznego promieniowania cieplnego.

Literatura zalecana

L.M. Watson „Ratownictwo w wypadkach drogowych”

Krzysztof T. Kociołek „Wypadki i katastrofy w transporcie lotniczym”

A. Marciniak „Działania ratownicze w obszarze zagrożenia radiologicznego”

A. Marciniak „Działania ratownicze w przypadku katastrof budowlanych”

E. Gierski „efektywność dowodzenia”

Wszystkie pozycje literaturowe są dostępne w bibliotece SGSP.

MEDYCZNE CZYNNOŚCI RATUNKOWE – ZAAWANSOWANE CZYNNOŚCI RATUNKOWE ALS
(II rok, semestr 4)
ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(0 22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: Dr med. Sławomir Pilip

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Ćwiczenia 60 h
Punkty ECTS: 3
Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania:
Nabycie umiejętności oceny i postępowania w stanie nagłego zagrożenia zdrowotnego.

Tematyka zajęć:

Zajęcia prowadzone są w formie seminarium i ćwiczeń na manekinach

Zastosowanie elektroterapii w medycynie ratunkowej

Zasady bezpiecznej defibrylacji manualnej

Nauka zaawansowanych metod udrażniania dróg oddechowych

Resuscytacja krążeniowo-oddechowa – algorytm postępowania

Farmakoterapia podczas resuscytacji krążeniowo-oddechowej

Nagłe zatrzymanie krążenia w sytuacjach szczególnych

Zagadnienia etyczne w resuscytacji krążeniowo-oddechowej

Piśmiennictwo

Wytyczne Europejskiej Rady Resuscytacji 2010

Medycyna ratunkowa i katastrof. Podręcznik dla studentów uczelni medycznych. Pod red. A. Zawadzkiego. PZWL 2006

ABC postępowania w urazach. P. Driscoll, D. Skinner, R. Earlan, pod red. J Jakubaszko. Górnicki Wydawnictwo Medyczne 2003

Medycyna ratunkowa. S.H.Plantz, J.N.Adler. Pod red. J. Jakubaszko, Wyd. Med. Urban&Partner, 2000

Ostre stany zagrożenia życia w chorobach wewnętrznych. Pod red. F. Kokota, PZWL 2007

TRAUMATOLOGIA NARZĄDÓW RUCHU – ZAAWANSOWANE CZYNNOŚCI RATUNKOWE ATLS

(II rok, semestr 4)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak
Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Ćwiczenia 40 h
Punkty ECTS: 3
BIOCHEMIA KLINICZNA
(II rok, semestr 3)

ZAKŁAD DIAGNOSTYKI LABORATORYJNEJ
02-097 Warszawa, ul. Banacha 1a, tel.22 599 24 05, fax. 22 599 21 04

Kierownik Zakładu: prof. dr hab. Dagna Bobilewicz

Osoba odpowiedzialna za dydaktykę: dr Hanna Zborowska
 Anna Stopińska – sekretariat

Liczba godzin:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Ćwiczenia 10 h
Punkty ECTS: 1
Zajęcia zaliczane są na podstawie obecności.

Celem nauczania z zakresu diagnostyki laboratoryjnej jest zaznajomienie studentów z właściwym pobieraniem materiału do badań, ich wstępną oceną oraz zasadami współpracy ratowników z laboratorium analitycznym

Tematy wykładów:

1. Pojęcie diagnostyki laboratoryjnej i jej rola w ochronie zdrowia ze szczególnym uwzględnieniem postępowania w przypadkach nagłych.

2. Techniki badań przyłóżkowych wykonywanych przez zespoły ratownictwa.

3. Podstawy transfuzjologii
Tematy ćwiczeń:

1. Zasady prawidłowego pobierania materiału do badań. Pozalaboratoryjne przyczyny błędów. Pojęcie zakresu wartości prawidłowych ze szczególnym uwzględnieniem tzw. wartości krytycznych.

2. Systemy pobierania krwi żylnej i kapilarnej (podciśnieniowe, strzykawko-probówki, kapilary). Pojemniki na inny materiał biologiczny (mocz, kał, plwocina).

3. Rola analizy parametrów krytycznych z uwzględnieniem badań gazometrycznych, podstawowych elektrolitów, glukozy, troponiny.

4. Podstawy badań z zakresu hematologii i układu krzepnięcia

5. Oznaczenia zdecentralizowane oparte o tzw. szybkie testy (paski do badania moczu, próba ciążowa, krew utajona, pomiary glukozy na glukometrach, testy do wykrywania narkotyków w moczu)

Ćwiczenia mają charakter praktyczny i polegają na samodzielnym wykonywaniu zadań szkoleniowych jak np. nakłuwanie opuszki palca, płatka ucha, wykonanie próby ciążowej itp.

Podręczniki:

1. Skrypt „Diagnostyka laboratoryjna” pod red. Marii Wąsik wydany przez AM Warszawa – wybrane rozdziały zgodnie z programem zajęć

2. Materiały dostarczane bezpośrednio na zajęciach.

3. Rozdziały w podręcznikach medycznych wydanych po 1997r poświęcone tematyce zajęć

STANY NAGŁE W SCHORZENIACH O PODŁOŻU IMMUNOLOGICZNYM
(II rok, semestr 4)

ZAKŁAD PROFILAKTYKI ZAGROŻEŃ ŚRODOWISKOWYCH I ALERGOLOGII
02 – 091 Warszawa, ul. Banacha 1a, tel. (22) 599 20 39, fax (22) 599 20 42
Kierownik Zakładu: Prof. dr hab. Bolesław Samoliński
Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 15 h

Ćwiczenia 15 h
Punkty ECTS: 1
KWALIFIKOWANA PIERWSZA POMOC
(II rok, semestr 3)
ZAKŁAD MEDYCYNY RATUNKOWEJ

Kierownik Zakładu : Dr Zenon Truszewski
ZAKŁAD RATOWNICTWA MEDYCZNEGO

Kierownik Zakładu: dr med. Grzegorz Michalak
Liczba godzin:

Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:
Wykłady 25 h

Ćwiczenia 20 h
Punkty ECTS: 3
MEDYCZNE CZYNNOŚCI RATUNKOWE W LOTNICZYM POGOTOWIU RATUNKOWYM

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak
Liczba godzin:

Zajęcia obejmują 10 godzin zajęć wg poniższego podziału:
Ćwiczenia 10 h
Punkty ECTS: 1
DEMOGRAFIA

(II rok, semestr 3)

KATEDRA ZDROWIA PUBLICZNEGO

02 -097 Warszawa, ul. Banacha 1a, blok F, tel. (22) 599 21 80
Kierownik Zakładu: dr n med. Wojciech Boratyński
Osoba odpowiedzialna za dydaktykę: mgr Robert Słoniewski

Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 20 h

Seminaria 10 h
Punkty ECTS: 1
Forma zaliczenia:

zaliczenie pisemne

Cel kształcenia:

Celem przedmiotu jest prezentacja głównych zagadnień współczesnej demografii. Student po zakończeniu kursu powinien posiadać wiedzę o zjawiskach, procesach ludnościowych i demograficznych mających charakter uniwersalny. Dodatkowo student powinien posiadać umiejętność analizy procesów demograficznych specyficznych dla różnych populacji na Ziemi, w tym w Europie, zwłaszcza w Polsce, do których należą: formowanie się różnych typów rodziny, zmiany płodności i sposobów jej regulacji, zmiany epidemiologiczne, umieralność i długość trwania życia ludzkiego, starzenie się populacji oraz masowe i systematyczne wędrówki ludności.

Treści:

Wykłady

11. Demografia: cele, zadania, przedmiot nauczania, dyscyplina naukowa.

12. Metody analiza demograficznej.

13. Współczynniki demograficzne.

14. Polityka ludnościowa.

15. Podstawowe zjawiska: reprodukcja ludność, ruch naturalny ludności, małżeńskość (tworzenie i rozpad rodziny), rozrodczość i płodność.

16. Podstawowe procesy demograficzne we współczesnym świecie.

17. Struktura ludności według cech społeczno – zawodowych i wykształcenia.

18. Przemiany ludnościowe w Polsce w perspektywie minionego stulecia.

19. Prognozy demograficzne.

20. Podstawowe teorie: teoria optimum zaludnienia, teoria płodności, teoria przejścia demograficznego. Główne nurty teoretyczne w demografii.

Seminaria

6. Podstawowa terminologia z zakresu demografii.

7. Źródła danych w demografii (rejestry ludności, powszechny spis ludności, roczniki statystyczne).

8. Liczba i rozmieszczenie ludności. Rozwój i rozmieszczenie ludności świata i Polski. Bilans ludnościowy. Proces urbanizacji.

9. Ruch naturalny ludności. Urodzenia. Zgony.

10. Ruchy migracyjne w Polsce i w Europie.

Literatura:

1. Holzer J.Z.: Demografia. Polskie Wydawnictwa Ekonomiczne, Warszawa 2003

2. Okólski M.: Demografia zmiany społecznej, Wydawnictwa Naukowe SCHOLAR,

Warszawa 2004

3. Okólski M.: Demografia. Wydawnictwa Naukowe SCHOLAR, Warszawa 2005

EPIDEMIOLOGIA

(II rok, semestr 4)
ZAKŁAD PROFILAKTYKI ZAGROŻEŃ ŚRODOWISKOWYCH I ALERGOLOGII

02 – 091 Warszawa, ul. Banacha 1a, tel. (22) 599 20 39, fax (22) 599 20 42

Kierownik Zakładu: prof. dr hab. Bolesław Samoliński

 Osoba odpowiedzialna za dydaktykę: dr n med. Grażyna Dulny

Liczba godzin:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Seminaria 5 h
Punkty ECTS: 1
Termin i forma zaliczenia:

Zaliczenie na podstawie obecności oraz testu zaliczeniowego.

Cel nauczania:

Przedstawienie podstawowych zagadnień z zakresu epidemiologii. Zapoznanie z biologicznymi zagrożeniami zdrowia zbiorowości ludzkich. Zdobycie umiejętności gromadzenia oraz interpretacji danych dotyczących stanu zdrowia społeczeństwa.

Regulamin zajęć:

Obowiązkowa obecność na wszystkich zajęciach. Dopuszczalne są co najwyżej
2 nieobecności usprawiedliwione zwolnieniem lekarskim.

Tematyka zajęć:

9) Definicja i rola epidemiologii.

10) Definicja i zadania higieny.

11) Źródła danych na temat stanu zdrowia populacji.

12) Epidemiologiczne badania opisowe, analityczne i eksperymentalne.

13) Wpływ czynników chemicznych, fizycznych oraz biologicznych na stan zdrowia człowieka.

14) Epidemiologia chorób zakaźnych oraz niezakaźnych.

15) Choroby zawodowe oraz parazawodowe.

16) Cele i zadania, struktura oraz organizacja nadzoru sanitarno-epidemiologicznego w Polsce.

Literatura zalecana:

1.Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa ,2010.
2.Jethon Z., Grzybowski A., Medycyna zapobiegawcza i środowiskowa,
Wyd. Lek. PZWL Warszawa 2000.

SOCJOLOGIA
(II rok, semestr 4)

ZAKŁAD PIELĘGNIARSTWA SPOŁECZNEGO
01-445 Warszawa, ul. Ciołka 27, tel. 22 877 35 97

Kierownik Zakładu: dr hab. Jacek Imiela
Osoba odpowiedzialna za dydaktykę: mgr Teresa Paszek

Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Seminaria 10 h
Punkty ECTS: 1
Termin i forma zaliczenia zajęć:
praca pisemna
Cel nauczania:
zapoznanie studentów z podstawową wiedzą socjologiczną potrzebną w pracy zawodowej ratownika medycznego.

Regulamin zajęć:

3. Obecność na zajęciach obowiązkowa

4. Na każde zajęcia studenci zgłaszają się przygotowani

Tematyka zajęć:

Wykłady:

4. Socjologia jako dyscyplina naukowa

5. Kultura i jej wpływ na życie społeczne

6. Patologie społeczne i ich uwarunkowania

Seminaria:

13. Analiza zbiorowości i więzy społeczne. Komunikacja w grupie

14. Charakterystyka grup społecznych

15. Rodzina – koncepcje, funkcje i przemiany.

16. Analiza wybranych zachowań dewiacyjnych.

17. Charakterystyka socjalizacji, osobowości społecznej i postaw.

18. Analiza społecznych konsekwencji choroby i niepełnosprawności (problem izolacji i wsparcia społecznego)

19. Kulturowe uwarunkowania zdrowia i choroby. Zachowania w zdrowiu i chorobie

20. Charakterystyka bezrobocia w Polsce. Problem bezdomności, ubóstwa i marginalizacji społecznej.

21. Śmierć jako zjawisko społeczne. Postawy wobec śmierci i umierania

22. Szpital jako system społeczny.

23. Analiza wybranych metod i technik badań socjologicznych. Wskaźniki socjomedyczne.

24. Analiza stylu życia w aspekcie społecznym i kulturowym.

Literatura:

6. Encyklopedia socjologiczna, tom I – IV, Warszawa 2002 (wybrane pojęcia)

7. Goodman N., Wstęp do socjologii. Poznań 1997

8. Majcherowska A. Wybrane elementy socjologii, Lublin 2003

9. Sokołowska A., Socjologia medycyny, Lublin 2003

10. Tobiasz-Adamczyk. B., Wybrane elementy socjologii zdrowia i choroby., Kraków 1999

MEDYCZNE CZYNNOŚCI RATUNKOWE W SZPITALNYM ODDZIALE RATUNKOWYM
(II rok, semestr 3 i 4)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: dr med. Sławomir Pilip
Liczba godzin:

Zajęcia obejmują 140 godzin zajęć wg poniższego podziału:
Ćwiczenia 140 h
Punkty ECTS: 7
Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania:

Doskonalenie umiejętności rozpoznania i postępowania z pacjentem w stanie nagłego zagrożenia zdrowotnego. Nabycie umiejętności wykonania procedur wdrażanych u pacjentów w stanie zagrożenia zdrowia i życia.

Tematyka zajęć:

Pomiar ciśnienia krwi

Pomiar czynności akcji serca – badanie tętna na różnych tętnicach

Pobranie krwi, moczu do badania

Założenie dostępu do żyły obwodowej

Iniekcje domięśniowe i podskórne

Pomiar OCŻ

Podłączenie wlewu dożylnego

Przygotowanie i podłączenie wlewu w pompie infuzyjnej

Wykonanie EKG

Założenie rurki ustno-gardłowej

Założenie zgłębnika do żołądka

Tlenoterapia

Piśmiennictwo

Wytyczne Europejskiej Rady Resuscytacji 2010

Medycyna ratunkowa i katastrof. Podręcznik dla studentów uczelni medycznych. Pod red. A. Zawadzkiego. PZWL 2006

ABC postępowania w urazach. P. Driscoll, D. Skinner, R. Earlan, pod red. J Jakubaszko. Górnicki Wydawnictwo Medyczne 2003

Medycyna ratunkowa. S.H.Plantz, J.N.Adler. Pod red. J. Jakubaszko, Wyd. Med. Urban&Partner, 2000

Ostre stany zagrożenia życia w chorobach wewnętrznych. Pod red. F. Kokota, PZWL 2007

Medycyna ratunkowa na dyżurze. S.M.Keim. Pod red. F. Kokota, PZWL 2007

JEZYK OBCY
(II rok, semestr 3 i 4)
STUDIUM JĘZYKÓW OBCYCH

Kierownik: Dr Maciej Ganczar

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Ćwiczenia 60 h
Punkty ECTS: 3
WYCHOWANIE FIZYCZNE Z ELEMENTAMI SAMOOBRONY
(II rok, semestr 3 i 4)

STUDIUM WYCHOWANIA FIZYCZNEGO I SPORTU
02-091 Warszawa ul. Żwirki i Wigury 81,

Kierownik Studium: mgr Jerzy Chrzanowski
Nauczyciele akademiccy realizujący przedmiot: mgr Tadeusz Glinkowski , mgr Paweł Miaskiewicz , mgr Jerzy Skolimowski, mgr Agnieszka Besler.
Liczba godzin: 60 godz.

II rok, semestr zimowy: 30 godzin – wychowanie fizyczne z elementami samoobrony

II rok, semestr letni: 15 godzin na pływalni, 15 godzin na ściance wspinaczkowej
Punkty ECTS: 3

Cel kształcenia:

Zadaniem przedmiotu jest tworzenie warunków do doskonalenia sprawności fizycznej i umiejętności ruchowych studenta w nawiązaniu do jego możliwości fizycznych i zdrowotnych oraz wyposażenie w wiedzę z zakresu kultury fizycznej i wybranych zagadnień z fizjologii wysiłku sportowego i rehabilitacji ruchowej.

Treści:

Program zajęć obejmuje:

1. Ćwiczenia kształtujące sylwetkę; rozwijające cechy motoryczne (siła, szybkość, wytrzymałość, gibkość i koordynacja ruchowa), usprawniające rozwój układów oddechowego, krążeniowego, nerwowego i ruchowego.

2. Elementy techniki i taktyki zespołowych gier sportowych /piłka siatkowa, koszykówka, piłka nożna, itp./

3. Elementy techniki walki - samoobrony.

4. Nauka i doskonalenie technik pływackich i ratownictwa wodnego

5. Techniki asekuracji i korzystania ze sprzętu wspinaczkowego.

Istnieje możliwość uzyskania powszechnej i specjalnej karty pływackiej, uprawnień w ratownictwie wodnym, sternika motorowodnego.

Dla studentów II roku w semestrze letnim (luty) organizowany jest obóz szkoleniowy z zakresu Ratownictwa Górskiego, także zakończony egzaminem (program poniżej).

 Organizacja zajęć:

Zajęcia Studium WFiS odbywają się w następujących obiektach sportowych:

4. Ścianka wspinaczkowa - ul. Banacha 2

5. Sala gimnastyczna - ul. Ciołka 27

6. Pływalnia " Nowa Fala " ul. Garbińskiego 1

 Na salach sportowych studenci obowiązani są posiadać strój sportowy.
OBÓZ SPRAWNOŚCIOWY GOPR
Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Ćwiczenia 40 h
Punkty ECTS: 1
SZKOLENIE Z ZAKRESU RATOWNICTWA GÓRSKIEGO
Program szkolenia z zakresu ratownictwa

Cel szkolenia

 - Zapoznanie studentów z zasadami zachowania bezpieczeństwa

 w górach ze szczególnym uwzględnieniem tzw. nieszczęśliwych

 wypadków w turystyce górskiej.

 - Zapoznanie z metodami udzielania pomocy osobom, które uległy

 wypadkowi i są narażone na niebezpieczeństwo utraty życia lub

 zdrowia w górach z uwzględnieniem pór roku i warunków

 klimatycznych.

 - Przygotowanie sprawnościowe w zakresie udzielania pomocy

 medycznej w różnych warunkach oraz nauczanie sposobów korzystania

 ze specjalistycznego sprzętu ratowniczego stosowanego w ratownictwie

 górskim.

 - Nauka jazdy na nartach.

 Program szkolenia
 Program szczegółowy
Wykłady

1. Rys historyczny ratownictwa górskiego

2. Rola i zadania Górskiego Ochotniczego Pogotowia Ratunkowego

 - struktura organizacyjna, statut TOPR i GOPR.

3. Zagadnienia prawne

 - aktualnie obowiązujące przepisy dot. bezpieczeństwa w górach,

 - odpowiedzialność ratownika za zaistniałe wypadki:

 karna, cywilna, służbowa i dyscyplinarna.

3. Niebezpieczeństwo gór, najczęstsze przyczyny nieszczęśliwych wypadków:

 - zasady zachowania się w górach, postępowanie w różnych

 sytuacjach zagrożenia zdrowia i życia,

 - ochrona środowiska.

4. Bezpieczeństwo osobiste ratownika

 - zagrożenia w pracy ratownika,

 - ubiór, wyposażenie, przygotowanie kondycyjne itp.

5. Zagadnienia wychowawcze

 - etyka i cechy moralne ratownika

 - umiejętność współpracy w zespole, rola asekuracji,

6. Ratownictwo

 - turystyka górska – schroniska – szlaki górskie – wycieczki,

 - organizacja służby ratowniczej: zadania zespołów w terenie i centrali,

 - niebezpieczeństwo gór w zimie – lawiny śniegowe itp.

 - bezpieczeństwo a warunki atmosferyczne,

 - sprzęt turystyczny, przybory, odżywianie itp.

 - sprzęt ratowniczy na wyposażeniu TOPR i GOPR,

 - zasady technik transportu poszkodowanych w terenie górskim,

 - śmigłowiec jako współczesny środek transportu sanitarnego,

 - zasady udzielania pomocy medycznej w wypadkach górskich,

 - dokumentacja pracy ratownika i jednostek ratownictwa

 górskiego

 - stopnie i obowiązki ratowników górskich.

Zajęcia praktyczne

 Sprawność ogólna ratownika

 - nauka poruszania się w górach pieszo i na nartach,

 - sposoby udzielania pomocy ludziom, którzy znaleźli się w

 niebezpieczeństwie utraty zdrowia i życia w górach,

 - udzielanie pomocy osobom zmęczonym i przemarzniętym,

 - nauka posługiwania się linami.

 - wyciąganie i wynoszenie ratowanego z jaskiń itp.

 - postępowanie w wypadkach urazu kręgosłupa itp.

 - akcje ratownicze (bez nart) ze sprzętem jak: tobogan, akia, liny itp.

 - nauka i doskonalenie jazdy na nartach – przygotowanie do

 działań ratowniczych w zimie.

 a. nauka podstawowych ewolucji narciarskich

 b. przygotowanie do ewakuacji poszkodowanego z użyciem

 sprzętu (tobogan, akia itp.)

Egzamin końcowy – zaliczenie.

 - teoria (egzamin pisemny - test).

 - praktyka (zasady udzielania pomocy w górach – zgodnie z

 wymogami dla kandydatów na stopień ratownika górskiego).

 Piśmiennictwo:

 Statut TOPR i GOPR.

 „ Kodeks narciarski ” Sport i Turystyka 1973

 Narciarstwo. Zarys encyklopedyczny. Warszawa 1971

 Kazimierz Masłowski, Zbigniew Stanisławski- „Narciarstwo zjazdowe dla każdego” Kraków 1996

 Program nauczania narciarstwa PZN 2005

 Opracował mgr Tadeusz Glinkowski – instruktor PZN
OBÓZ SPRAWNOŚCIOWY WOPR

Liczba godzin:

Zajęcia obejmują 50 godzin zajęć wg poniższego podziału:
Ćwiczenia 50 h
Punkty ECTS: 1

 SZKOLENIE Z ZAKRESU RATOWNICTWA WODNEGO
 Program szkolenia z zakresu ratownictwa wodnego dla studentów II roku
Wydziału Nauki o Zdrowiu Kierunek – Ratownictwo Medyczne.

Warszawskiego Uniwersytetu Medycznego

Cel szkolenia

- Zapoznanie studentów z metodami udzielania pomocy osobom, które uległy wypadkowi i są narażone na niebezpieczeństwo utraty życia lub zdrowia w wodzie,
- Zapoznanie z zasadami zachowania bezpieczeństwa osobistego.

- Przygotowanie sprawnościowe w zakresie udzielania pomocy tonącym

 oraz nauczanie sposobów uwalniania się od chwytów i objęć tonącego,

- Umożliwienie zdobywania stopni w ratownictwie wodnym.

 Program szczegółowy

 Wykłady

 Rola i zadania Wodnego Ochotniczego Pogotowia Ratunkowego

 - rys historyczny ratownictwa wodnego,

 - struktura organizacyjna, statut WOPR.

 Zagadnienia prawne

 - aktualnie obowiązujące przepisy dot. bezpieczeństwa nad wodą,

 - odpowiedzialność ratownika za zaistniałe wypadki: karna, cywilna,

 służbowa i dyscyplinarna.

 Organizacja kąpielisk i służby ratowniczej

 - rodzaje kąpielisk, regulaminy, sygnalizacja, umiejscowienie stanowisk,

 - instrukcja alarmowa, dokumentacja pracy ratownika,

 - stopnie i obowiązki ratowników wodnych.

 Technika i bezpieczeństwo

 - elementy hydrologii wód śródlądowych i morskich,

 - budowle wodne i występujące przy nich zagrożenia,

 - ochrona środowiska wodnego.

 Bezpieczeństwo osobiste ratownika

 - zasady zachowania się nad wodą

 - postępowanie w różnych sytuacjach zagrożenia życia w wodzie.

 Zasady udzielania pomocy tonącym

 - z lądu,

 - z jednostki pływającej

 - bezpośrednio zwody.
 Najczęstsze przyczyny tonięcia

 - wstrząs termiczny

 - nadmierne oziębienie organizmu

 - przykurcze,

 - proces tonięcia,

Zagadnienia wychowawcze

 - etyka i cechy moralne ratownika

 - umiejętność współpracy w zespole, rola asekuracji.

 Przepisy żeglugowe

 - bezpieczeństwo żeglugi śródlądowej,

 Powódź

 - zasady zachowania bezpieczeństwa w czasie powodzi,

 - zasady ratowania mienia i osób.

 Omówienie typowych i nietypowych wypadków i akcji ratowniczych.

 Zajęcia praktyczne - Ratownictwo

 Sprawność ogólna ratownika

 - nauka i doskonalenie pływania

 - sposoby pływania stosowane w ratownictwie wodnym

 - skoki ratownicze,

 - nurkowanie ze sprzętem ABC i bez,

 - przeszukiwanie dna,

 - uwalnianie się od chwytów i objęć tonącego,

 - holowanie osób zmęczonych i tonących,

 - wyciąganie i wynoszenie ratowanego z wody oraz techniki

 transportu poszkodowanych,

 - postępowanie w wypadkach urazu kręgosłupa w wodzie,

 - zasady postępowania w przypadkach masowego tonięcia,

 - akcja ratownicza.

 Sprzęt ratowniczy

 - posługiwanie się podręcznym sprzętem ratowniczym,

 - nauka i doskonalenie pływania wiosłowymi jednostkami pływającymi,

 - nauka manewrowania łodzią motorową

 Egzamin końcowy

 - teoria (egzamin pisemny - test).

 - praktyka (egzamin praktyczny na stopień m. ratownika wodnego WOPR).

 Piśmiennictwo:

 ZG WOPR Program Szkolenia WOPR Warszawa 2000

 Robert Molasy "I ty możesz zostać młodszym ratownikiem WOPR”, Warszawa 2000

 Wacław Mozer

 Dariusz Skalski "Edukacja wodna - zostań ratownikiem" 2001

 Dariusz Skalski "Ratownictwo wodne", Skaryszewy 2001

 Wojciech Wizner "Metodyka Ratownictwa wodnego" Wrocław 1989

 Wojciech Wizner "Tablice poglądowe z ratownictwa wodnego" Warszawa 2000

 Bogusław Kowalewski

 Opracował mgr Tadeusz Glinkowski - instruktor wykładowca ratownictwa wodnego

Praktyki – II rok studiów:
- śródroczne w wymiarze 80 godz. – „Praktyka szpitalna – Oddział Ratunkowy” – odbywają się w Szpitalu Bielańskim, ul. Cegłowska 80
- wakacyjne w wymiarze 160 godz., w tym 80 godz. w Pogotowiu Ratunkowym i 80 godz. w jednostce terenowej Państwowej Straży Pożarnej.
PRAKTYKI ŚRÓDROCZNE
Praktyka Szpitalna – Oddział Ratunkowy

Kierownik: Pielęgniarka Oddziałowa Oddziału Ratunkowego Szpitala Bielańskiego
Liczba godzin:

Zajęcia obejmują 80 godzin zajęć wg poniższego podziału:
Ćwiczenia 80 h
Punkty ECTS: 3

PRAKTYKI WAKACYJNE
w

STACJII POGOTOWIA RATUNKOWEGO

miejsce:

JEDNOSTKA TERENOWA PAŃSTWOWJE STRAŻY POŻARNEJ

Liczba godzin:

Zajęcia obejmują 160 godzin zajęć Ćwiczenia
Punkty ECTS: 5

III rok
MEDYCZNE CZYNNOŚCI RATUNKOWE – TECHNIKI ZABIEGÓW MEDYCZNYCH

(III rok, semestr 5)

ZAKŁAD NAUCZANIA ANESTEZJOLOGII I INTENSYWNEJ TERAPII

02-005 Warszawa ul. Lindleya 4, tel. (22) 5021721, fax (22) 5022103

Kierownik Zakładu: dr n. med. Dariusz Kosson

Odpowiedzialny za dydaktykę: dr n. med. Dariusz Kosson

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Ćwiczenia 60 h
Punkty ECTS: 3

Termin i forma zaliczenia zajęć:

egzamin praktyczny
Cel nauczania:

Rozpoznanie i postępowanie w stanach zagrożenia życia.

Umiejętność użycia sprzętu służącego ratowaniu życia.

Nabycie podstawowych umiejętności wykonywania zabiegów służących diagnostyce i terapii.

Regulamin zajęć

Zajęcia są zblokowane. Odbywają się w Oddziale Intensywnej Terapii, Oddziałach Pooperacyjnych i Blokach Operacyjnych. Na zajęcia należy przynieść fartuch i buty.

Tematyka zajęć

Kontynuacja i rozszerzenie tematyki z I i II roku.

ĆWICZENIA

Stany zagrożenia życia – intensywny nadzór kliniczny i z użyciem specjalistycznego sprzętu.

Resuscytacja krążeniowo-oddechowa (ALS).

Dostępy donaczyniowe – rodzaje, technika zakładania, zapobieganie powikłaniom.

Zakażenia wewnątrzszpitalne.

Podstawy wentylacji respiratorem.

Żywienie pacjenta entaeralne i parenteralne – bilans płynów.

Transport pacjenta w stanie zagrożenia życia.

Etyczne problemy doraźnej pomocy.

Literatura zalecana :

Międzynarodowe wytyczne resuscytacji 2000.

Polska Rada Resuscytacji, Wydawnictwo Naukowe DWN, Kraków 2002

Zarys anestezjologii i intensywnej terapii pod red E. Mayzner-Zawadzkiej

i M. Rawicza Skrypt AM w Warszawie 2003

PSYCHIATRIA

(III rok, semestr 6)
KLINIKA PSYCHIATRII ODDZIAŁU FIZJOTERAPII

05-802, Tworki-Pruszków, ul. Partyzantów 2/4,

tel. (+48) 22-758-60-05 www.tworki.eu, sekretariat@tworki.com.pl

Kierownik Kliniki : prof. dr hab. n. med. Bartosz Łoza
II KLINIKA PSYCHIATRYCZNA

Kierownik Kliniki: Prof. dr hab. A. Kokoszka

Odpowiedzialny za dydaktykę: prof. dr hab. n. med. Bartosz Łoza

Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Ćwiczenia 35 h
Punkty ECTS: 2

Warunki i forma zaliczenia zajęć:

1. Obowiązkowa obecność na wszystkich ćwiczeniach,

2. Zaangażowana postawa na zajęciach,

3. Zaliczenie przedmiotu na podstawie obecności oraz po przeprowadzeniu testu pisemnego, z uwzględnieniem postawy

 na zajęciach praktycznych. Zaliczenie końcowe.
Cel nauczania:

	Student powinien osiągnąć przygotowanie do samodzielnej pracy z osobami chorymi i niepełnosprawnymi, zarówno w przypadkach z dominującym udziałem zaburzeń neuropsychicznych, jak i zaburzeniami psychicznymi i/lub problemami psychologicznymi towarzyszącymi innym stanom chorobowym. Student powinien uzyskać zdolność do planowania, dostosowania i kontrolowania elementów terapii zaburzeń psychicznych w zakresie niezbędnym do prowadzenia efektywnego postępowania ratunkowego wobec osób chorych i/lub niepełnosprawnych.

Przedmiot ma służyć nabyciu przez ratowników medycznych umiejętności praktycznego i samodzielnego niesienia pomocy osobom cierpiącym na zaburzenia psychiczne
Regulamin zajęć

Zgodny z regulaminem dziennych studiów Wydziału Nauk o Zdrowiu WUM

Tematyka zajęć

Wykłady: wprowadzenie, klasyfikacja zaburzeń psychicznych, podstawy psychopatologii, podstawy farmakoterapii, stany nagłe w psychiatrii, pobudzenie, agresja, autoagresja, samobójstwo, Ustawa o ochronie zdrowia psychicznego, podstawy prawne interwencji, uzależnienie od alkoholu, uzależnienie od narkotyków.

Tematy szczegółowe wykładów:

1. Ewolucja zaburzeń psychicznych - nowe wyzwania terapeutyczne

2. Identyfikacja sytuacji kryzysowych. Diagnoza psychopatologiczna.

3. Interwencja psychoterapeutyczna

4. Interwencja farmakoterapeutyczna

5. Podstawy prawne interwencji medycznej i standardy zachowań

ĆWICZENIA :

 zaburzenia afektywne, alkoholowe, psychotyczne, inne stany, obserwacja stanu psychicznego, przyjęcie do oddziału, współpraca z pacjentem, funkcjonowanie w ramach pomocy doraźnej, oddziałów ratunkowych, izb przyjęć, interwencje domowe, stosowanie unieruchomień, udzielanie pomocy w stanach nagłych z przyczyn psychiatrycznych.
Literatura :

	niezbędna
	Ustawa o ochronie zdrowia psychicznego, 1994

	pomocnicza
	Bilikiewicz A, Pużyński S, Rybakowski J, Wciórka J (red.). Psychiatria. Urban i Partner, Wrocław, tomy I-III, 2002-2004.

	pomocnicza
	Grzesiuk L. Psychoterapia. PWN, Warszawa, 1994.

	pomocnicza
	Rosenhan DL, Seligmann MEP. Psychopatologia. Polskie Towarzystwo Psychologiczne, Warszawa, tomy I-II, 1994.

	pomocnicza
	Taylor D, Paton C, Kerwin R. Przewodnik psychofarmakoterapii. Łoza B (red. polska). Via Medica, Gdańsk, 2005.

PEDIATRIA
(III rok, semestr 6)
II KATEDRA I KLINIKA KARDIOCHIRURGII I CHIRURGII OGÓLNEJ DZIECI
01 – 184 Warszawa, ul. Działdowska 1/3, tel. 22 45 23 301

Kierownik Kliniki: Prof. dr hab. Maciej A. Karolczak

Osoba odpowiedzialna za dydaktykę: dr n. med. Wojciech Kubica
Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Wykłady 20 h

Ćwiczenia 40 h
Punkty ECTS: 3

Termin i forma zaliczenia zajęć:

Egzamin testowy

Cel nauczania:

Zaznajomienie studentów z najczęściej spotykanymi sytuacjami życia i zdrowia typowymi dla wieku dziecięcego. Nauczanie nowoczesnych algorytmów postępowania diagnostycznego i terapeutycznego w stanach nagłych.

Regulamin zajęć:

Wiedza medyczne wyegzekwowana na egzaminie testowym przekazywana jest w trakcie 2,5 godzinnych wykładów w semestrze letnim oraz w trakcie czterech obowiązkowych dyżurów pełnionych w Klinice oraz na Izbie Przyjęć szpitala przy ul. Działdowskiej pod nadzorem asystentów i adiunktów II Katedry. Lista dyżurów, na która należy się wpisać znajduje się u dr n. med. Wojciecha Kubicy (tel. 22 45 23 296). Maksymalna liczba studentów na dyżurze: 2 osoby.

Tematyka zajęć:

Wykłady -
1. Oparzenia u dzieci – dr Wojciech Kubica

2. Urazy klatki piersiowej u dzieci – dr Jacek Wieteska

3. Ostry brzuch u dzieci – dr Barbara Motylewicz

4. Stany nagłe w kardiochirurgii dzieci – dr Krzysztof Grabowski

5. Urazy głowy u dzieci – dr Małgorzata Marecka

6. Zespół maltretowanego dziecka – dr Halina Hofman – Stefanek

7. Traumatologia u dzieci – dr Janusz Siarkiewicz

8. Stany nagłe u noworodków – dr Piotr Kostrzewski

Ćwiczenia – Ostry dyżur chirurgii dziecięcej

Literatura zalecana:

Chirurgia noworodka pod red. P. Kalicińskiego. Warszawa 2004

Chirurgia dziecięca. Skrypt AM pod red. I. Smólskiej
PEDIATRIA – NEONATOLOGIA
(III rok, semestr 5)
KLINIKA NEONATOLOGII

00 – 315 Warszawa, ul. Karowa 2, tel. (22) 828 66 86

Kierownik Kliniki: prof. dr hab. n med. Maria Katarzyna Borszewska-Kornacka

Osoba odpowiedzialna za dydaktykę: dr n med. Justyna Tołłoczko
Liczba godzin:

Zajęcia obejmują 50 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Ćwiczenia 40 h
Punkty ECTS: 2

Termin i forma zaliczenia zajęć:

TEST zaliczeniowy w semestrze letnim

Cel nauczania:

Zapoznanie studentów z zasadami badania zdrowego noworodka

Omówienie zagadnień związanych ze stanami zagrożenia życia u noworodka.

Podstawy teoretyczne i ćwiczenia praktyczne na fantomie zakresu zasad resuscytacji noworodka.

Ćwiczenia praktyczne na Oddziale Intensywnej Terapii Noworodka i Oddziale Patologii Noworodka.

Regulamin zajęć:

a. trzy wykłady (4 godz.) wprowadzające przed rozpoczęciem ćwiczeń

b. studenci zbierają się w holu głównym Szpitala Klinicznego im. Ks. Anny Mazowieckiej, ul. Karowa 2. Odbiór studentów w holu przez dr n. med. Justynę Tołłoczko

c. prowadzenie ćwiczeń: podział na 2 grupy ćwiczeniowe (tabela a)

1 dzień ćwiczeń

	Godzina
	Rodzaj zajęcia dydaktycznego
	Miejsce zajęć dydaktycznych

	08.00-14.00
	1. grupa

2. grupa

	OITN/ Patologia Noworodka

	08.00-10.00 grupa1, 2.
	Udział w obchodzie lekarskim – badanie noworodka
	Oddział Położniczy, Oddział Patologii Noworodka

	10.00-11.00 grupa1, 2.
	Ćwiczenia na fantomie – resuscytacja noworodka / zasady transportu noworodka
	Sala Seminaryjna

	11.00-12.00 grupa 1,2
	Postępowanie na Sali Porodowej
	Sala Porodowa

	12.00-14.00 grupa 1,2
	Seminarium
	Sala Seminaryjna

2 dzień ćwiczeń

	Godzina
	Rodzaj zajęcia dydaktycznego
	Miejsce zajęć dydaktycznych

	08.00-14.00
	1. grupa

2. grupa

	OITN/ Patologia Noworodka

	08.00-10.00 grupa1, 2.
	Udział w obchodzie lekarskim – badanie noworodka
	Oddział Położniczy, Oddział Patologii Noworodka

	10.00-11.00 grupa1, 2.
	Ćwiczenia na fantomie – resuscytacja noworodka/ zasady transportu noworodka
	Sala Seminaryjna

	11.00-12.00 grupa 1,2
	Procedury w OITN
	OITN

	12.00-14.00 grupa 1,2
	Seminarium
	Sala Seminaryjna

Tematyka zajęć:

Wykłady :

Wkłucia centralne i procedury obowiązujące w OITN

Postępowanie we wstrząsie.

Żywienie noworodka

Adaptacja do życia pozamacicznego
Niedotlenienie okołoporodowe

Organizowanie opieki perinatologicznej w Polsce

Stany zagrożenia życia w okresie noworodkowym

Zakażenia wewnątrzmaciczne i problemy wcześniactwa

Ćwiczenia:

Badanie zdrowego noworodka

Stanowisko do intensywnej terapii, podstawy mechanicznej wentylacji (nCPAP)

Wady wrodzone noworodka – przygotowanie pacjenta do transportu

Resuscytacja – ćwiczenia na fantomie

Omówienie inkubatora transportowego

Literatura zalecana:

„Podstawy Neonatologii”, pod red. Jerzy Szczapa

„Podręcznik z neonatologii”, pod red. Janusz Gadzinowski i Marta Szymankiewicz

MEDYCYNA RATUNKOWA W LARYNGOLOGII DZIECIĘCEJ

(III rok, semestr 6)

KLINIKA OTOLARYNGOLOGII DZIECIĘCEJ

00-576 Warszawa, ul. Marszałkowska 24, tel/fax.22 6280584

Kierownik Kliniki: prof. dr hab. Lidia Zawada-Głos
Osoba odpowiedzialna za dydaktykę: dr n. med. Lidia Zawadzka-Głos

Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Ćwiczenia 20 h
Punkty ECTS: 2

Termin i forma zaliczenia zajęć:

semestr letni- zaliczenie na podstawie obecności na ćwiczeniach i wykładach

Cel nauczania

Celem zajęć z laryngologii dziecięcej jest zapoznanie się z sytuacjami nagłymi w laryngologii dziecięcej, możliwościami szybkiej diagnostyki oraz umiejętności udzielania pierwszej pomocy.

Tematyka zajęć:

Wykłady:

Stridor krtaniowy u dzieci.
Urazy krtani

Oparzenia chemiczne w laryngologii dziecięcej

Ciała obce w dolnych drogach oddechowych

Choroby uszu u dzieci

Oparzenia i odmrożenia twarzoczaszki

Powikłania ogólne i miejscowe urazów i stanów zapalnych w

obrębie twarzoczaszki

Urazy twarzoczaszki

Krwawienia z nosa u dzieci

Zespół bezdechów sennych u dzieci, nagła śmierć łóżeczkowa

Ostre i przewlekłe powikłania stanów zapalnych gardła

Ćwiczenia:

Postępowanie w krwawieniach i krwotokach z nosa, ucha i gardła

Urazy twarzoczaszki u dzieci

Oparzenia chemiczne przełyku i dróg oddechowych- zasady postępowania

Ciała obce w drogach oddechowych i przełyku u dzieci

Nagła duszność krtaniowa

Przyczyny bezdechów sennych u dzieci

Technika wymiany rurki tracheostomijnej, opieka nad dzieckiem z tracheostomią

Literatura zalecana:

Chmielik M.: Otolaryngologia dziecięca- skrypt AM, W-wa 2004

Chmielik M(red) Otolaryngologia dziecięca. PZWL W-wa 2001

Iwankiewicz S.: Ćwiczenia z otolaryngologii. PZWL W-wa 1991

Kosowska E.(red) Otolaryngologia dziecięca- wybrane zagadnienia PZWL W-wa 1994

Cotton R.(ed) Practical Pediatric Otolaryngology Lippincott-Raven,Publ. Philadelphia 1999

NEUROLOGIA

(III rok, semestr 5)

KLINIKA NEUROLOGII WNoZ
03- 242 Warszawa, ul. Kondratowicza 8 (Szpital Bródnowski)
Kierownik Kliniki: prof. dr hab. Andrzej Friedman
Osoba odpowiedzialna za dydaktykę: lek. Jacek Mądry
Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Ćwiczenia 30 h
Punkty ECTS: 2

Termin i forma zaliczenia zajęć:

Egzamin (sesja zimowa)

Cel nauczania:

Regulamin zajęć:

Tematyka zajęć

 wykłady:

ćwiczenia:

CHIRURGIA

 (III rok, semestr 5)

KATEDRA I KLINIKA CHIRURGII OGÓLNEJ, GASTROENTEROLOGICZNEJ I ŻYWIENIA WUM

(Klinika prowadzi zajęcia dla dwóch grup ćwiczeniowych

02-097 Warszawa, ul. Banacha 1, tel.0 22 599 22 57
Kierownik Kliniki: prof. dr hab. Ireneusz W. Krasnodębski
Osoba odpowiedzialna za dydaktykę: Lek. Monika Wojtasik

Liczba godzin:
128 godzin, w tym:
8 godzin wykładów i 120 godzin ćwiczeń w semestrze zimowym.
Punkty ECTS: 5
Termin i forma zaliczenia zajęć:

Warunkiem zaliczenia zajęć i dopuszczenia do egzaminu z przedmiotu jest odbycie 10 dyżurów (po 9 godzin zegarowych każdy) w Izbie Przyjęć, pod opieką chirurga dyżurnego Kliniki. Odbycie dyżurów jest udokumentowane podpisem lekarza w karcie zajęć. Egzamin w formie ustnej odbywa się w sesji zimowej.

Cel nauczania:

Uzyskanie przez studentów wiedzy teoretycznej i doświadczenia praktycznego dotyczących wskazań do leczenia chirurgicznego w trybie pilnym, właściwego postępowania w stanach nagłych w chirurgii oraz nowoczesnych metod diagnostyki i leczenia ostrych chorób chirurgicznych i urazów.

Regulamin zajęć:

Studenci odbierają kartę zaliczenia ćwiczeń i zapisują się na ostre dyżury w sekretariacie Kliniki. Każdy student uczestniczy w 10 dyżurach trwających po 9 godzin. Studenci podczas dyżuru pozostają pod opieką chirurga dyżurnego Izby Przyjęć i muszą stosować się do jego zaleceń. Udział w dyżurze jest udokumentowany poprzez uzyskanie podpisu chirurga dyżurnego Izby Przyjęć w karcie zliczenia ćwiczeń.

Tematyka zajęć:

Wykłady:

Urazy tkanek miękkich

Urazy narządów jamy brzusznej

Urazy klatki piersiowej

 Krwotok z przewodu pokarmowego

Ćwiczenia:

Stany nagłe w chirurgii, urazy – diagnostyka, postępowanie

doraźne, leczenie.

Kształcenie bez nauczyciela akademickiego w wymiarze 6 godzin:

Zajęcia polegają na zapoznaniu się z następującymi publikacjami:

- „Ratownik Medyczny” podręcznik pod redakcją Juliusza Jakubaszki, Górnicki Wydawnictwo Medyczne, Wrocław 2010, rozdział 8 (Krwawienie i krwotok – rany tkanek miękkich) str.: 69-72,

- „International Trauma Life Suport Ratownictwo przedszpitalne w urazach” pod redakcją Johna Emory’ego Compbella, Medycyna Praktyczna, Kraków 2009, rozdział 6 (Urazy klatki piersiowej) str.: 127-153,

rozdział 13 (Urazy brzucha) str.: 249-259

Literatura zalecana:

Teoretyczne i praktyczne podstawy chirurgii narządów jamy brzusznej oraz chirurgii urazowej tkanek miękkich – kompendium dla studentów studiów licencjackich i magisterskich na kierunku pielęgniarstwo Krasnodębski I.W.; Wójcik Z. (red) A.M w Warszawie 2003

Wczesne postępowanie medyczne w katastrofach. Podręcznik dla ratowników medycznych. Briggs S.; Brinsfield K.; PZWL 2007

ABC postępowania w urazach Skinder D.; Driscoll P.; Wydawnictwo medyczne Górnicki 2003

KATEDRA I KLINIKA CHIRURGII OGÓLNEJ I TRANSPLANTACYJNEJ
(Klinika prowadzi zajęcia dla jednej grupy ćwiczeniowej)
02-005 Warszawa, ul. Lindleya 4

Kierownik Kliniki: prof. dr hab. Andrzej Chmura

Liczba godzin:
8 wykładów, 120 godzin ćwiczeń
Termin i forma zaliczenia zajęć: semestr zimowy, egzamin ustny

Cel nauczania:

zapoznanie studentów ze stanami nagłymi w chirurgii, rozpoznawanie takich stanów, postępowanie na miejscu wypadku, w Izbie Przyjęć i w Oddziale Chirurgicznym

Regulamin zajęć:

8 godzin wykładów po 45 minut. Ćwiczenia będą się odbywały na terenie Szpitala Dzieciątka Jezus w Izbie Przyjęć i Klinice Chirurgii Ogólnej i Transplantacyjnej oraz w Klinikach w których będą się odbywały konsultacje chirurgiczne stanów nagłych. Łącznie 120 godzin ćwiczeń w grupach 10 osobowych tj. ½ grupy dziekańskiej.

Tematyka zajęć

Wykłady:

- Urazy klatki piersiowej

- Choroby żył i tętnic – stany nagłe

- Urazy kości i stawów

- Ostre schorzenia j. brzusznej

- Zakażenia w chirurgii

- Urazy j. brzusznej

- Ostre schorzenia układu moczowego

- Urazy tkanek miękkich (stłuczenia, rany oparzenia, odmrożenia)

Ćwiczenia:

· Badanie chorego

· Postępowanie z pacjentem w przypadku współistnienia chorób przewlekłych

· Badania laboratoryjne i obrazowe

· Aseptyka, antyseptyka

· Budowa i wyposażenie oddziału chirurgicznego i bloku operacyjnego

· Podstawy gosp. wodno-elektrolitowej, równowaga kwasowo-zasadowa

· Zasady przetaczania krwi i pochodnych

· Podstawowe doraźne zabiegi chirurgiczne

· Stany zagrożenia życia (wstrząs, krwotok, niewydolność oddechowa, niewydolność wątroby, niewydolność nerek, choroba zatorowo-zakrzepowa)

· Obrażenia tkanek miękkich

· Urazy czaszkowo-mózgowe

· Urazy klatki piersiowej

· Urazy j. brzusznej

· Choroby tętnic i żył – stany nagłe

· Urazy kręgosłupa, miednicy, kończyn

· Ostre schorzenia j. brzusznej

· Ostre schorzenia układu moczowego

· Zakażenia w chirurgii

· Przeszczepianie narządów (od wysunięcia podejrzenia śmierci mózgowej do przeszczepienia)

Literatura zalecana:

1. Rowiński W., Wierzbicki Z. Wybrane zagadnienia z chirurgii. Skrypt dla studentów stomatologii 2004

2. Piątkowski S. Ortopedia, traumatologia, rehabilitacja narządów ruchu PZWL 1990r.

3. Condon W, Nyhus J. Kompendium postępowania chirurgicznego PZWL 1995r.

4. Jonathan P. Wyatt et al. Podręcznik doraźnej pomocy medycznej PZWL 2001

6. Peter Sefrin, Rainer Schua Postępowanie w nagłych przypadkach URBAN & PARTNER2001 r

ZAKŁAD PIELĘGNIARSTWA CHIRURGICZNEGO I TRANSPLANTACYJNEGO
(Zakład prowadzi zajęcia dla trzech grup ćwiczeniowych)
02 – 007 Warszawa, ul. Oczki 6, pawilon XVI (na terenie Szpitala Klinicznego Dzieciątka Jezus CLO),
tel. (22) 502 19 20

Kierownik Zakładu: prof. dr hab. n med. Piotr Małkowski
Osoba odpowiedzialna za dydaktykę: Dr hab. n. med. Jarosław Czerwiński
Liczba godzin: 120
120 godzin ćwiczeń
Termin i forma zaliczenia:

Semestr zimowy - uczestniczenie w seminariach i zajęciach oraz na ostrych dyżurach, wykazanie się podstawową wiedzą na egzaminie ustnym

Tematyka zajęć:

- ćwiczenia

Badanie chorego

Postępowanie w przypadku współistnienia chorób przewlekłych (niewydolność krążenia, przewlekła obturacyjna choroba płuc, cukrzyca, przewlekła niewydolność nerek, niewydolność wątroby)

Badania laboratoryjne. Badania obrazowe.

Aseptyka. Antyseptyka. Zasady sterylizacji.

Budowa i wyposażenie oddziału chirurgicznego i bloku operacyjnego.

Podstawy gospodarki wodno-elektrolitowej, równowaga kwasowo-zasadowa.

Zasady leczenia krwią i preparatami krwiopochodnymi.

Podstawowe doraźne zabiegi chirurgiczne (tracheotomia, nakłucie i drenaż opłucnej, nakłucie otrzewnej, zgłębnikowanie żołądka, cewnikowanie pęcherza moczowego, pomiar OCŻ)

Stany zagrożenia życia (wstrząs, krwotok, niewydolność oddechowa, niewydolność krążenia, niewydolność wątroby, niewydolność nerek, żylna choroba zakrzepowo-zatorowa)

Urazy czaszkowo-mózgowe

Urazy jamy brzusznej i klatki piersiowej

Przeszczepianie narządów (od wysunięcia podejrzenia śmierci mózgowej do przeszczepienia).

 Praca bloku operacyjnego. Narzędzia chirurgiczne

Oparzenia i odmrożenia

 Literatura zalecana:
1. Materiały seminaryjne
2. „Chirurgia dla stomatologów” pod red. W. Rowińskiego i M. Kosieradzkiego,

KATERDRA I KLINIKA NEUROCHIRURGII
(Klinika prowadzi 4 godziny wykładów)

02-097 Warszawa, ul. Banacha 1a, tel. 22 59 92 575
Kierownik Kliniki: prof. dr hab. Andrzej Marchel
Liczba godzin zajęć: 4 godz. wykładów,

Termin i forma zaliczenia zajęć: Wykłady 2x po 2 godziny ciągu toku studiów wg planu. Nie obowiązuje zaliczenie.

Cel nauczania: Omówienie stanów nagłych w neurochirurgii

Regulamin zajęć: Obecność na wykładzie potwierdzana na liście obecności

Tematyka zajęć: Stany nagłe w neurochirurgii

Literatura zalecana: Zarys neurochirurgii. pod redakcją Prof. M. Ząbka PZWL; Handbook of Neurosurgery. Greenberg MS, 6 lub 7 edycja – Thieme Med. Publishers.

TRAUMATOLOGIA NARZADÓW RUCHU

(III rok, semestr 5 I 6)

KATEDRA I KLINIKA ORTOPEDII I TRAUMATOLOGII NARZĄDU RUCHU
02-005 Warszawa, ul. Lindleya 4, tel. 22 502 15 13

Kierownik Kliniki: dr hab. Grzegorz Szczęsny
Osoba odpowiedzialna za dydaktykę: dr n. med. Paweł Gidziński
Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Ćwiczenia 50 h
Punkty ECTS: 3

Termin i forma zaliczenia zajęć:
po zakończeniu cyklu ćwiczeń - kolokwium ustne, egzamin.
Cel nauczania:
zapoznanie z podstawowymi zasadami postępowania na miejscu wypadku, transport rannych oraz najczęstszymi urazami w obrębie narządu ruchu i podstawowymi schorzeniami ortopedycznymi.

Regulamin zajęć:
obecność na wszystkich zajęciach, uczestnictwo w trakcie ostrego dyżuru oraz zaliczenie zajęć na podstawie zdanego kolokwium.

Tematyka zajęć:

1. Postępowanie na miejscu wypadku – zasady ogólne, planowanie transportu,

 - Ocena ciężkości obrażeń,

2. Transport pacjenta z obrażeniami narządu ruchu

- unieruchomienia transportowe

- obrażenia kończyny dolnej

- amputacje urazowe

- obrażenia kończyny górnej

- obrażenia ręki

3. Opatrunki w traumatologii narządu ruchu

4. Postępowanie profilaktyczne w traumatologii narządu ruchu

- obrażenia kręgosłupa i miednicy

- aspekty prawne
 - dokumentacja

 5. Podstawowe zagadnienia ortopedyczne

· endoprotezoplastyka stawów

· specyfika złamań u osób starszych – metody postępowania

· złamania wieku dziecięcego – leczenie

· skoliozy

· zaopatrzenie ortopedyczne – gorsety, ortezy zasady stosowania.

Literatura zalecana:

- „Ortopedia i Traumatologia narządów ruchu” skrypt pod red. W. Szulca

- Podręcznik pierwszej pomocy – choroby i nagłe wypadki, wyd. Amber, 1997

- „Traumatologia narządu ruchu„ pod red. D. Tylmana, PZWL 1986.

- „ Wiktora Degi ortopedia i rehabilitacja „ Tom 1-2, PZWL, 2006

TRAUMATOLOGIA NARZADÓW RUCHU –ZAAWANSOWANE CZYNNOŚCI RATUNKOWE (ATLS)

(III rok, semestr 5 I 6)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: dr med. Jan Siwik

Liczba godzin:

Zajęcia obejmują 40 godzin zajęć wg poniższego podziału:
Ćwiczenia 40 h
Punkty ECTS: 2

Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania: Zapoznanie z zagadnieniami teoretycznymi oraz procedurami praktycznymi postępowania z pacjentem urazowym w ramach medycznych czynności ratunkowych

Tematyka zajęć:

Ocena miejsca zdarzenia, bezpieczeństwo działań ratunkowych w miejscu wypadku

Ocena mechanizmu urazu

Ocena wstępna pacjenta urazowego

Szybkie badanie urazowe

Dalsze badanie urazowe

Badanie miejscowe pacjenta urazowego

Zasady tlenoterapii u pacjenta urazowego

Zasady płynoterapii

Postępowanie w urazach określonych okolic ciała.

Uraz wielonarządowy.

Zabezpieczenie drożności dróg oddechowych przyrządowe i bezprzyrządowe u pacjenta urazowego

Stabilizacja przyrządowa i bezprzyrządowa pacjenta z urazem kręgosłupa

Zasady transportu chorego urazowego

Piśmienictwo:

international Trauma Life Support (ITLS). Ratownictwo przedszpitalne w urazach red. Emory Campbella, Medycyna Praktyczna, Kraków

MEDYCZNE CZYNNOŚCI RATUNKOWE – ZAAWANSOWANE CZYNNOŚCI RATUNKOWE ALS

(III rok, semestr 5 i 6)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: Dr med. Sławomir Pilip

Liczba godzin:

Zajęcia obejmują 80 godzin zajęć wg poniższego podziału:
Ćwiczenia 80 h
Punkty ECTS: 4

Forma zaliczenia zajęć: egzamin praktyczny i teoretyczny

Cel nauczania: Nabycie umiejętności oceny i postępowania w stanie nagłego zagrożenia zdrowotnego.

Tematyka zajęć:

Postępowanie w nagłym zatrzymaniu krążenia – przypomnienie

Pacjent przytomny – stabilny i niestabilny. Rozpoznanie i postępowanie

Zasady postępowania w przypadku zaburzeń rytmu serca z uwzględnieniem farmakoterapii i elektroterapii

Zaawansowanie czynności ratunkowe w wybranych stanach nagłego zagrożenia zdrowotnego u pacjenta nieurazowego, m. in. OZW, stan astmatyczny, wstrząs anafilaktyczny, zatorowość płucna, ostry brzuch.

Zasady bezpiecznego transportu osób w stanie nagłego zagrożenia zdrowotnego

Medyczne czynności ratunkowe w zagrożeniach środowiskowych

Medyczne czynności ratunkowe w stanie nagłego zagrożenia zdrowotnego u kobiet w ciąży

Piśmiennictwo

Wytyczne Europejskiej Rady Resuscytacji 2010

Medycyna ratunkowa i katastrof. Podręcznik dla studentów uczelni medycznych. Pod red. A. Zawadzkiego. PZWL 2006

ABC postępowania w urazach. P. Driscoll, D. Skinner, R. Earlan, pod red. J Jakubaszko. Górnicki Wydawnictwo Medyczne 2003

Medycyna ratunkowa. S.H.Plantz, J.N.Adler. Pod red. J. Jakubaszko, Wyd. Med. Urban&Partner, 2000

Ostre stany zagrożenia życia w chorobach wewnętrznych. Pod red. F. Kokota, PZWL 2007

MEDYCYNA RATUNKOWA W OKULISTYCE
(III rok, semestr 6)
KLINIKA OKULISTYKI
02-005 Warszawa, uL. Lindleya 4, tel: 22 502 15 54, fax: 22 502 21 47

e-mail: okulistyka @ wum.edu.pl

http:// www.eyes.pl
Kierownik Katedry i Kliniki : prof. dr hab. n. med. Dariusz Kęcik

Odpowiedzialny za dydaktykę: dr n. med. Piotr Maciejewicz

Godziny przyjęć w sprawach studenckich:

Sekretariat: codziennie 8 – 14

Kierownik Katedry: pon., czw. 12 – 13
Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 6h

Ćwiczenia 24 h
Punkty ECTS: 2

Forma zaliczenia zajęć:

obecność na wykładach oraz aktywny udział w ćwiczeniach

Cel:

zdobycie umiejętności postępowania w nagłych przypadkach okulistycznych

oraz poznanie anatomii narządu wzroku i najczęściej spotykanych jednostek chorobowych.

POŁOŻNICTWO I GINEKOLOGIA

(III rok, semestr 6- zajęcia prowadzą dwie kliniki)

I KATEDRA I KLINIKA POŁOŻNICTWA I GINEKOLOGII

02-015 Warszawa, Pl. Starynkiewicza 1/3, Tel: 22 502 14 30, fax: 22 502 21 57

Kierownik Kliniki: prof. dr hab. Mirosław Wielgoś
Osoba odpowiedzialna za dydaktykę: dr n. med. Zoulikha Jabiry – Zieniewicz,

 dr n. med. Barbara Suchońska

Liczba godzin:

Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:
Wykłady 15h

Ćwiczenia 40 h
Punkty ECTS: 3
Termin i forma zaliczenia zajęć:

zajęcia zblokowane w semestrze letnim. Po zakończeniu ćwiczeń wszystkich grup egzamin testowy z przedmiotu (sesja letnia).
Cel nauczania:

celem zajęć jest zapoznanie studentów z problematyką stanów nagłych w położnictwie - ich etiologią, rozpoznawaniem oraz prawidłowym postępowaniem z pacjentkami w okresie, gdy nie dotarły one jeszcze do lekarza, jak również w położniczej Izbie Przyjęć i oddziałach szpitalnych. Szczególny nacisk kładziony jest na praktyczny aspekt prezentowanych zagadnień.
Regulamin zajęć:

wykłady i ćwiczenia są obowiązkowe. Wymagana jest punktualność. Studenci nieobecni na wykładzie zobowiązani są indywidualnego zaliczenia tematyki wykładu u osoby prowadzącej wykład. Nieobecność podczas ćwiczeń musi być odrobiona w formie dyżuru.
Tematyka zajęć:

 Wykłady:

1. Fizjologia narządu rodnego i porodu. (wykładowca i miejsce wykładu w I Klinice Położnictwa– Plac Starynkiewicza 1/3)

2. Stany nagłe w ginekologii. (wykładowca i miejsce wykładu – II Klinika Położnictwa i Ginekologii ul. Karowa 2)

3. Stany nagłe związane z ciążą i porodem. (wykładowca i miejsce wykładu w I Klinice Położnictwa i Ginekologii – Plac Starynkiewicza 1/3)

4. Omówienie zagrożeń dla matki związanych z okresem połogu. (wykładowca i miejsce wykładu w II Klinice Położnictwa i Ginekologii – ul. Karowa2)

5. Wybrane zagadnienia z seksuologii związane z dewiacjami, gwałt.(wykładowca i miejsce wykładu w II Klinice Położnictwa i Ginekologii – ul. Karowa 2)

 Ćwiczenia

Ćwiczenia odrabiane będą w następujących Oddziałach Kliniki:

1. Blok Porodowy wraz z Izbą Przyjęć – 16 godzin

2. Oddział Patologii Ciąży – 6 godzin

3. Oddział Ginekologii Operacyjnej – 4 godziny

4. Ćwiczenia na fantomach – 6 godzin.

Literatura zalecana :

1. „Położnictwo i ginekologia” pod red T. Pisarski

2. „Ćwiczenia na położnicze” M. Troszyński

3. „Położnictwo praktyczne” W. Pschyrembel

4. „Stany naglące w położnictwie i ginekologii" red. B. Chazan, J. Leibschang

II Katedra i Klinika Położnictwa i Ginekologii

00-315 Warszawa, ul. Karowa 2, tel. 22 828 79 25, fax. 22 828 63 35

Kierownik Kliniki: prof. dr hab. Krzysztof Czajkowski
Osoba odpowiedzialna za dydaktykę: prof. dr hab. Piotr Roszkowski

Liczba godzin:

Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Ćwiczenia 40 h
Tematyka zajęć:

1. Fizjologia narządu rodnego, ciąży i porodu. 1 godzina

Przypomnienie zasadniczych danych z zakresu anatomii i fizjologii narządu rodnego. Omówienie zmian układowych u ciężarnej związanych z rozwijającą się ciążą w trzech kolejnych trymestrach. Omówienie okresów porodu, jak należy prowadzić obserwację rodzącej na jakie parametry kliniczne zwracać uwagę, które mogą świadczyć o zbliżającym się niebezpieczeństwie niedotlenienia, infekcji wewnątrzmacicznej płodu, jak również zagrożenia dla matki urazem śródporodowym.

Omówienie zasad przeprowadzenia wywiadu z pacjentką, jak wysłuchać tętna płodu, jaki jest stan ogólny, czy ma obrzęki, sprawdzić położenie płodu, napięcie macicy, czy wody płodowe odchodzą i jak długo, czy krwawi i jak długo? Jak rozpoznać kiedy nastąpi poród płodu.

2. Stany nagłe w ginekologii związane z: 2 godziny

· ostrym brzuchem: pęknięta ciąża pozamaciczna, ostre zapalenie przydatków, guz zapalny przydatków, skręcająca się torbiel jajnika, udar jajnika, rzadkie przyczyny np. urazy kanału rodnego po stosunku, ciało obce w obrębie kanału rodnego lub w jamie brzusznej. Omówienie kliniki, metod diagnostycznych, diagnostyki różnicowej, sposobu leczenia.

· Krwotokiem z narządu rodnego: krwotoczna miesiączka, lub krwawienie nie związane z cyklem: poronienie w toku, mięśniakowata macica, rodzący się mięśniak, polip szyjki macicy, demarkacja strupa po przebytej elektrokoagulacji lub electrokonizacji, rak szyjki macicy, uraz w obrębie kanału rodnego po stosunku lub inna przyczyna mechaniczna.

· Kobieta jako ofiara wypadku drogowego

3. Stany naglące związane z patologicznym rozwojem ciąży: - 3 godziny

 Omówienie zagrożeń dla matki i płodu związanych z:

· stanem przedrzucawkowym, rzucawką porodową,

4. Stany naglące związane z porodem, wykład z pokazem fantomowym.

· niestosunek porodowy (duży płód, wady wrodzone, poprzeczne zaniedbane położenie płodu, wysokie proste stanie główki, asynklityczne wstawianie się główki płodu, ułożenia odgięciowe),

· z porodem miednicowym

· szybkim porodem (poród uliczny),

· poród przedwczesny

· niebezpieczeństwem związanym z odejściem wód płodowych,

· krwotokiem z narządu rodnego w ciąży i porodzie: łożysko centralnie przodujące, przedwcześnie odklejające się prawidłowo usadowione łożysko, pęknięcie macicy w ciąży i porodzie, krwawienie z naczyń błądzących ,

· krwotokiem w III okresie porodu: atonia macicy, urazy porodowe w obrębie kanału rodnego, łożysko przylegające, wrośnięte, przerośnięte, zaburzenia krzepnięcia, krwiak krocza.

 Omówienie zasad obserwacji u rodzącej w III i IV okresie porodu: zabezpieczenie dostępu do żyły, obserwacja wysokości dna macicy i jej konsystencji, obserwacja czy krwawi z narządu rodnego, jaki jest stan ogólny.

 Omówienie zasad udzielania pierwszej pomocy u rodzącej z krwotokiem w III i IV okresie porodu: obserwacja ilości i koloru (żywo czerwona czy ciemna krew) utraconej krwi, zabezpieczenie dostępu do żyły, czy mięsień macicy jest obkurczony czy rozpulchniony, przeprowadzenie ucisku ręcznego m. macicy do spojenia łonowego z równoczesnym uciskiem na aortę. Równoległe podawanie leków wywołujących skurcz macicy, płynów krwiozastępczych, jak najszybszy transport chorej do szpitala w celu dalszego intensywnego leczenia.

Część fantomowa wykładu dotyczy:

· wprowadzenie: jak badać wewnętrznie (przez pochwę) , plan badania ,

· nauka chwytów Leopolda, badanie rozpoznania położenia płodu

· omówienie poszczególnych faz porodu fizjologicznego, zwroty główki, technika odebrania porodu, na czym polega ochrona krocza przy porodzie, omówienie zasad nawiązania kontaktu z rodzącą i współpraca z nią przy porodzie, technika odpępnienia noworodka, III okres porodu – omówienie techniki rodzenia łożyska.

5. Wybrane zagadnienia z seksuologii związane z dewiacjami, gwałt - 1 godzina

Omówienie dewiacji seksualnych związanych z powstaniem urazu fizycznego jak i psychicznego. Gwałt. Jak rozmawiać z poszkodowaną, o co pytać? Sposoby prowadzenia obdukcji.

6. Omówienie zagrożeń dla matki związanych z okresem połogu: wczesnym i późnym - 1 godzina

Krwotok do 24 godzin po porodzie może być związany bezpośrednio z porodem (uraz, atonia macicy, krwiak krocza). Późne powikłanie: połogowe zapalenie narządu rodnego – objawy, jakie powinno być leczenie, jakie mogą być skutki zbyt późno leczonego połogowego zapalenia macicy. Omówienie etiologii, diagnostyki i leczenia połogowego zapalenia gruczołu sutkowego.

Omówienie czynników ryzyka, profilaktyki, leczenia i niebezpieczeństwa związanego z zakrzepowym zapaleniem żył kończyn dolnych i miednicy w połogu.

Studenci z kierunku Ratownictwo Medyczne ćwiczenia w zakresie Położnictwa i Ginekologii będą odrabiać w następujących Oddziałach Kliniki:

· Blok Porodowy wraz z Izbą Przyjęć – w zakresie dyżuru - 16 godzin

· Oddział Patologii Ciąży – 6 godzin

· Oddział Ginekologii Operacyjnej – 4 godziny

· Ćwiczenia na Fantomach – 6 godzin

CHOROBY WEWNĘTRZNE – STANY NAGŁE W CHOROBACH ZAKAŹNYCH

(III rok, semestr 6)

Instytut Chorób Zakaźnych i Pasożytniczych
na terenie SP ZOZ Wojewódzkiego Szpitala Zakaźnego
01-201 Warszawa, ul. Wolska 37

Dyrektor Instytutu - Dr hab. n. med. Alicja Wiercińska-Drapało
Organizacją zajęć dydaktycznych zajmuje się:

 Prof .nadzw. dr hab. med. Alicja Wiercińska-Drapało

Opiekun dydaktyczny: Dr n. med. Joanna Jabłońska

Zajęcia odbywają się w:

· Klinice Chorób Zakaźnych dla Dorosłych (Oddział VII i OIT)

Kierownik Kliniki – Dr hab. med. Andrzej Horban

· Klinice Hepatologii i Nabytych Niedoborów Immunologicznych (Oddział X)

Kierownik Kliniki – Prof. nadzw. dr hab.med. Alicja Wiercińska-Drapało

· Klinice Chorób Odzwierzęcych i Tropikalnych (Oddział IX)

p/o Kierownika Kliniki – Dr n. med. Maria Olszyńska-Krowicka

· Klinice Chorób Zakaźnych Wieku Dziecięcego (Oddział XI)

Kierownik Kliniki: Prof. nadzw. dr hab. n. med. Magdalena Marczyńska

Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 15 h

Ćwiczenia 15 h
Punkty ECTS: 2

Terminy i godziny zajęć podane są w planie dydaktycznym.

Sposób organizacji zajęć w Klinikach, zamieszczony jest na tablicy informacyjnej w Klinice Hepatologii i Nabytych Niedoborów Immunologicznych (Oddział X).

Termin i forma zaliczenia zajęć

Kolokwium ustne po zakończeniu wykładów i ćwiczeń.

Regulamin zajęć:

Obecność na wykładach i ćwiczeniach jest obowiązkowa i odnotowana na listach obecności.

Warunkiem dopuszczenia do zaliczania przedmiotu jest uczęszczanie na zajęcia.

.

Tematyka zajęć:

Obejmuje wybrane zagadnienia z dziedziny chorób zakaźnych ze szczególnym uwzględnieniem chorób o ciężkim, zagrażającym życiu przebiegu, powikłań tych chorób, oraz prewencji i postępowania z chorym zakaźnie.

Wykłady odbywają się w sali wykładowej Wojewódzkiego Szpitala Zakaźnego (budynek nr 9 Poradni Profilaktyczno-Leczniczej I piętro sala nr 3)

Tematyka wykładów:

1. Niewydolność oddychania w przebiegu chorób zakaźnych.

2. Posocznica i wstrząs septyczny.

3. Zakażenia ośrodkowego układu nerwowego – diagnostyka, postępowanie najgroźniejsze powikłania

4. Nowe i nowopojawiające się choroby zakaźne

5. Zakaźne i niezakaźne przyczyny gorączek z uwzględnieniem stanów zagrożenia życia

6. Biegunki, odwodnienie, zaburzenia wodno-elektrolitowe

7. Postępowanie z chorym zakażonym HBV, HCV i HIV

8. Stany zagrożenia życia w chorobach wątroby i zakażeniu HIV

9. Profilaktyka chorób zakaźnych szerzących się drogą naruszenia ciągłości tkanek

10. Choroby zakaźne w pediatrii przebiegające ze stanami zagrożenia życia

Ćwiczenia odbywają się przy łóżku chorego w Oddziałach Wojewódzkiego Szpitala Zakaźnego w Warszawie (w tym w Oddziale Intensywnej Terapii) i mają na celu przekazanie wiedzy praktycznej z zakresu :

· podstawowej symptomatologii wybranych chorób zakaźnych z uwzględnieniem stanów zagrożenia życia,

· ogólnych zasad postępowania z osobą chorą zakaźnie z uwzględnieniem sposobów zapobiegania szerzeniu się chorób zakaźnych,

· ogólnych zasad leczenia chorych na choroby zakaźne

· zasad postępowania przeciwepidemicznego w otoczeniu osoby chorej.

Literatura zalecana:

1. Choroby zakaźne i pasożytnicze – wyd. IV pod red. Z. Dziubka, PZWL, 2010.

2. Choroby zakaźne wieku dziecięcego – skrypt AM 1998 r. pod red. M. Marczyńskiej

3. Choroby zakaźne i pasożytnicze. Epidemiologia. Profilaktyka, pod red. W. Magdzika, D. Naruszewicz – Lesiuk, α-Medica Press, 2007.

4. Choroby zakaźne i pasożytnicze pod red. J. Cianciary, J. Juszczyka, wyd. Czelej, 2007.

MEDYCYNA SĄDOWA

(III rok, semestr 5)

KATEDRA I ZAKŁAD MEDYCYNY SĄDOWEJ

Warszawa, ul. Oczki 1, tel. 628-89-75
Kierownik: dr hab. n. med. Paweł Krajewski (Godziny przyjęć bez ograniczeń)

Odpowiedzialna za dydaktykę: dr med. Małgorzata Brzozowska

Liczba godzin:

Zajęcia obejmują 50 godzin zajęć wg poniższego podziału:
Seminaria 10 h

Ćwiczenia 40 h
Punkty ECTS: 3
Cel nauczania i zakres przedmiotu
Przystosowanie wiadomości medycznych dla potrzeb prawa.

Program nauczania
Tematy seminariów:

1. Hemogenetyka sądowo-lekarska - dochodzenie spornego ojcostwa, badanie dowodów rzeczowych (2 godz.).

2. Cele i zadania medycyny sądowej (2 godz.).

3. Kwalifikacja prawna uszkodzeń ciała (2 godz.).

4. Oględziny zwłok w miejscu zdarzenia (2 godz.).

5. Toksykologia sądowo-lekarska (2 godz.).

Tematy ćwiczeń:

1. Sekcja sądowo-lekarska: technika sekcji, rodzaje śmierci i jej stwierdzenie, dokumentacja, zabezpieczanie materiału biologicznego do badań dodatkowych.

2. Zgony z przyczyn chorobowych.

3. Śmierć jako skutek działania urazu.

4. Zgon spowodowany urazem mechanicznym, w tym m.in.: - zagardleniem, - upadkiem z wysokości,

5. Wypadkowość komunikacyjna (m.in. pieszy, osoby znajdujące się w kabinie pojazdu).

6. Zatrucia.

7. Możliwości praktycznego zastosowania badań hemogenetycznych w medycynie sądowej.

Organizacja ćwiczeń
Zajęcia odbywają się w systemie blokowym przez 1 tydzień (2 godz. ćwiczeń i 2 godz. seminarium), początek zajęć godz. 1230.

Ćwiczenia odbywają się w sali sekcyjnej.

Seminaria obejmują omówienie tematu, dyskusję oraz ewentualną demonstrację.

Kontrola i ocena wyników nauczania
Zaliczenie na podstawie obecności na wszystkich zajęciach
Piśmiennictwo obowiązujące
1. „Medycyna sądowa dla studentów” S. Raszeja i wsp., PZWL 1993

2. „Medycyna sądowa podręcznik dla studentów medycyny” A. Jakliński i wsp., PZWL 1983

3. „Medycyna sądowa” V.J. DiMaio, D. DiMaio, Wyd. Medyczne Urban & Partner 2003

4. „Opiniowanie sądowo-lekarskie i toksykologiczne” Z. Marek, M. Kłys, Zakamycze 2001

5. Kodeks Karny i Kodeks Postępowania Karnego, Kodeks Cywilny

lub wszystkie inne dostępne podręczniki.

MEDYCYNA RATUNKOWA W CHIRURGII SZCZĘKOWEJ
(III rok, semestr 5)

KLINIKA CHIRURGII CZASZKOWO- SZCZĘKOWO- TWARZOWEJ, CHIRURGII JAMY USTNEJ I INPLANTOLOGII

02- 005 Warszawa, ul. Lindleya 4 paw. 8, tel. 022 502 17 97

Kierownik Kliniki: dr hab. Danuta Samolczyk-Waniura
Osoba odpowiedzialna za dydaktykę: dr hab. Danuta Samolczyk-Wanyura

Liczba godzin:

Zajęcia obejmują 22 godzin zajęć wg poniższego podziału:
Wykłady 6 h

Ćwiczenia 16 h
Punkty ECTS: 1

Cel nauczania:

Celem nauczania jest zapoznanie studentów z zasadami postępowania u chorych z urazami czaszkowo-twarzowymi w ramach pierwszej pomocy i pomocy specjalistycznej pacjentom leczonym w zakresie chirurgii czaszkowo-szczękowo-twarzowej.

Tematyka zajęć:

Tematy wykładów: 1. Zasady postępowania w przypadku złamań kości części twarzowej czaszki.

 2. Stany nagłe w chirurgii szczękowo-twarzowej i stomatologii.

 3. Nowotwory jamy ustnej – profilaktyka, rozpoznawanie i leczenie.

 4. Wady szczękowo-twarzowe, rodzaje zabiegów chirurgicznych.

 5. Torbiele zębopochodne i rozwojowe szczęk i jamy ustnej. Stany zapalne tkanek twarzy.

Zajęcia praktyczne:

Ćwiczenia kliniczne w ramach ostrych dyżurów w Klinice Chirurgii Czaszkowo-Szczękowo-Twarzowej, Chirurgii Jamy Ustnej i Implantologii obejmują zapoznanie się z badaniem chorych po urazach, oceną ciężkości urazu i algorytmu postępowania diagnostycznego i leczniczego oraz chorymi z choroba nowotworową i stanami zapalnymi w obrębie jamy ustnej i części twarzowej czaszki.

Literatura zalecana:

1. „Chirurgia szczękowo-twarzowa” pod red. L. Krysta, Wydawnictwo Lekarskie PZWL, Warszawa 1999, 2009.

2. „Chirurgia szczękowo-twarzowa” pod red. S. Bartkowski, AM Kraków 1996,
3. Czasopismo Stomatologiczne.
MEDYCYNA RATUNKOWA W LARYNGOLOGII DOROSŁYCH
(III rok, semestr 5)

KATEDRA I KLINIKA OTOLARYNGOLOGII
02-097 Warszawa, ul. Banacha 1a, tel. 22 599 25 21

Kierownik Kliniki: prof. dr hab. Kazimierz Niemczyk

Osoba odpowiedzialna za dydaktykę: dr n. med. Piotr Chęciński

Liczba godzin:

Zajęcia obejmują 30 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Ćwiczenia 20 h
Punkty ECTS: 2

Termin i forma zaliczenia: semestr zimowy – ćwiczenia w Klinice, ostre dyżury w Izbie Przyjęć SP CSK – semestr zimowy i letni;

zajęcia zaliczane są na podstawie kolokwium ustnego zdawanego u asystenta prowadzącego ćwiczenia, po ich zakończeniu oraz zaliczeniu ostrego dyżuru laryngologicznego w Izbie Przyjęć (wpis zaliczenia do indywidualnej karty zaliczeniowej, którą student otrzymuje pierwszego dnia ćwiczeń)

Cel nauczania: zapoznanie się ze stanami nagłymi w otolaryngologii, nabycie umiejętności podstawowych zasad postępowania ratowniczego w przypadkach krwawień i urazów okolicy głowy i szyi oraz w przypadkach ostrej duszności krtaniowej spowodowanej obturacją górnych dróg oddechowych; umiejętność rozpoznania ciała obcego górnych dróg oddechowych i pokarmowych – schemat postępowania; podstawowa opieka nad chorymi z ostrymi zaburzeniami słuchu i równowagi oraz stanami zapalnymi górnych dróg oddechowych i ich powikłaniami.

Regulamin zajęć:

1. Cykl zajęć rozpoczyna się wykładami (2 dni po 5 godzin) w terminie ustalonym przez Dziekanat

2. Ćwiczenia praktyczne oraz teoretyczne odbywają się na terenie Kliniki Otolaryngologii; każda grupa ćwiczeniowa przez 2 kolejne dni po 5 godzin ćwiczeń

3. Każdego studenta obowiązuje w ramach ćwiczeń uczestnictwo w ostrym dyżurze laryngologicznym, na który można zapisywać się w sekretariacie Kliniki (od początku roku akademickiego); dyżur można odrobić w okresie semestru zimowego lub letniego.

4. Każdy student otrzymuje w pierwszym dniu ćwiczeń w Klinice indywidualną kartę zaliczeniową, w której uzyskuje potwierdzenie odbycia ćwiczeń i ostrego dyżuru.

Dopiero po uzyskaniu obu wpisów – ćwiczenia będą zaliczone!

Tematyka zajęć:

Wykłady:

· Wprowadzenie do otolaryngologii

· Duszność, ciała obce.

· Urazy i krwawienia w ORL

· Stany zapalne w ORL i ich powikłania

· Ostre zaburzenia słuchu i równowagi
Ćwiczenia:

· prezentacja oraz nauka i podstawowe zasady badania otolaryngologicznego

· ocena stanu ogólnego i miejscowego chorego

· podstawowe badania dodatkowe (w tym badania obrazowe) w otolaryngologii

· postępowanie w przypadku krwawień z górnych dróg oddechowych i początkowego odcinka przewodu pokarmowego

· postępowanie w przypadku krwawień z nosa

· aseptyka i antyseptyka

· postępowanie doraźne w urazach głowy i szyi

· postępowanie w stanach nagłej duszności krtaniowej

· intubacja, konikotomia i tracheostomia

· postępowanie doraźne w przypadkach stanów zagrażających życiu spotykanych w otolaryngologii

· podstawowe jednostki chorobowe, z którymi może mieć do czynienia ratownik medyczny

Zalecana literatura:
· G.Janczewski, E.Osuch-Wójcikiewicz (red.) – „Ostry dyżur – otolaryngologia” , alfa-medica press, 2003

· G.Janczewski, T.Goździk-Żołnierkiewicz – „Konsultacje otolaryngologiczne”, PZWL, 1990

· B.Latkowski (red.)- „Otolaryngologia – podręcznik dla studentów”, PZWL, 1998

METODYKA NAUCZANIA PIERWSZEJ POMOCY I KWALIFIKOWANEJ PIERWSZEJ POMOCY
(III rok, 6 semestr)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(0 22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: dr med. Sławomir Pilip

Liczba godzin:

Zajęcia obejmują 45 godzin zajęć wg poniższego podziału:
Seminaria 15 h

Ćwiczenia 30 h
Punkty ECTS: 3

Forma zaliczenia zajęć:

obecność na seminarium, samodzielne przeprowadzenie szkolenia w zakresie pierwszej pomocy podstawowej pod nadzorem instruktora w wyznaczonej placówce oświatowo – dydaktycznej

Cel nauczania:

Nabycie umiejętności prowadzenia szkolenia z pierwszej pomocy w zakresie podstawowym

Tematyka zajęć:

Przedstawienie podstawowych zasad skutecznego przekazywania informacji słuchaczom

Określenie zakresu materiału wymaganego do przeprowadzenia szkolenia

Merytoryczne przypomnienie materiału objętego zakresem szkolenia

Opracowanie celów realizacji tematów kursu w zależności od wiedzy, umiejętności i motywacji

Określenie bazy dydaktycznej oraz wymagań sprzętowych do prowadzenia szkoleń

Ocena skuteczności nauczania

Praktyczne prowadzenie szkoleń pod nadzorem instruktora w placówkach oświatowo-dydaktycznych

Piśmiennictwo

Wytyczne Europejskiej Rady Resuscytacji 2010

Metodologia nauczania pierwszej pomocy. Pod red. J. Jakubaszko

MEDYCZNE CZYNNOŚCI RATUNKOWE W SZPITALNYM ODDZIALE RATUNKOWYM

(III rok, semestr 5 i 6)

ZAKŁAD RATOWNICTWA MEDYCZNEGO

 02 – 091 Warszawa. ul. Żwirki i Wigury 81, tel.(22) 57 20 496

Kierownik Zakładu: dr med. Grzegorz Michalak

Osoby odpowiedzialne za dydaktykę: dr med. Sławomir Pilip
Liczba godzin:

Zajęcia obejmują 160 godzin zajęć wg poniższego podziału:
Ćwiczenia 160 h
Punkty ECTS: 5

Forma zaliczenia zajęć: kolokwium zaliczeniowe

Cel nauczania:

Doskonalenie umiejętności rozpoznania i postępowania z pacjentem w stanie nagłego zagrożenia zdrowotnego. Nabycie umiejętności wykonania procedur wdrażanych u pacjentów w stanie zagrożenia zdrowia i życia. Bierny i czynny udział w medycznych czynnościach ratunkowych podejmowanych w SOR.

Tematyka zajęć:

	Intubacja dotchawicza

	Odessanie ssakiem jamy ustnej i drzewa oskrzelowego

	Podłączenie do respiratora

	Podłączenie aparatury monitorującej (zapis: EKG, pulsoksymetr)

	Wykonanie defibrylacji

	Zatamowanie krwotoku, krwawienia – opatrzenie rany (ew. teoria)

	Unieruchomienie czasowe (do transportu) złamania, zwichnięcia, skręcenia

	Płukanie żołądka przez zgłębnik

	Założenie cewnika do pęcherza moczowego (kobiety, mężczyźni)

	Sprawdzenie reanimacyjnego – przygotowanie zestawu reanimacyjnego

	Czynny udział w resuscytacji krążeniowo-oddechowej u dorosłych (ew. teoria)

	Czynny udział w resuscytacji krążeniowo-oddechowej u dzieci (ew. teoria)

	Zabezpieczenie rany oparzeniowej i odmrożenia

	Zabezpieczenie rany po amputacji urazowej (zmiażdżenie)

	Zabezpieczenie poszkodowanego w przypadku podejrzenia lub urazu kręgosłupa

	Postępowanie w przypadku ciał obcych w ranie (ew. teoria)

	Postępowanie w obrażeniach klatki piersiowej, jamy brzusznej, miednicy i urazach głowy (ew. teoria)

	Przygotowanie narzędzi i materiałów do drobnych zabiegów chirurgicznych

	Asystowanie przy drobnych zabiegach chirurgicznych

Piśmiennictwo:

Wytyczne Europejskiej Rady Resuscytacji 2010

Medycyna ratunkowa i katastrof. Podręcznik dla studentów uczelni medycznych. Pod red. A. Zawadzkiego. PZWL 2006

ABC postępowania w urazach. P. Driscoll, D. Skinner, R. Earlan, pod red. J Jakubaszko. Górnicki Wydawnictwo Medyczne 2003

Medycyna ratunkowa. S.H.Plantz, J.N.Adler. Pod red. J. Jakubaszko, Wyd. Med. Urban&Partner, 2000

Ostre stany zagrożenia życia w chorobach wewnętrznych. Pod red. F. Kokota, PZWL 2007

Medycyna ratunkowa na dyżurze. S.M.Keim. Pod red. F. Kokota, PZWL 2007

EPIDEMIOLOGIA NAWOTWORÓW I ONKOLOGICZNE STANY ZAGROŻENIA ŻYCIA
(III rok, semestr 5)
ZAKŁAD PROFILAKTYKI ONKOLOGICZNEJ
02-507 Warszawa, ul. Wołoska 137 (Szpital MSWiA)

Kierownik Zakładu: Dr hab. n med. Andrzej Deptała

Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:
Seminaria 15 h

Nauczanie bez nauczyciela akademickiego 5 h
Punkty ECTS: 1

DYDAKTYKA
ZAKŁAD ZDROWIA PUBLICZNEGO

02-091 Warszawa, ul. Banacha 1a

Tel. (022) 5992180, fax (22) 5992181
Kierownik Zakładu: dr n med. Wojciech Boratyński
Liczba godzin:

Zajęcia obejmują 15 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Seminaria 15 h
Punkty ECTS: 1

PROPEDEUTYKA PRAWA

ZAKŁAD ZDROWIA PUBLICZNEGO

02-091 Warszawa, ul. Banacha 1a

Tel. (022) 5992180, fax (22) 5992181

Kierownik Zakładu: dr n med. Wojciech Boratyński

Osoba odpowiedzialna za dydaktykę: Mec. Krzysztof Bobiński
Liczba godzin:

Zajęcia obejmują 10 godzin zajęć wg poniższego podziału:
Wykłady 5 h

Seminaria 5 h
Punkty ECTS: 1

Forma zaliczenia zajęć:

zaliczenie

Cel kształcenia:

Celem zajęć jest zapoznanie studentów z podstawowymi pojęciami i instytucjami prawa. Studenci poznają podstawy teoretyczne i elementy systemu prawnego RP.
1. Państwo

Historyczne i współczesne koncepcje powstania państwa. Definicje państwa. Pojęcie suwerenności i podmiotowości państwa. Historyczne i współczesne koncepcje funkcjonowania państwa. Metody sprawowania władzy. Systemy polityczne państw. Pojęcie praworządności. Systemy partyjne i typy partii politycznych. Koncepcja trójpodziału władzy. Formy rządów.

2. Prawo

Istota prawa. Główne części nauki prawa. Katalog podstawowych pojęć stosowanych w naukach prawnych. Płaszczyzny badania prawa. Definicje prawa. Relacje prawa do innych systemów normatywnych. Budowa normy prawnej. Stosunek prawny. Fakty prawne.

3. Żródła prawa

Pojęcie źródeł prawa. Hierarchia aktów prawnych. Stanowienie prawa /prawo precedensów, zwyczaj, prawo stanowione/. Konstrukcja tekstów prawnych techniczna i merytoryczna,. Podział przepisów prawnych. Kolizje przepisów prawnych. Luki w prawie.

4. System prawa

Zupełność i niesprzeczność systemu prawa. Pojęcie gałęzi prawa. Pojęcie instytucji prawnej. Prawo formalne i prawo materialne. Teorie wykładni prawa. Rodzaje wykładni prawa. Moc obowiązująca wykładni prawa.

5. Stosowanie prawa

Terytorialny zakres obowiązywania prawa. Teorie dowodowe. Domniemania prawne. Pojęcie prawdy materialnej. Subsumcja.

6. Prawo konstytucyjne

Historyczny rozwój prawa konstytucyjnego. Znaczenie prawa konstytucyjnego. Międzynarodowe uregulowania praw człowieka. Przykłady regulacji w konstytucji Stanów Zjednoczonych i Republiki Francuskiej.

7. Konstytucja PR

Preambuła i przepisy ogólne konstytucji. System organów państwowych. Prezydent. Sejm. Senat. Rada Ministrów. Organizacja wymiaru sprawiedliwości. Krajowa Rada Sądownictwa. Trybunał Konstytucyjny. Trybunał Stanu. Sądy powszechne. Sądy administracyjne. Prokuratura. Najwyższa Izba Kontroli. Narodowy Bank Polski. Samorząd terytorialny.

8. Prawo karne

Źródła prawa karnego. Pojęcie przestępstwa. Rodzaje przestępstw. Okoliczności wyłączające odpowiedzialność karną. Zbieg przestępstw oraz łączenie kar. Przestępstwo ciągłe. Zasady wymiaru kary. Kry i środki karne. Powrót do przestępstwa.

9. Prawo karne c.d.

Nadzwyczajne zaostrzenie kary. Nadzwyczajne złagodzenie kary. Warunkowe umorzenie postępowania. Warunkowe zawieszenie wykonania kary. Przedawnienie ścigania przestępstw. Amnestia i abolicja. Prawo łaski. Zatarcie skazania. Zasady kodeksu postępowania karnego.

10. Prawo cywilne

Historyczny rozwój prawa cywilnego. Źródła prawa cywilnego. Zasady prawa cywilnego. Klauzule generalne. Stosunek cywilno-prawny. Osoby fizyczne i osoby prawne. Zdolność prawna. Zdolność do czynności prawnej. Formy czynności prawnej. Wady oświadczenia wolu. Przedstawicielstwo. Przedawnienie roszczeń. Odpowiedzialność solidarna.

11. Prawo cywilne – prawo rzeczowe

Instytucje prawa rzeczowego. Prawo własności. Treść i wykonywanie prawa własności. Nabycie i utrata własności. Współwłasność. Ochrona własności. Użytkowanie wieczyste. Ograniczone prawa rzeczowe. Rola ksiąg wieczystych.

12. Prawo cywilne – prawo zobowiązań

Źródła zobowiązań. Odpowiedzialność cywilna. Pojęcie szkody i odpowiedzialności za szkodę. Zobowiązania umowne. Rodzaje umów. Czyny niedozwolone. Zasady odpowiedzialności deliktowej. Wykonanie zobowiązań. Skutki niewykonania zobowiązań. Odpowiedzialność kontraktowa.

13. Prawo cywilne – nowe typy umów

Umowa leasingu. Umowa factoringu. Umowa forfaitingu. Umowa sponsoringu. Umowa frachisingu. Umowa developerska. Umowa timescharingu. Umowa just in time. Umowa menedzerska. Umowa know how. Umowa merchandisingu. Umowa offsetowa.

14. Prawo cywilne – prawo spadkowe

Spadkobranie. Zdolność do dziedziczenia. Powołanie do spadku. Zasady dziedziczenia ustawowego. Dziedziczenie testamentowe. Forma testamentu. Zachowek. Przyjęcie i odrzucenie spadku. Stwierdzenie nabycia spadku. Ochrona dziedziczenia. Odpowiedzialność za długi spadkowe. Dział spadków.

15. Prawo spółek handlowych

Źródła prawa spółek handlowych. Podstawowe zasady prawa s.h. Spółki osobowe – jawna, partnerska, komandytowa, komandytowo-akcyjna. Spółki kapitałowe - spółka z ograniczoną odpowiedzialnością, spółka akcyjna. Rodzaje akcji. Łączenie i podział spółek.

Piśmiennictwo:

Konstytucja RP, Kodeks Cywilny, Kodeks Spółek Handlowych

STANY NAGŁE W UROLOGII
(III rok, semestr 6)

KATEDRA I KLINIKA UROLOGII OGÓLNEJ, ONKOLOGICZNEJ I CZYNNOŚCIOWEJ
02-005 Warszawa, ul. Lindleya 4, tel. 22 502 17 23, fax. 22 502 21 48

Kierownik Kliniki: prof. dr hab. Piotr Radziszewski
Osoba odpowiedzialna za dydaktykę: dr n. med. Ryszard Hanecki

Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:
Wykłady 4 h

Ćwiczenia 16 h
Punkty ECTS: 1

Termin i forma zaliczenia zajęć:
semestr letni, zaliczenie.

Cel nauczania:
zapoznanie studentów ze stanami nagłymi w urologii, rozpoznawanie takich stanów, postępowanie i udzielanie kwalifikowanej pomocy przedszpitalnej na miejscu wypadku, podczas transportu, w Izbie Przyjęć oraz Oddziale Urologicznym.

Regulamin zajęć:
zajęcia obejmują 4 godz. wykładów po 45 minut oraz 16 godz. ćwiczeń (2 x po 8 godzin) w semestrze letnim (VI) roku akademickiego. Ćwiczenia (grupy 2- osobowe) odbywają się w godzinach popołudniowo-wieczornych (14.00 – 22.00) W Klinice Urologii Szpitala Dzieciątka Jezus oraz w Izbie Przyjęć Szpitala, konsultowanych przez lekarzy Kliniki Urologii w ramach konsultacji przypadków nagłych, dyżurowych.

Tematyka zajęć:

Wykłady
· zagadnienia ogólne – anatomia, patofizjologia, symptomatologia układu narządów moczowych i układu narządów płciowych męskich,

· urazy górnych dróg moczowych,

· urazy dolnych dróg moczowych i narządów płciowych męskich

· stany nagłe w urologii

Ćwiczenia:

· badanie podmiotowe chorego ze schorzeniem urologicznym oraz ostrym schorzeniem urologicznym,

· badania przedmiotowe i badania instrumentalne chorego,

· badania laboratoryjne i obrazowe stosowane w diagnostyce urologicznej,

· budowa i wyposażenie oddziału urologicznego i urologicznego bloku operacyjnego,

· stany nagłe i stany zagrożenia życia w urologii – prezentacja przypadków, omówienie: krwiomocz, kolka nerkowa, powikłania kamicy moczowej, całkowite zatrzymanie moczu, bezmocz wydalniczy, roponercze, ostre choroby naczyń nerkowych, „ostra moszna”, zgorzel Fourniera, załupek, urazy układu moczowo-płciowego izolowane i współistniejące z urazami wielonarządowymi, wstrząs septyczny, choroba zatorowo-zakrzepowa)

· podstawowe doraźne zabiegi endourologiczne i operacje urologiczne

· zakażenia w urologii.

Literatura zalecana:

- „Urologia” dla studentów medycyny pod red. A. Borkowskiego, PZWL, 1999

- Urazy narządów układu moczowego – A. Borkowski w książce „Podstawy chirurgii – podręcznik dla lekarzy specjalizujących się w chirurgii ogólnej”, pod red. J. Szmidta, Medycyna Praktyczna, Kraków, 2004.

DIAGNOSTYKA OBRAZOWA
(III rok, semestr 6)

II ZAKŁAD RADIOLOGII KLINICZNEJ

SAMODZIELNY PUBLICZNY CENTRALNY SZPITAL KLINICZNY
02 – 097 Warszawa, ul. Banacha 1a, tel. 022 599 23 00, fax. 022 599 21 20

Kierownik Zakładu: dr hab. n. med. Olgierd Rowiński

Osoba odpowiedzialna za dydaktykę: dr n. med. Maciej Jaworski
Liczba godzin:

Zajęcia obejmują 20 godzin zajęć wg poniższego podziału:
Wykłady 10 h

Seminaria 10 h
Punkty ECTS: 1

Termin i forma zaliczenia zajęć:
podstawą zaliczenia jest obecność na wszystkich zajęciach

Cel nauczania:
zapoznanie studentów z podstawowymi zagadnieniami z zakresu Radiologii – Diagnostyki Obrazowej, najnowszymi metodami i osiągnięciami technicznymi a także wskazaniami klinicznymi do konkretnych badań i algorytmem postępowania diagnostycznego.

Regulamin zajęć:
 seminaria odbywają się w grupach dziekańskich i obejmują tematykę współczesnych metod diagnostycznych. Seminaria pełnią rolę wykładów ilustrowanych pokazami multimedialnymi.

Tematyka zajęć:

- znaczenie badań obrazowych w traumatologii

- diagnostyka obrazowa uszkodzeń centralnego układu nerwowego,

- rozpoznanie urazów klatki piersiowej,

- urazy jamy brzusznej i przestrzeni zaotrzewnowej,

- obrażenia układu ruchu

Literatura zalecana:

„Radiologia. Diagnostyka obrazowa” pod red. B. Pruszyńskiego. PZWL Warszawa 1999 i 2003,

„Radiologia pediatryczna” pod red. A. Barcińskiego. Skrypt AM w Warszawie 1995

JĘZYK MIGOWY
Wykładowca : mgr Anna Piotrowska

Liczba godzin:

Zajęcia obejmują 60 godzin zajęć wg poniższego podziału:
Ćwiczenia 60 h
Punkty ECTS: 2

Cele dydaktyczne :

· Opanowanie umiejętności komunikowania się w sposób dostępnym i zrozumiały dla osób z uszkodzonym słuchem

· Opanowanie umiejętności stosowania daktylografii /palcowy alfabet migowy/

· Poznanie i opanowanie znaków języka miganego w zakresie 500 ideogramów oraz swobodne ich stosowanie w komunikacji niewerbalnej z osobą niesłyszącą
- pokonanie lęku przed kontaktami z osobami niesłyszącymi
- upowszechnienie idei integracji społecznej i niesienia pomocy osobom niepełnosprawnym

Cele szczegółowe:

·
Po zakończeniu zajęć języka migowego student powinien:
- znać podstawowe zasady kontaktu z osobami niesłyszącymi
- znać i umieć stosować polski alfabet palcowy /daktylografia/, liczebniki główne i porządkowe;

· Wybrane zagadnienia dotyczące osób niesłyszących i języka migowego
- podstawowe zasady kontaktu z osobami niesłyszącymi
- przyczyny i konsekwencje głuchoty
- język migowy a mowa. Błędy występujące podczas „migania” i sposoby ich usuwania

· - podstawowe pojęcia dotyczące osób niesłyszących i języka migowego

Lektura obowiązkowa :

B.Szczepankowski: „Pierwsza pomoc medyczna” „Wyrównywanie szans osób niesłyszących” „ Język migowy w zakładzie pracy”,

A. Piotrowska : „Język migany na co dzień”, płyta CD-ROM z kursem języka miganego dla Warszawskiego Uniwersytetu Medycznego,

A.Kossakowska, B.Wasilewska : „Język migany pierwsze kroki” .
INFORMACJA NAUKOWA W RATOWNICTWIE MEDYCZNYM
(III rok, semestr 6)

ZAKŁAD DYDAKTYKI I EFEKTÓW KSZTAŁCENIA

Kierownik Zakładu: dr hab. Joanna Gotlib
Liczba godzin:

Zajęcia obejmują 6 godzin zajęć wg poniższego podziału:
Wykłady 2 h

Ćwiczenia 4 h
Punkty ECTS: 1

PRAKTYKI ŚRÓDROCZNE W ODDZIALE RATUNKOWYM

Kierownik: Pielęgniarka Oddziałowa Oddziału Ratunkowego Szpitala Bielańskiego

ul. Cegłowska 80
Liczba godzin:

Zajęcia obejmują 80 godzin zajęć wg poniższego podziału:
Ćwiczenia 80 h
Punkty ECTS: 3

PAGE
2

