SYLABUS

na cykl kształcenia rozpoczynający się w roku akademickim 2021/2022
	Nazwa przedmiotu/modułu
	Etyka lekarska

	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
	lekarski

	Poziom kształcenia
	jednolite magisterskie

	Forma studiów
	stacjonarne (niestacjonarne (

	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
	Filozofia, bioetyka

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	20h (w tym on-line), w tym 8h wykładów, 12h seminariów

	Założenia i cele przedmiotu
	Celem przedmiotu jest zapoznanie studentów z założeniami etyki lekarskiej. Wprawdzie zasady etyki wywodzić należy z ogólnego pojęcia dobra i ogólnych podstaw obowiązujących praw moralnych. Jednak w zawodzie lekarza obowiązuje kodeks etyki lekarskiej. Kodeks zawiera w swej treści uregulowania etyczne zasad wykonywania zawodu lekarza, zaś jego znaczna część dotyczy w swej istocie standardów prawnych wykonywania zawodu lekarza. Student powinien 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 praw pacjenta.

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. Powinien też znać formy przemocy i umieć je rozpoznawać.

Student powinien umieć prowadzić dokumentację medyczną, komunikować się z pacjentem przestrzegać wzorców etycznych w działaniach zawodowych, umieć przestrzegać prawa pacjenta.

Student powinien znać rodzaje eksperymentu medycznego i zasady jego przeprowadzania.

	Metody dydaktyczne

	Należy podać szczegółowe informacje na temat metod nauczania obejmujących:

- przekazywanie wiedzy w formie wykładu

- konsultacje (zarówno regularne, jak też organizowane w indywidualnych przypadkach)

- dyskusja

- prezentacja

- opisy przypadków

- samodzielne dochodzenie do wiedzy

- analiza literatury

- inne zajęcia praktyczne

	Imię i nazwisko osoby prowadzącej przedmiot
	pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Zakładzie

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Zofia Wardaszka

	Symbol

i numer efektu uczenia się
	Opis kierunkowych efektów uczenia się
	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów uczenia się

	wiedza

	DW3
	Zna formy przemocy, modele wyjaśniające przemoc w rodzinie i przemoc w wybranych instytucjach, społeczne uwarunkowania różnych form przemocy oraz rolę lekarza w jej rozpoznawaniu
	wykład
	Metody podsumowujące np.:

- zaliczenie ustne

Metody formujące:

- obserwacja pracy studenta

- - ocena aktywności w czasie zajęć

- zaliczenie poszczególnych czynności

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

- zaliczenia cząstkowe

- zaliczenia wstępne

- opisy przypadków

	DW6
	Rozumie znaczenie komunikacji werbalnej i niewerbalnej w procesie komunikowania się z pacjentem oraz pojęcie zaufania w interakcji z pacjentem
	wykład
	

	DW16
	Zna i rozumie główne pojęcia, teorie, zasady i reguły etyczne służące jako ogólne ramy właściwego interpretowania i analizowania zagadnień moralno-medycznych
	wykład
	

	HW33
	Zna zasady ochrony własności intelektualnej bądź treści związanych z ochroną praw autorskich
	wykład
	

	umiejętności

	DU6
	Potrafi poinformować pacjenta o celu, przebiegu i ewentualnym ryzyku proponowanych działań diagnostycznych lub terapeutycznych oraz uzyskać jego świadomą zgodę na podjęcie tych działań
	seminarium
	Metody podsumowujące:

- egzamin praktyczny

- realizacja określonego zadania

- projekt, prezentacja

Metody formujące:

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- zaliczenie poszczególnych czynności

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

- zaliczenia cząstkowe

- zaliczenia wstępne

- opisy przypadków

	DU10
	Identyfikuje czynniki ryzyka wystąpienia przemocy, rozpoznaje przemoc i odpowiednio reaguje
	seminarium
	

	DU13
	Przestrzega wzorców etycznych w działaniach zawodowych
	seminarium
	

	GU7
	Podczas badania dziecka potrafi rozpoznać zachowania i objawy wskazujące na możliwość wystąpienia przemocy wobec dziecka
	seminarium
	

	DU14
	Potrafi rozpoznawać etyczny wymiar decyzji medycznych i odróżniać aspekty faktualne od normatywnych
	seminarium
	

	kompetencje społeczne

	K2
	potrafi nawiązać i utrzymać głęboki i pełen szacunku kontakt z pacjentem, a także okazywać zrozumienie dla różnic światopoglądowych i kulturowych
	seminarium
	Metody podsumowujące:
- ocenianie ciągłe przez nauczyciela (obserwacja)

Metody formujące:

- obserwacja pracy studenta

- dyskusja w czasie zajęć

- opinie pacjentów, kolegów

	K3
	kieruje się dobrem pacjenta
	
	

	K4
	dostrzega i rozpoznaje własne ograniczenia oraz dokonuje samooceny deficytów i potrzeb edukacyjnych
	
	

	K1
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	
	

	K5
	podejmuje działania wobec pacjenta w oparciu o zasady etyczne, ze świadomością społecznych uwarunkowań i ograniczeń wynikających z choroby
	
	

	K9
	wdraża zasady koleżeństwa zawodowego i współpracy w zespole specjalistów, w tym z przedstawicielami innych zawodów medycznych, także w środowisku wielokulturowym i wielonarodowościowym
	
	

	K11
	przyjmuje odpowiedzialność związaną z decyzjami podejmowanymi w ramach działalności zawodowej, w tym w kategoriach bezpieczeństwa własnego i innych osób
	
	

	Punkty ECTS
	1

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	8

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	12

	4. Realizacja przedmiotu: fakultety
	

	5. Udział w konsultacjach
	

	
	godziny razem: 20

	Samodzielna praca studenta:

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

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	5

	
	godziny razem: 5

	Treści programowe przedmiotu:

	Efekty uczenia się
(symbol i numer)
	tematyka

	DW3, DW4, DU6, DU9, DW16, K1, K2, K3
	Etyczne aspekty relacji lekarz-pacjent - autonomia i godność pacjenta, informacja i zgoda poinformowanego. Eksperyment medyczny.

	DU9, K4, DU6, GU7
	Prawa pacjenta

	DU6, DU13,
	Etyczne aspekty pobierania tkanek i narządów do transplantacji

	K4, DU6, DU14
	Tajemnica lekarska, lojalność wobec pacjenta, prawo lekarza do odmowy leczenia

	DW6, DU14
	Etyczne aspekty działań lekarskich związane z ludzką prokreacją w świetle KEL.

	DW6, DU6, DU13
	Etyczne aspekty walki z bólem. Etyczne aspekty leczenia paliatywnego. Leczenie hospicyjne z punktu widzenia etyki. Wskazania do reanimacji w świetle KEL. Problematyka etyczna związana z reanimacją i uporczywą terapią. Eutanazja

	DW6, DU6, K4
	Podstawy prawne prowadzenia i udostępniania dokumentacji medycznej.

	DW6, DU6, DU14, HW33
	Błąd lekarski.

	DW3, DW6, GU7
	Pacjent problematyczny- wybrane zagadnienia

	DW6, DU14
	Poprawa jakości opieki medycznej a zmniejszenie odpowiedzialności prawnej.

	Literatura podstawowa: (1-2 pozycje)

	Etyka lekarska. Tadeusz Brzeziński. Wydawnictwo lekarskie PZWL Warszawa 2002.

Prawo medyczne pod redakcją Leszka Kubickiego. Wydawnictwo Medyczne Urban & Partner Wrocław 2003.

	Literatura uzupełniająca: (1-2 pozycje)

	Prawo Medyczne. Mirosław Nestorowicz. Toruń 2000

Kodeks Etyki Lekarskiej. Naczelna Izba Lekarska

	Kryteria oceny osiągniętych efektów uczenia się oraz forma i warunki uzyskania zaliczenia przedmiotu:

	Warunkiem zaliczenia przedmiotu jest obecność na seminariach, aktywny w nich udział oraz pozytywny wynik zaliczenia ustnego seminarium.

W przypadku nieobecności - obowiązek odrobienia zajęć po uprzednim uzgodnieniu terminu z asystentem.

……………………………………………………..…………………………..

(data i podpis kierownika jednostki prowadzącej zajęcia lub koordynatora przedmiotu)
