SYLABUS
na cykl kształcenia rozpoczynający się w roku akademickim 2023/2024
	Nazwa przedmiotu/modułu
	Anestezjologia i Intensywna Terapia

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Klinika Anestezjologii i Intensywnej Terapii

	e-mail jednostki
	kaiit@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Lekarski

	Poziom kształcenia
	Studia 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 (9(10 (11 (12 (

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi

	1. Anatomia prawidłowa, fizjologia i patofizjologia człowieka: realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

2. Choroby wewnętrzne: realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów
3. Diagnostyka laboratoryjna: realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

4. Farmakologia: realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

5. Pierwsza pomoc i podstawowe czynności resuscytacyjne: realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

6. Diagnostyka radiologiczna: realizacja efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	40 godzin łącznie (w tym on-line), w tym: 20 ćwiczeń, 10 seminariów, 10 wykładów

	Założenia i cele przedmiotu
	Student powinien nabyć wiedzę z zakresu: przygotowania chorego do operacji, wykonania znieczulenia/sedacji, opieki okołooperacyjnej, zasad stosowania intensywnej terapii, wysuwania podejrzenia oraz rozpoznawania śmierci mózgu, wytycznych resuscytacji krążeniowo-oddechowej.
Student powinien umieć: zakładać wkłucie obwodowe, wykonywać podstawowe i zaawansowane zabiegi resuscytacyjne z użyciem automatycznego defibrylatora zewnętrznego oraz udzielić pierwszej pomocy, monitorować chorego w okresie okołooperacyjnym, oceniać stan chorego nieprzytomnego i określać go zgodnie z obowiązującymi skalami punktowymi, wykonać procedury i zabiegi lekarskie, takie jak: monitorowanie parametrów życiowych przy pomocy kardiomonitora, pulsoksymetrię, leczenie tlenem, wentylację wspomaganą i zastępczą, wprowadzenie rurki ustno-gardłowej, kaniulację żył obwodowych.

	Metody dydaktyczne

	Metody nauczania obejmują:

· przekazywanie wiedzy w formie wykładu
· konsultacje regularne w każdy pierwszy wtorek miesiąca, jak też indywidualne po ćwiczeniach
· dyskusja
· prezentacje
· opisy przypadków
· samodzielne dochodzenie do wiedzy

· analiza literatury (prac oryginalnych, poglądowych, rekomendacji) w zakresie aktualnych zagadnień)
· zajęcia praktyczne na fantomach
· zajęcia z użyciem symulatorów

	Imię i nazwisko osoby prowadzącej przedmiot
	Pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Klinice Anestezjologii i Intensywnej Terapii

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Dr n. med. Monika Jedynak

	Symbol

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

	wiedza

	FW4
	zna zasady bezpieczeństwa okołooperacyjnego, przygotowania pacjenta do operacji, wykonania znieczulenia ogólnego i miejscowego oraz kontrolowanej sedacji;
	Wykłady

ćwiczenia
	Metody podsumowujące np.:

- zaliczenie ćwiczeń pisemne

- egzamin pisemny (test wielokrotnego wyboru

Metody formujące, np.

- obserwacja studenta przy resuscytacji krążeniowo-oddechowej

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

	FW5
	zna leczenie pooperacyjne z terapią przeciwbólową i monitorowaniem pooperacyjnym;
	Wykłady

ćwiczenia
	

	FW6
	zna wskazania i zasady stosowania intensywnej terapii;
	Wykłady

ćwiczenia
	

	FW7
	zna aktualne wytyczne resuscytacji krążeniowo-oddechowej noworodków, dzieci i dorosłych;
	Wykłady

ćwiczenia
	

	FW15
	zna zasady wysuwania podejrzenia oraz rozpoznawania śmierci mózgu.
	Wykłady

ćwiczenia
	

	umiejętności

	FU5
	zakłada wkłucie obwodowe
	ćwiczenia
	Ocena pracy i aktywności studenta podczas zajęć

Egzamin praktyczny na fantomach

	FU10
	wykonuje podstawowe zabiegi resuscytacyjne z użyciem automatycznego defibrylatora zewnętrznego i inne czynności ratunkowe oraz udziela pierwszej pomocy;
	ćwiczenia
	

	FU11
	działa zgodnie z aktualnym algorytmem zaawansowanych czynności resuscytacyjnych;
	ćwiczenia
	

	FU12
	potrafi monitorować stan pacjenta w okresie pooperacyjnym w oparciu o podstawowe parametry życiowe;
	ćwiczenia
	

	FU21
	ocenia stan chorego nieprzytomnego i określa zgodnie z obowiązującymi międzynarodowymi skalami punktowymi;
	ćwiczenia
	

	EU29
	potrafi wykonać podstawowe procedury i zabiegi lekarskie, w tym:

1) pomiar temperatury ciała (powierzchownej oraz głębokiej), pomiar tętna, nieinwazyjny pomiar ciśnienia tętniczego,

2) monitorowanie parametrów życiowych przy pomocy kardiomonitora, pulsoksymetrię,

3) badanie spirometryczne, leczenie tlenem, wentylację wspomaganą i zastępczą,

4) wprowadzenie rurki ustno-gardłowej,

5) wstrzyknięcia dożylne, domięśniowe i podskórne, kaniulację żył obwodowych, pobieranie obwodowej krwi żylnej, pobieranie krwi na posiew, pobieranie krwi tętniczej, pobieranie arterializowanej krwi włośniczkowej,
	ćwiczenia
	

	EU34
	Monitoruje stan pacjenta zatrutego substancjami chemicznymi lub lekami
	ćwiczenia
	

	kompetencje społeczne

	K2
	potrafi nawiązać i utrzymać głęboki i pełen szacunku kontakt z pacjentem, a także okazywać zrozumienie dla różnic światopoglądowych i kulturowych
	Wykłady

ćwiczenia
	Ocenianie ciągłe przez nauczyciela

Obserwacja pracy studenta

Dyskusja w czasie zajęć

Opinie kolegów

	K3
	kieruje się dobrem pacjenta, stawiając je na pierwszym miejscu
	
	

	K1
	przestrzega tajemnicy lekarskiej i praw pacjenta
	
	

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

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

	K6
	propaguje zachowania prozdrowotne
	
	

	K7
	korzysta z obiektywnych źródeł informacji
	
	

	K8
	formułuje wnioski z własnych pomiarów lub obserwacji
	
	

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

	K10
	formułuje opinie dotyczące różnych aspektów działalności zawodowej
	
	

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

	Punkty ECTS
	3

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	10

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	20

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	10

	4. Realizacja przedmiotu: fakultety
	

	5. Udział w konsultacjach
	2

	
	godziny razem: 42

	Samodzielna praca studenta:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	10

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	7

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	10

	
	godziny razem: 27

	Treści programowe przedmiotu:

	Efekty uczenia się
(symbol i numer)
	tematyka

	FW4

	Historia i zakres anestezjologii. Miejsce anestezjologii w medycynie. Przygotowanie pacjenta do znieczulenia.

Znieczulenie ogólne. Leki stosowane w anestezjologii: anestetyki wziewne i dożylne, analgetyki, leki zwiotczające mięśnie szkieletowe. Analgosedacja.

Znieczulenie w położnictwie – Znieczulenie porodu, cięcia cesarskiego i ciężarnej do zabiegu niepołożniczego

	FW4, FW5
	Znieczulenie regionalne. Charakterystyka leków miejscowo znieczulających i klasyfikacja metod. Blokady centralne: znieczulenie podpajęczynówkowe i zewnątrzoponowe. Blokady obwodowe. Powikłania anestezji regionalnej.

Monitorowanie śródoperacyjne i pooperacyjne. Wybrane problemy na sali operacyjnej.

Leczenie bólu ostrego i przewlekłego

	FW6

	Wyposażenie i zasady funkcjonowania oddziału intensywnej terapii. Wskazania i zasady stosowania intensywnej terapii. Leczenie niewydolności oddechowej.

	FW7

	Resuscytacja krążeniowo-oddechowa. Algorytmy ALS. Choroba poresuscytacyjna – patofizjologia i leczenie.

	FW1
	Podstawy transplantologii. Śmierć mózgu. Opieka nad dawcą narządów.

	FU5
	Kaniulacja żył centralnych oraz tętnic, wskazania, metody wykonania, powikłania.

	FU10

	Resuscytacja krążeniowo-oddechowa u dorosłych, noworodków, niemowląt i dzieci według obowiązujących wytycznych 2010 Polskiej Rady Resuscytacji. Podstawowe zabiegi resuscytacyjne (BLS) z użyciem automatycznego defibrylatora zewnętrznego oraz udzielanie pierwszej pomocy – ćwiczenia praktyczne na fantomach i symulatorach

	FU11
	Resuscytacja krążeniowo-oddechowa u dorosłych, noworodków, niemowląt i dzieci według obowiązujących wytycznych 2010 Polskiej Rady Resuscytacji, leczenie choroby poresuscytacyjnej, prawne i etyczne problemy resuscytacji. Zaawansowane czynności resuscytacyjne (ALS) – ćwiczenia praktyczne na fantomach i symulatorach.

	FU12, EU29, EU34

	Metody znieczulenia i ich specyfika w poszczególnych dziedzinach zabiegowych. Znieczulenie w położnictwie. Analgosedacja. Powikłania wczesne i późne znieczulenia.

Opieka nad chorym po zabiegu operacyjnym. Zasady monitorowania pooperacyjnego.

Udział praktyczny w różnych metodach znieczulenia na różnych salach operacyjnych Bloku Operacyjnego.

	FU21

	Ocena wydolności narządów u chorych w OIT zgodnie z międzynarodowymi skalami punktowymi – skala APACHE II, SOFA, MODS
Ocena funkcji OUN – skala GCS

	Literatura podstawowa: (1-2 pozycje)

	· P.L. Marino „Intensywna Terapia” Elsevier Urban & Partner, wyd. 4, 2016

· Owczuk R. Anestezjologia I Intensywna Terapia PZWL, Warszawa 2021, wyd 1.

· Wytyczne Europejskiej Rady Resuscytacji 2021, dostępne na
https://cprguidelines.eu/ lub http://www.prc.krakow.pl/

	Literatura uzupełniająca: (1-2 pozycje)

	Podręczniki uzupełniające

· Rybicki Z. Intensywna terapia dorosłych. Makmed. Lublin 2015. Wyd. 3
· Gwinnutt CL, Gwinnutt M. Lecture Notes: Clinical Anaesthesia, 5th ed. Wiley Blackwell; 2016 (tylko wersja anglojęzyczna)
· Larsen R. Anestezjologia, Tom 1 i 2. Wyd .XI, 2020 r. Wydawnictwo: Edra Urban & Partner

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

	Warunkiem dopuszczenia do egzaminu jest pisemne zaliczenie ćwiczeń oraz egzaminu praktycznego, a także uczestnictwo we wszystkich zajęciach dydaktycznych przewidzianych w planie studiów. Dopuszczalna jest jedna nieobecność usprawiedliwiona – ta nie wymaga odrobienia. W przypadku większej liczby nieobecności usprawiedliwionych lub jakiejkolwiek nieobecności nieusprawiedliwionej student ma obowiązek odrobienia zajęć po uprzednim uzgodnieniu z adiunktem dydaktycznym.

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

