
PROGRAM NAUCZANIA NA WYDZIALE LEKARSKIM I

ROK AKADEMICKI 2017/2018

PRZEWODNIK DYDAKTYCZNY – Lekarski I

FAKULTET I ROK

 1. NAZWA PRZEDMIOTU: Kwalifikowana Pierwsza Pomoc I

 2. NAZWA JEDNOSTKI Realizującej Przedmiot:

Zakład Dydaktyki Anestezjologii i Intensywnej Terapii

3 Adres jednostki odpowiedzialnej za dydaktykę:

 Adres: ul. Św. Marii Magdaleny 14

 Tel. /Fax 61 668-78-36

 Strona WISUS

 E-mail mgrzesko@ump.edu.pl

4. Kierownik jednostki:

 dr hab. n med. Małgorzata Grześkowiak

5. Osoba odpowiedzialna za dydaktykę na Wydziale Lekarskim I (koordynator

przedmiotu) :

 Nazwisko dr hab. n med. Małgorzata Grześkowiak

 Tel. kontaktowy: 61 668-78-60

 Możliwość kontaktu (dni, godz., miejsce) piątek 11.00-13.00

 E-mail: mgrzesko@ump.edu.pl

 Osoba zastępująca

 Kontakt

 6. Miejsce przedmiotu w programie studiów:

 Rok: 1

 Semestr: zimowy/letni

 7. Liczba godzin ogółem : 15 liczba pkt. ECTS: 1

Jednostki uczestniczące w nauczaniu

przedmiotu

Semestr zimowy liczba godzin

W Ć Ćwiczenia

kategoria

S

Zakład Dydaktyki Anestezjologii i Intensywnej Terapii 4 11

Razem: 4 11

8. Zakres wiedzy zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa

 Wyższego z dnia 9 maja 2012 r. w sprawie standardów kształcenia dla kierunków

 Studiów

E.W14. zna i rozumie przyczyny, objawy, zasady diagnozowania i postępowania terapeutycznego w

najczęstszych chorobach układu nerwowego, w tym:

c) padaczce,

E.U7. ocenia stan ogólny, stan przytomności i świadomości pacjenta;

E.U33. wdraża podstawowe postępowanie lecznicze w ostrych zatruciach;

E.U34. monitoruje stan chorego zatrutego substancjami chemicznymi lub lekami;

E.U36. postępuje właściwie w przypadku urazów (zakłada opatrunek lub unieruchomienie,

zaopatruje ranę);

F.W7. zna aktualne wytyczne resuscytacji krążeniowo-oddechowej, dzieci i dorosłych;

F.W13. zna i rozumie przyczyny, objawy, zasady diagnozowania i postępowania terapeutycznego w

przypadku najczęstszych chorób ośrodkowego układu nerwowego w zakresie:

c) urazów czaszkowo-mózgowych,

9. Umiejętności zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa

 Wyższego z dnia 9 maja 2012 r. w sprawie standardów kształcenia dla kierunków

 Studiów

W zakresie umiejętności absolwent:

F.U8. wykonuje doraźne unieruchomienie kończyny, wybiera rodzaj unieruchomienia konieczny do

zastosowania w typowych sytuacjach klinicznych oraz kontroluje poprawność ukrwienia kończyny

po założeniu opatrunku unieruchamiającego;

F.U9. zaopatruje krwawienie zewnętrzne;

F.U10. wykonuje podstawowe zabiegi resuscytacyjne z użyciem automatycznego defibrylatora

zewnętrznego i inne czynności ratunkowe oraz udziela pierwszej pomocy;

F.U11. działa zgodnie z aktualnym algorytmem zaawansowanych czynności resuscytacyjnych;

U21. ocenia stan chorego nieprzytomnego zgodnie z obowiązującymi międzynarodowymi skalami

punktowymi;

 10. SYLABUS

11. Tematyka poszczególnych wykładów, ćwiczeń i seminariów

Wykłady - Semestr zimowy/letni

Tematyka wykładów
Imię i nazwisko osoby

prowadzącej zajęcia

Wykład 1.

Podstawowe metody podtrzymywania życia u osób dorosłych,
niemowląt i dzieci. Algorytm CPR-AED (algorytm podstawowych

metod zastosowaniem, automatycznego defibrylatora

zewnętrznego

dr hab. n med. Małgorzata

Grześkowiak

Wykład 2.
Monitorowanie podstawowych parametrów życiowych z

wykorzystaniem sprzętu, opieka pielęgnacyjna.

dr hab. n med. Małgorzata

Grześkowiak

Ćwiczenia - Semestr zimowy/letni

Tematyka ćwiczeń Osoba odpowiedzialna

Ćwiczenie 1.
Resuscytacja krążeniowo - oddechowa osób dorosłych, dzieci,

niemowląt z AED.
dr hab. n med. . Małgorzata

Grześkowiak

Ćwiczenie 2. Metody udrożnienia dróg oddechowych
dr hab. n med. . Małgorzata

Grześkowiak

Ćwiczenie 3. Wkłucia doszpikowe i dożylne
dr hab. n med. . Małgorzata

Grześkowiak

Ćwiczenie 4.
Monitorowanie podstawowych parametrów życiowych z

wykorzystaniem sprzętu.
dr hab. n med. . Małgorzata

Grześkowiak

Ćwiczenie 5. Opieka pielęgnacyjna.
dr hab. n med. . Małgorzata

Grześkowiak

Ćwiczenie 6. Repetytorium i zaliczenie
dr hab. n med. . Małgorzata

Grześkowiak

12. Organizacja zajęć:

REGULAMIN ZAJĘĆ:

Warunkiem uzyskania zaliczenia jest obecność na wszystkich zajęciach oraz zdanie

kolokwium.

PROGRAM ZAJĘĆ:

Nagłe zatrzymanie krążenia – przyczyny, prowadzenie resuscytacji krążeniowo –

oddechowej dorosłego, dziecka i niemowlęcia. Nauczanie rękoczynów i technik

stosowanych w resuscytacji krążeniowo-oddechowej. Postępowanie po skutecznej

resuscytacji.

Metody udrożnienia dróg oddechowych, wentylacja z wykorzystaniem prostego sprzętu.

Praktyczne nauczanie szybkiej diagnostyki w tych stanach i postępowanie

bezprzyrządowe. Zajęcia na manekinach (dorośli, dzieci, niemowlęta) i sytuacje

pozorowane z udziałem współćwiczących.

Algorytm CPR – AED (algorytm podstawowych metod podtrzymywania życia łącznie z

zastosowaniem automatycznego defibrylatora zewnętrznego). Praktyczne zapoznanie z

budową, obsługą i algorytmem automatycznych defibrylatorów zewnętrznych (AED).

Monitorowanie podstawowych parametrów życiowych z wykorzystaniem sprzętu (zapis

Ekg, pulsoksymetria, pomiar RR).

Opieka pielęgnacyjna pacjenta na oddziale szpitalnym.

Repetytorium. Zaliczenie.

Zajęcia seminaryjno-ćwiczeniowe prowadzone są przez pracowników Zakładu Dydaktyki

Anestezjologii i Intensywnej Terapii.

PROGRAM NAUCZANIA

Wymagania wstępne - brak

Przygotowanie do zajęć – aktualny podręcznik

Wymagania końcowe – zaliczenie ustne i praktyczne

13.Kryteria zaliczenia przedmiotu: zaliczenie, egzamin teoretyczny i praktyczny

Egzamin teoretyczny – kryterium zaliczenia: forma egzaminu (ustny, pisemny,

testowy) – zaliczenie ustne

Egzamin praktyczny – kryterium zaliczenia: – student musi prawidłowo wykonać

wybrane czynności ratunkowe

Zaliczenie – kryterium zaliczenia – zaliczenie ustne i praktyczne

14.Literatura:

Zalecana literatura:

1. Żaba Z.: Nagłe zatrzymanie krążenia i resuscytacja krążeniowo-oddechowa.

Problemy anestezjologiczne w chorobach układu krążenia. red. K. Kusza, K.

Wawrzyniak. Biblioteka Szkolenia Ustawicznego w Anestezjologii i Intensywnej

Terapii w ramach CEEA, Bydgoszcz: UNI-DRUK, 2015; 39-59.

2. Postępowanie w wybranych stanach zagrożenia życia i zdrowia. Poziom

podstawowy. Pod red.: Małgorzaty Grześkowiak, Zbigniewa Żaby. Poznań :

Wydaw. Nauk. Uniw. Med. im. K. Marcinkowskiego w Poznaniu, 2017

Aktualne algorytmy dostępne na stronach internetowych:

Polskiej Rady Resuscytacji - www.prc.krakow.pl

Europejskiej Rady Resuscytacji - www.erc.edu

15.Studenckie koło naukowe

16.Podpis osoby odpowiedzialnej za nauczanie przedmiotu lub koordynatora

17.Podpisy osób współodpowiedzialnych za nauczanie przedmiotu (w przypadku

przedmiotów koordynowanych)

http://www.prc.krakow.pl/
http://www.erc.edu/

