
KARTA PRZEDMIOTU

	Kod przedmiotu
	12.6-7POŁ-C4.3OSWG

	Nazwa przedmiotu w języku
	polskim
	OPIEKA SPECJALISTYCZNA W GINEKOLOGII

	
	angielskim
	CARE SPECIALIST IN GYNECOLOGY

1. USYTUOWANIE PRZEDMIOTU W SYSTEMIE STUDIÓW

	1.1. Kierunek studiów
	Położnictwo

	1.2. Forma studiów
	stacjonarne

	1.3. Poziom studiów
	II

	1.4. Profil studiów
	Praktyczny

	1.5. Specjalność
	brak

	1.6. Jednostka prowadząca przedmiot
	IPiP

	1.7. Osoba przygotowująca kartę przedmiotu
	dr hab. prof. UJK Rokita Wojciech

	1.8. Osoba odpowiedzialna za przedmiot
	dr hab. prof. UJK Rokita Wojciech

	1.9. Kontakt
	Wg harmonogramu konsultacji

2. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

	2.1. Przynależność do modułu
	Moduł opieki specjalistycznej

	2.2. Status przedmiotu
	obowiązkowy

	2.3. Język wykładowy
	Polski

	2.4. Semestry, na których realizowany jest przedmiot
	I,

	2.5. Wymagania wstępne
	Znajomość anatomii i fizjologii narządu płciowego żeńskiego

3. FORMY, SPOSOBY I METODY PROWADZENIA ZAJĘĆ

	3.1. Formy zajęć
	WYKŁAD: 15 GODZ,
ZAJĘCIA PRAKTYCZNE: 40, GODZINY NIEKONTAKTOWE 35

	3.2. Sposób realizacji zajęć
	Wykład - Zajęcia w pomieszczeniach dydaktycznych UJK

Ćwiczenia w placówkach opieki zdrowotnej.
Zajęcia praktyczne – w placówkach opieki zdrowotnej.

	3.3. Sposób zaliczenia zajęć
	WYKŁAD – I –Zo, II – E, ĆWICZNIA PRAKTYCZNE – Zo, ZAJĘCIA PRAKTYCZNE - Zo

	3.4. Metody dydaktyczne
	wykład konwersatoryjny, dyskusja, studium przypadku w warunkach naturalnych.

	3.5. Wykaz literatury
	

	 - podstawowa
	1. Położnictwo i ginekologia błyskawicznie. Misha Datta, Louise Randall, Naomi Holmes. Wydawnictwo Lekarskie PZWL 2006

2. Grzegorz Bręborowicz, Grzegorz Bręborowicz, Andrzej Bręborowicz, Beata Banaszewska. Położnictwo i ginekologia Repetytorium. Wydawnictwo Lekarskie PZWL 2010

3. Bonney Tito Lopes, Nick M. Spirtos, Raj Naik, John M. Monaghan Chirurgia ginekologiczna. red. wyd. pol. Andrzej Malinowski. Wydawnictwo Lekarskie PZWL 2010

	 - uzupełniająca
	1. Anatomia człowieka. Pytania testowe. Florian Czerwiński, Zbigniew Ziętek, Wojciech Kozik Wydawnictwo Lekarskie PZWL 2013

2. Zespół bólowy miednicy mniejszej Problem interdyscyplinarny Beata Śpiewankiewicz Wydawnictwo Lekarskie PZWL 2013

3. Atlas laparoskopowych operacji ginekologicznych Janusz Bartnicki Teka 2006

4 bieżąca literatura medyczna /Ginekologia praktyczna, Położnictwo i ginekologia po dyplomie, Klinika/

4. CELE, TREŚCI I EFEKTY KSZTAŁCENIA

	4.1. Cele przedmiotu

Wykłady
SEMESTR I

C1 - zna nieprawidłowości budowy i wady wrodzone żeńskich narządów płciowych i rodzaje niepłodności męskiej i żeńskiej - pierwotna, wtórna, całkowita, okresowa, serologiczna,

C2 - posiada wiedzę z zakresu technik wspomagania rozrodu oraz zasady leczenia oraz zapobiegania niepłodności,

C3 - rozumie cele i zadania w sprawowaniu opieki nad kobietą w każdym okresie jej życia,

C4 - rozumie cele i zadania w sprawowaniu opieki nad kobietą chorą ginekologicznie i onkologicznie oraz podejmuje działania profilaktyczne schorzeń ginekologicznych,

C5 - zna metody rozpoznawania wczesnych chorób nowotworowych narządu rodnego i sutka,

C6- zna formy opieki paliatywnej i hospicyjnej w Polsce i na świecie,

C 7 -zna zasady funkcjonowania neurohormonalnej regulacji organizmu,

C 8 -posiada wiedzę na temat przyczyn nieprawidłowości układu hormonalnego

C-1 Przygotowanie chorej do samo opieki i samo pielęgnacji w schorzeniach ginekologicznych.

C-2 Kształtowanie umiejętności wspierania chorej i jej rodziny w zależności od potrzeb i oczekiwań.

C3- Przygotowanie do sprawowania opieki nad kobietą ze współistniejącymi chorobami i zaburzeniami układowymi.

	4.2. Treści programowe
Wykłady

- Nieprawidłowości budowy i wady wrodzone żeńskich narządów płciowych.

- Niepłodność kobieca i męska. Postępowanie diagnostyczne i terapeutyczne.

- Metody operacyjne w ginekologii. Standardy postępowania w ginekologii.

- Diagnostyka endokrynologiczna.

- Epidemiologia i etiopatogeneza chorób nowotworowych chorób nowotworowych narządów płciowych i sutka. - Formy wsparcia pacjentki i jej rodziny. Opieka psychologiczna.

- Opieka nad chorą w terminalnej fazie choroby nowotworowej

- Sprawuje opiekę nad kobietą ze współistniejącymi chorobami i zaburzeniami układowymi;

- Postępowanie diagnostyczno-terapeutyczne i pielęgnacyjne nad dzieckiem z zaburzeniami zdrowia we

wczesnym okresie poporodowym;

- Przygotowywanie chorego do samoopieki;

- Wspieranie chorego i jego rodziny w zależności od potrzeb i oczekiwań

 Zajęcia praktyczne
- opieka nad chorą z zaburzeniami metabolicznymi i endokrynologicznymi, chorobami układu krążenia i naczyń krwionośnych, chorobami układu oddechowego, nerwowego i zaburzeniami psychicznymi – pielęgnacja i przygotowanie do samo opieki.

- opieka paliatywna nad chorą ginekologicznie.

	Efekty kształcenia dla przedmiotu

	kod
	Student, który zaliczył przedmiot
	Stopień

nasycenia efektu przedmiotowego1
[+] [++] [+++]
	Odniesienie

do efektów kształcenia

	
	
	
	dla kierunku
	dla obszaru/ standardu

	SEMESTR I

	w zakresie WIEDZY (wykłady):

	W01
	charakteryzuje nowoczesne metody diagnostyczne i terapeutyczne w ginekologii
	+
	POŁ2P_W89
	

	W02
	formułuje priorytety w opiece ginekologicznej, wskazując na zaspokojenie potrzeb fizjologicznych, i zmian ogólnoustrojowych zachodzących u kobiet podczas cyklu miesiączkowego;
	++
	POŁ2P_W79
	B.W37

	W03
	identyfikuje problemy zdrowotne kobiet o podłożu hormonalnym w różnych okresach życia, ze wskazaniem na ich ewentualnej przyczyny
	+
	POŁ2P_W76
	B.W34.

	W04
	różnicuje zaburzenia rozrodczości, klasyfikuje różne rodzaje niepłodności oraz metody ich diagnozowania i leczenia,

posiada poszerzoną wiedzę dotyczącą technik wspomaganego rozrodu i zapłodnienia pozaustrojowego;
	+
	POŁ2P_W73
	B.W31

	w zakresie UMIEJĘTNOŚCI (ćwiczenia praktyczne, zajęcia praktyczne)

	U01
	ocenia stan zdrowia kobiety w okresie rozrodczym, kobiety ciężarnej, położnicy i położnicy z chorobami ginekologicznymi i układowymi
	++
	POŁ2P_U46
	B.U14.

	U02
	ocenia stanu zdrowia kobiet z zaburzeniami metabolicznymi, endokrynologicznymi, psychicznymi u których współistnieją choroby ginekologiczne, a sa diagnozowane na podstawie badania przedmiotowego i podmiotowego ginekologicznego
	++
	POŁ2P_U46
	B.U14.

	U03
	przygotowanie pary małżeńskiej z zaburzeniami prokreacji do pogłębionej diagnostyki ginekologicznej i leczenia
	+
	POŁ2P_U98
	

	SEMESTR II

	w zakresie WIEDZY (wykłady):

	W01
	charakteryzuje nowoczesne metody diagnostyczne i terapeutyczne w ginekologii
	+
	POŁ2P_W89
	

	W02
	formułuje priorytety w opiece ginekologicznej, wskazując na zaspokojenie potrzeb fizjologicznych, i zmian ogólnoustrojowych zachodzących u kobiet podczas cyklu miesiączkowego;
	+++
	POŁ2P_W79
	B.W37

	W03
	identyfikuje problemy zdrowotne kobiet o podłożu hormonalnym w różnych okresach życia, ze wskazaniem na ich ewentualnej przyczyny
	++
	POŁ2P_W76
	B.W34.

	W04
	różnicuje zaburzenia rozrodczości, klasyfikuje różne rodzaje niepłodności oraz metody ich diagnozowania i leczenia,

posiada poszerzoną wiedzę dotyczącą technik wspomaganego rozrodu i zapłodnienia pozaustrojowego;
	++
	POŁ2P_W73
	B.W31

	w zakresie UMIEJĘTNOŚCI (ćwiczenia praktyczne, zajęcia praktyczne)

	U01
	ocenia stan zdrowia kobiety w okresie rozrodczym, kobiety ciężarnej, położnicy i położnicy z chorobami ginekologicznymi i układowymi
	++
	POŁ2P_U46
	B.U14.

	U02
	ocena stanu zdrowia kobiet z zaburzeniami metabolicznymi, endokrynologicznymi, psychicznymi u których współistnieją choroby ginekologiczne, a sa diagnozowane na podstawie badania przedmiotowego i podmiotowego ginekologicznego
	++
	POŁ2P_U98
	

	U03
	przygotowanie pary małżeńskiej z zaburzeniami prokreacji do pogłębionej diagnostyki ginekologicznej i leczenia
	++
	
	

	
	W zakresie KOMPETENCJI SPOŁECZNYCH
	
	
	

	K01
	Przejawia odpowiedzialność za udział w podejmowaniu decyzji zawodowych
	++
	POŁ2P_K1
	B.K1.

	K02
	Przestrzega zasad etycznych
	++
	POŁ2P_K3
	B.K3

	K03
	Odpowiada za bezpieczeństwo własne i powierzonych pacjentów
	++
	POŁ2P_K5
	B.K5.

	4.3. Kryteria oceny osiągniętych efektów kształcenia

	na ocenę 3
	na ocenę 3,5
	na ocenę 4
	na ocenę 4,5
	na ocenę 5

	wykład

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi chaotyczne, konieczne pytania naprowadzające.

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, wymaga pomocy nauczyciela.

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, samodzielne.

Rozwiązywanie problemów w sytuacjach typowych.

	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o podane piśmiennictwo uzupełniające. Rozwiązywanie problemów w sytuacjach nowych i złożonych.
	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o samodzielnie zdobyte naukowe źródła informacji.

	Ćw./ćw.prakt./lab.

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi chaotyczne, konieczne pytania naprowadzające, brak aktywności

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, wymaga pomocy nauczyciela, aktywność słaba

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, samodzielne.

Rozwiązywanie problemów w sytuacjach typowych, aktywność umiarkowana

	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o podane piśmiennictwo uzupełniające. Rozwiązywanie problemów w sytuacjach nowych i złożonych, aktywnie uczestniczy w dyskusji
	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o samodzielnie zdobyte naukowe źródła informacji, żywo uczestniczy w dyskusji, samodzielnie rozwiązuje problemy

	Zajęcia praktyczne

	Nie zawsze przestrzega zasad, wymaga nadzoru, chaotycznie wykonuje czynności, wykonywanie prostych czynności bez uwagi.

Przestrzega zasad, technika i kolejność wykonania czynności bez żadnych uwag.

Nie zawsze uwzględnia indywidualną sytuację pacjenta, osiąga cel po ukierunkowaniu działania.

Wymaga ciągłego naprowadzania i przypominania w zakresie wykonywania złożonych czynności.

	Przestrzega zasady, po ukierunkowaniu wykonuje czynności w miarę poprawnie.

Wykonuje czynności niepewnie, niekiedy wymaga wsparcia i poczucia pewności działania.

Uwzględnia indywidualną sytuację zdrowotną pacjenta, osiąga cel.

Często wymaga przypominania w podejmowanym
	Przestrzega zasady, po ukierunkowaniu wykonuje czynności poprawnie.

Czynności wykonuje

w tempie zwolnionym.

Zwraca uwagę na indywidualną sytuację pacjenta, osiąga cel.

Zwraca uwagę na indywidualną sytuację pacjenta, osiąga cel.

Czasami wymaga przypominania w podejmo-wanym działaniu.
	Przestrzega zasad po wstępnym ukierunkowaniu, technika i kolejność czynności bez żadnych uwag.

Czynności wykonuje pewnie, ale po krótkim zastanowieniu.

Przejawia troskę
o uwzględnienie sytuacji zdrowotnej pacjenta, osiąga cel po wstępnym ukierunkowaniu.

Przejawia troskę
o uwzględnienie sytuacji zdrowotnej

 Czasami wymaga przypomnienia i ukierunkowania działaniach.

	Przestrzega zasad, technika i kolejność wykonania czynności bez żadnych uwag.

Czynności wykonuje pewnie, energicznie.

Uwzględnia sytuację pacjenta,
 i aktualne możliwości do wykonania tych czynności.

Uwzględnia sytuację pacjenta,
 i aktualne możliwości do wykonania tych czynności.

Planuje
i wykonuje działania całkowicie samodzielne.

	4.4. Metody oceny

	Egzamin ustny
	Egzamin pisemny
	Projekt
	Kolokwium
	Zadania domowe
	Referat Sprawozdania
	Dyskusje
	Inne

	
	X
	
	X
	
	
	
	X

5. BILANS PUNKTÓW ECTS – NAKŁAD PRACY STUDENTA

	Kategoria
	Obciążenie studenta

	
	Studia

Stacjonarne
	Studia

niestacjonarne

	Udział w zajęciach dydaktycznych określonych w planie studiów (godz. kontaktowe)
	55
	55

	Udział w wykładach
	15
	15

	Udział w ćwiczeniach, konwersatoriach, laboratoriach itp.
	
	

	Udział w konsultacjach/ praktykach, zaj. prakt.
	40
	40

	Udział w egzaminie, kolokwium zaliczeniowym itp.
	
	

	Inne
	
	

	Samodzielna praca studenta (godziny niekontaktowe)
	35
	35

	Przygotowanie do wykładu
	10
	10

	Przygotowanie do ćwiczeń, konwersatorium, laboratorium itp.
	15
	15

	Przygotowanie do egzaminu/kolokwium
	10
	10

	Zebranie materiałów do projektu, kwerenda internetowa
	
	

	Opracowanie prezentacji multimedialnej
	
	

	Przygotowanie hasła do wikipedii
	
	

	Inne
	
	

	Łączna liczba godzin
	90
	90

	PUNKTY ECTS za przedmiot
	4
	4

	
	
	

Przyjmuję do realizacji: dr hab. prof. UJK Rokita Wojciech
 mgr Sosnowska-Parzyszek Elżbieta

