SYLABUS

rok akademicki 2018/2019
	Nazwa przedmiotu/modułu
	Prawo i etyka w stomatologii

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Zakład Medycyny Sądowej

	e-mail jednostki
	zms@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Lekarsko-Dentystyczny

	Poziom kształcenia
	Studia pierwszego stopnia, jednolite magisterskie.

	Forma studiów
	stacjonarrne (niestacjonarrne (

	Język przedmiotu
	polski (angielski (

	Rodzaj przedmiotu
	obowiązkowy (fakultatywny (

	Rok studiów/semestr
	I (II (III (IV (V (VI (

	1 (2 (3 (4 (5 (6 (7 (8 (10 (
11 (12 (

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi

	Student przed rozpoczęciem przedmiotu prawa i etyki w stomatologii powinien posiadać podstawowe wiadomości z zakresu stomatologii społecznej, psychologii lekarskiej, profesjonalizmu w medycynie, socjologii medycyny, zdrowia publicznego oraz anatomii prawidłowej, histologii, cytofizjologii, fizjologii, patomorfologii, patofizjologii.

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	9 godz. -wykłady i 21 godz.- seminaria
4godz. wykłady Zakład Medycyny Sądowej, 5 godz. Zakład Prawa Medycznego

	Założenia i cele przedmiotu
	Student powinien nabyć wiedzę z zakresu prowadzenia dokumentacji medycznej, znać pojęcie i rodzaje błędu medycznego, umieć przestrzegać i stosować wzorce etyczne w działaniach zawodowych.

Student powinien zdobyć wiedzę o zasadach prawidłowego informowania pacjenta o celu i ewentualnych powikłaniach związanych z przeprowadzonymi zabiegami oraz uzyskiwania świadomej zgody pacjent. Student powinien umieć prowadzić dokumentację medyczną, komunikować się z pacjentem przestrzegać wzorców etycznych w działaniach zawodowych, umieć przestrzegać prawa pacjenta. Student powinien znać podstawy prawne działania gabinetu stomatologicznego i podstawy prawne wykonywania eksperymentu medycznego.

	Metody dydaktyczne

	- przekazywanie wiedzy w formie wykładu

- przekazywanie wiedzy w formie seminariów

- prezentowanie opisów przypadków

- dyskusja

	Imię i nazwisko osoby prowadzącej przedmiot
	pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Zakładzie Medycyny Sądowej UM w Białymstoku

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	mgr. Zofia Wardaszka

	Symbol

i numer efektu kształcenia

zgodnie ze standardami kształcenia oraz inne przedmiotowe efekty kształcenia
	Opis kierunkowych efektów kształcenia
	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia

	wiedza

	D.W4
	Rozumie znaczenie komunikacji werbalnej i niewerbalnej w procesie komunikowania się z pacjentem i pojęcie zaufania w interakcji z pacjentem.
	Wykład
	Metody podsumowujące:

- zaliczenie przedmiotu po sprawdzeniu wiadomości teoretycznych i praktycznych
Metody formujące:

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć
- ciągła ocena przez nauczyciela

	D.W14
	Zna imperatyw i wzorzec lekarza ustalony przez samorząd zawodowy lekarzy i lekarzy dentystów.
	Wykład
	

	G.W20
	Zna zasady odpowiedzialności zawodowej lekarza moralnej, etycznej, prawnej, materialnej i służbowej).
	Wykład
	

	G.W21
	Zna problematykę błędu lekarskiego: diagnostycznego, technicznego, terapeutycznego i organizacyjnego.
	Wykład
	

	G.W22
	Zna przepisy prawne dotyczące wykroczeń związanych z pracą w zawodach medycznych
	Wykład
	

	G.W23
	Zna ramy prawne komunikowania się w medycynie.
	Wykład
	

	G.W24
	Zna prawa pacjenta
	Wykład
	

	G.W25
	Zna zasady etyki i deontologii lekarskiej, a także etycznego postępowania lekarza.
	Wykład
	

	G.W26
	Zna podstawy prawne funkcjonowania zawodów medycznych oraz samorządu zawodowego w Polsce.
	Wykład
	

	G.W27
	Zna przepisy prawne dotyczące prowadzenia działalności w zakresie opieki zdrowotnej.
	Wykład
	

	G.W30
	Zna zasady orzekania o czasowej niezdolności do pracy i o niepełnosprawności dla celów rentowych.
	Wykład
	

	G.W32
	Zna zasady prowadzenia, przechowywania i udostępniania dokumentacji medycznej oraz ochrony danych osobowych
	Wykład
	

	G.W35
	Zna zasady opiniowania w sprawach karnych.
	Wykład
	

	G.W36
	Zna sądowe aspekty etologii człowieka.
	Wykład
	

	umiejętności

	D. U9

	Rozpoznaje i stosuje środki przewidziane normatywnie, gdy istnieje konieczność podjęcia działań lekarskich bez zgody pacjenta lub z zastosowaniem przymusu wobec pacjenta.
	Seminarium
	Metody podsumowujące:

- zaliczenie przedmiotu po sprawdzeniu wiadomości teoretycznych i praktycznych
Metody formujące:

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć
- ciągła ocena przez nauczyciela

	D.U11
	W działaniach zawodowych przestrzega obowiązujących regulacji prawnych i kieruje się wzorcem etycznym ustalonym przez korporację.
	Seminarium

	

	D.U12
	Przestrzega praw pacjenta, w tym: prawa do ochrony danych osobowych, prawa do intymności, prawa do informacji o stanie zdrowia, prawa do wyrażenia świadomej zgody na leczenie lub odstąpienie od niego oraz prawa do godnej śmierci.
	Seminarium
	

	G. U28
	Wskazuje podobieństwa i różnice między normami etycznymi i prawnymi.
	Seminarium
	

	G. U29
	Stosuje przepisy prawne dotyczące wykonywania zawodu lekarza-dentysty.
	Seminarium
	

	G. U30
	Stosuje normy zawarte w Kodeksie Etyki Lekarskiej.
	Seminarium
	

	G. U31
	Wyjaśnia normy zawarte w Kodeksie Etyki Lekarskiej oraz międzynarodowe normy etyki lekarskiej.
	Seminarium
	

	G. U32
	Okazuje szacunek pacjentowi i jego rodzinie oraz zrozumienie dla różnic światopoglądowych i kulturowych.
	Seminarium
	

	G. U33
	Przedstawia wynikające z przepisów prawnych obowiązki lekarza wobec pacjenta.
	Seminarium
	

	G. U34
	Określa zasady odpowiedzialności związanej z wykonywaniem zawodu lekarza.
	Semianrium
	

	G. U35
	Wskazuje etyczne dylematy współczesnej medycyny wynikające z dynamicznego rozwoju nauk i technologii biomedycznych.
	Seminarium
	

	G. U36
	Wdraża zasady koleżeństwa zawodowego.
	Seminarium
	

	G. U37
	Efektywnie współpracuje z przedstawicielami innych zawodów w zakresie ochrony zdrowia.
	Seminarium
	

	G. U38
	Potrafi sprawnie funkcjonować w samorządzie zawodowym.
	Seminarium
	

	G. U39
	Prawidłowo prowadzi dokumentację medyczną.
	Seminarium
	

	G. U40
	Prawidłowo wystawia orzeczenia lekarskie.
	Seminarium
	

	kompetencje społeczne

	K1
	Rozpoznaje własne ograniczenia diagnostyczne i lecznicze, potrzeby edukacyjne, planuje aktywność edukacyjną
	Seminarium
	Ocenianie ciągłe przez nauczyciela

	K2
	Umie pracować w zespole profesjonalistów, w środowisku wielokulturowym i wielonarodowościowym
	Seminarium
	

	K3
	Wdraża zasady koleżeństwa zawodowego i współpracy z przedstawicielami innych zawodów w zakresie ochrony zdrowia
	Seminarium
	

	K4
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	Wykład
	

	Punkty ECTS
	1,5 ECTS

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	4

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	-

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	21

	4. Realizacja przedmiotu: fakultety
	-

	5. Udział w konsultacjach
	-

	
	godziny razem: 25

	Samodzielna praca studenta:

1 punkt ECTS oznacza 25-30 godzin pracy studenta w różnych formach, takich jak np.:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	5

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	5

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	5

	
	godziny razem:15

	Treści programowe przedmiotu:

	Efekty kształcenia

(symbol i numer)
	tematyka

	D.W4, D.W 14
	Podstawowe pojęcia etyki ogólnej i lekarskiej. Etyka lekarska w ujęciu historycznym.

	G. W 20, G.W 25
	Europejska Konwencja Bioetyczna.

	G. W 20, G.W.25, G.W.24, G.W 26
	Kodeks etyki lekarskiej.

	G.W 21, G.W 22, G.W 23
	Odpowiedzialność zawodowa lekarza.

	G.W.25, D.U 11, D.U 12, G.U 28, G.U 35
	Prokreacja człowieka – zagadnienia prawne i etyczne. Manipulacja genetyczna, klonowanie ludzi – zagadnienia etyczne.

	G.U29, G.U 30, G.W 21, G.W 20
	Podstawy odpowiedzialności karnej i cywilnej.

	G.W 27, G.W 26, G.W 32
	Podstawy prawne prowadzenia i udostępniania dokumentacji medycznej. Podstawy prawne działania gabinetu stomatologicznego.

	G.W 36, D.U 9, G.U 33, G.U 28
	Eksperyment medyczny. Podstawy prawne jego wykonywania.

	G.W 24, G.W 25, G.W 27, G.U 32, G.U 33, D.U 11, D.U 12
	Prawa pacjenta. Tajemnica lekarska.

	G.W 35, G.W 22, G.W 21, G.W 20, G.U 29, G.U 30, G.U 34
	Błąd medyczny.

	G.U 35, G.U 29, G.U 32
	Podstawy prawne i problemy etyczne transplantologii.

	G.U 30, D.U 12, D.U 9
	Problemy walki z bólem, leczenie paliatywne i hospicyjne. Problemy etyczne związane z reanimacją i uporczywą terapią.

	D.U 9, D.U 12, G.U 30
	Eutanazja i samobójstwo wspomagane.

	G.U 33, D.W 4, G.W 23
	Obowiązek i prawo udzielania pomocy.

	G.U 30, G.U 33, G.U 37, G.U 38, G.W.27, G.W 30, G.W 35, D.U 11, D.W 14
	Dobre obyczaje w praktyce prywatnej. Lekarz a społeczeństwo. Samorządy i ich rola w przestrzeganiu przez pracowników ochrony zdrowia zasad etyki lekarskiej.

	Literatura podstawowa: (1-2 pozycje)

	1. Etyka Lekarska. Tadeusz Brzeziński. Wydawnictwo Lekarskie PZWL, Warszawa 2012.

2. Prawo Medyczne pod redakcją Leszka Kubickiego. Urban& Partner 2003.

	Literatura uzupełniająca: (1-2 pozycje)

	1. Prawo Medyczne. Mirosław Nestorowicz. TNOiK „Dom Organizatora” 2013
2. Kodeks Etyki Lekarskiej. Naczelna Izba Lekarska

	Kryteria oceny osiągniętych efektów kształcenia oraz forma i warunki uzyskania zaliczenia przedmiotu:
Warunkiem uzyskania zaliczenia przedmiotu jest ocena teoretycznej wiedzy studenta w formie ustnej przez asystenta prowadzącego zajęcia.
Warunkiem dopuszczenia do zaliczenia jest obecność na wszystkich zajęciach.

dr med. Załuski Janusz
 (data i podpis osoby sporządzającej sylabus)
Prof. dr hab. Anna Niemcunowicz –Janica Prof. dr hab. Anna Niemcunowicz -Janica
(data i podpis kierownika jednostki prowadzącej zajęcia oraz koordynatora przedmiotu)
