	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W Cyklu Kształcenia 2012-2015

	Jednostka Organizacyjna:
	Katedra Fizjoterapii Zakład Fizjoterapii klinicznej i Praktyk Zawodowych
	Kierunek:
	Fizjoterapia

	Rodzaj studiów i profil (I stopień/II stopień, ogólno akademicki/praktyczny):
	Studia stopnia I /P
	Kod przedmiotu:
	FISPk30

	Nazwa przedmiotu:
	Fizjoterapia kliniczna w chorobach narządów wewnętrznych

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	Stacjonarne
	III
	VI
	wykłady
	45
	9
	obligatoryjny
	Polski

	
	
	
	ćwiczenia
	135
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot: dr med. Ireneusz Haponiuk dr Krystyna Wolna
	

	e-mail: ihaponiuk@awf.gda.pl
	

	Wymagania wstępne:

	 Wiedza z anatomii, fizjologii, kinezyterapii, fizykoterapii i masażu, podstaw fizjoterapii klinicznej, fizjoterapii klinicznej w dysfunkcjach narządu ruchu, patologii ogólnej, fizjoterapii ogólnej i kwalifikowanej pierwszej pomocy medycznej.

	

	

	Cele przedmiotu:

	Celem kształcenia w przedmiocie jest zapoznanie studenta z zabiegami i metodami fizjoterapeutycznymi stosownie do rozpoznania klinicznego, okresu choroby i funkcjonalnego stanu rehabilitowanego pacjenta. Pozyskanie wiedzy w zakresie fizjoterapii w różnych stadiach i okresach choroby. Tworzenie programów usprawniania fizycznego w profilaktyce i terapii chorób narządów wewnętrznych. Pozyskanie wiedzy w zakresie profilaktyki zmian wtórnych. Pozyskanie wiedzy w zakresie usprawniania ruchowego, sterowania kompensacją i postępowania adaptacyjnego w różnych jednostkach chorobowych. Opanowanie i doskonalenie wybranych metod diagnostycznych i terapeutycznych.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Posiada wiedzę w zakresie promocji i profilaktyki zdrowia, również podstawy w prowadzeniu ćwiczeń indywidualnych i grupowych oraz wiedzę w zakresie wpływu aktywności fizycznej na organizm człowieka.
	K_W13

	W2
	Zna teoretyczne i praktyczne metody oceny pacjenta dla potrzeb przeprowadzenia fizjoterapii w różnych etapach usprawniania ruchowego.
	K_W21

	W3
	Potrafi wymienić wskazania i przeciw wskazania oraz skutki uboczne zabiegów fizjoterapeutycznych i usprawniających w procesie leczenia pacjenta oraz wyjaśnić mechanizm oddziaływania.
	K_W14

	UMIEJĘTNOŚCI

	U1
	Posiada umiejętność programowania i praktycznego wykonywania zabiegów leczniczych u pacjentów z chorobami narządów wewnętrznych stosownie od stanu klinicznego i funkcjonalnego.
	K_U 21

	U2
	Posiada umiejętność wykonywania badań funkcjonalnych i wydolnościowych niezbędnych dla doboru środków i stosowania odpowiednich metod terapeutycznych.
	K_U14

	U3
	Posiada umiejętność kontrolowania wyników usprawniania ruchowego oraz umiejętność prowadzenia dokumentacji terapeutycznej, a także przygotować konspekt ćwiczeń.
	K_U19

	U4
	Umie rozpoznać stany będące przeciwwskazaniem do wykonywania aktywności ruchowej i zabiegów terapeutycznych oraz zagrażające zdrowiu i życiu pacjenta.
	K_U06

	KOMPETENCJE

	K1
	Ma świadomość ważności wykonywania podstawowych badań funkcjonalnych dla oceny postępu procesu usprawniania.
	K_K13

	K2
	Rozumie konieczność uzupełniania i doskonalenia kwalifikacji oraz zdobywania wiedzy i umiejętności.
	K_K01

	Kryteria i metody oceny osiągniętych efektów kształcenia:

 Ocena efektów w zakresie wiedzy - kolokwium , testy sprawdzające w zakresie umiejętności – sprawdzian praktyczny, egzamin teoretyczny- test uzupełnień do wyboru jednokrotnego.
Aby uzyskać zaliczenie z przedmiotu na ocenę dostateczną (zaliczenie z wykładów i ćwiczeń) student musi osiągnąć wszystkie wymienieni one w sylabusie efekty kształcenia.

	Metody i formy realizacji przedmiotu:

	 Wykłady z prezentacją multimedialną

 Ćwiczenia w pracowni praktycznej nauki zawodu i ćwiczenia kliniczne na oddziałach i klinikach placówek medycznych .

	Treści kształcenia:

	Wykłady:
Fizjoterapia kliniczna w chorobach serca, choroba niedokrwienna serca, angioplastyka naczyń wieńcowych.

Fizjoterapia w schorzeniach naczyń krwionośnych, zakrzepowo-zarostowe zapalenie tętnic, niewydolność żylna.

Fizjoterapia kliniczna po zabiegach kardiochirurgicznych.

 Fizjoterapia kliniczna w chorobach przemiany materii.

Fizjoterapia kliniczna w otyłości.

Fizjoterapia kliniczna w schorzeniach układu oddechowego.

Fizjoterapia w schorzeniach onkologicznych.

Fizjoterapia kliniczna w schorzeniach nerek.

Fizjoterapia kliniczna w nietrzymaniu moczu i po resekcji prostaty.

Fizjoterapia kliniczna w ginekologii i położnictwie.

Fizjoterapia kliniczna w schorzeniach wieku starczego.

Fizjoterapia kliniczna po zabiegach chirurgicznych na jamie brzusznej.

	Ćwiczenia:

Fizjoterapia kliniczna w Kardiologii – okres szpitalny.

Fizjoterapia kliniczna w Kardiologii – praktyczne przygotowanie programu ćwiczeń.
Fizjoterapia kliniczna w Kardiologii – okres ambulatoryjny, wczesny i późny. Praktyczne przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w schorzeniach układu obwodowego. Przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w chorobach przemiany materii. Przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w schorzeniach układu oddechowego(choroba obturacyjna płuc, astma oskrzelowa, rozedma płuc, wysiękowe zapalenie opłucnej). Praktyczne przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w onkologii. Przygotowanie programu ćwiczeń.
Fizjoterapia kliniczna w chorobach nerek. Przygotowanie programu ćwiczeń.

 Fizjoterapia kliniczna w nietrzymaniu moczu. Praktyczne przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w ginekologii i położnictwie. Przygotowanie programu ćwiczeń.

Fizjoterapia kliniczna w geriatrii. Przygotowanie programu ćwiczeń.

	Forma zaliczenia:

Ocena formująca: Zaliczenie treści programowych w formie praktycznej.

Ocena podsumowująca: Egzamin teoretyczny – test uzupełnień do wyboru jednokrotnego.
	

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

 Kokot F.; Choroby wewnętrzne, PZWL Warszawa 2000.
Chlebus H.; Januszewski W.; Zarys kardiologii, PZWL Warszawa 1992.

Folia Cardiologica 2004, tom 11 supl. A

Roslawski A.; Wytyczne fizjoterapii kardiologicznej, AWF Wrocław 2002,

Dylewicz P.; Rehabilitacja Kardiologiczna, ELIPSA-JAIM Kraków2005.
Pędich W.; Choroby wewnętrzne. Podręcznik dla szkół medycznych. PZWL Warszawa 1994.
Demczyszak I.; Fizjoterapia w chorobach układu sercowo-naczyniowego. Podręcznik dla studentów fizjoterapii. Górnicki wydawnictwo medyczne Wroclaw 2006.

 Kwolek A.; Rehabilitacja medyczna, tom I, II. Wydawnictwo Medyczne Urban& Partner Wrocław 2003
 Nowotny J.; Podstawy Fizjoterapii, tom II, III. Wydawnictwo Kasper Kraków 2004.
Kulakowski A.; Onkologia. Podręcznik dla studentów medycyny. PZWL Warszawa 2003.

Fijałkowski .; Fizjoterapia w ginekologii i położnictwie .
Uzupełniająca:
 Polański L.; Podstawy kardiologii. Śląska Akademia Medyczna 2000.

 Milanowska K, Dega W.; Rehabilitacja medyczna. PZWL Warszawa 1999.

 Rehabilitacja Medyczna 2005, tom 9, nr. 2. Rehabilitacja pacjentów poddawanych zabiegom kardiochirurgicznych.

 Hassfeld D. K., Herman C.D.; Podręcznik onkologii klinicznej. PWN Kraków 1994.

Szulc R. (red).; Usprawnianie krytycznie chorych. Wydawnictwo Urban &Partner 2001.

Kempf H – D., Reuss P. (red).; Praxisbuch herzgruppe. Georg Thieme Verlag Stuttgart-New York 2000.

 Czasopisma krajowe i zagraniczne z zakresu fizjoterapii klinicznej w chorobach wewnętrznych.

	
	
	
	
	
	
	
	

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	45 godz.

	Samodzielne studiowanie tematyki wykładów
	30 godz.

	Udział w ćwiczeniach
	135 godz.

	Przygotowanie się do ćwiczeń
	20 godz.

	Konsultacje
	15 godz.

	Przygotowywanie się do egzaminu
	20 godz.

	
	

	Całkowite obciążenie pracą studenta
	275 godz.

	Punkty ECTS za przedmiot
	9 ECTS

