SYLABUS

na cykl kształcenia rozpoczynający się w roku akademickim 2022/2023
	Nazwa przedmiotu/modułu
	Urologia

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Klinika Urologii

	e-mail jednostki
	urologia@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
	Anatomia, Mikrobiologia, Patologia, Choroby wewnętrzne, Chirurgia Ogólna, Radiologia – realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	40 godzin (w tym on-line), w tym: 10 - wykłady, 10 – seminaria, 20 - ćwiczenia

	Założenia i cele przedmiotu
	Student powinien nabyć wiedzę z zakresu: badania podmiotowego i przedmiotowego w zakresie układu moczowego i płciowego mężczyzn oraz dotyczącą istoty chorób układu moczowego, ich diagnostyki, leczenia, a także powikłań po zastosowanym leczeniu operacyjnym. Znajomość podstawowego instrumentarium urologicznego i jego wykorzystanie w praktyce.

Student powinien umieć: przeprowadzić badanie podmiotowe i przedmiotowe u pacjentów ze schorzeniami urologicznymi, zaplanować i zinterpretować badania dodatkowe (badania laboratoryjne, diagnostyka obrazowa), ustalić diagnozę i zaproponować sposób leczenia, wykonać podstawowe procedury i zabiegi lekarskie (np. cewnikowanie pęcherza moczowego).

	Metody dydaktyczne

	-przekazywanie wiedzy w formie wykładu,

-dyskusja w formie seminarium,

-prelekcje,

-zajęcia praktyczne przy łóżku chorego,

-samodzielne dochodzenie do wiedzy i objaśnianie w formie prezentacji i omawiania przypadków klinicznych,

-obserwacja pacjentów w okresie pooperacyjnym

- konsultacje raz w tygodniu/każdy czwartek w godzinach 11.00 – 12.30

	Imię i nazwisko osoby prowadzącej przedmiot
	Pracownicy naukowo-dydaktyczni zatrudnieni w Klinice Urologii oraz studenci studiów doktoranckich

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Dr Tadeusz Werel

	Symbol

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

	wiedza

	F.W3.
	zna zasady kwalifikacji i do podstawowych zabiegów operacyjnych i inwazyjnych procedur diagnostyczno-leczniczych w zakresie układu moczowego i płciowego mężczyzn, zasady ich wykonywania i najczęstsze powikłania
	ćwiczenia
	Metody podsumowujące

- egzamin pisemny (test wielokrotnego wyboru)

Metody formujące

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

	umiejętności

	F.U3.
	stosuje się do zasad aseptyki i antyseptyki
	ćwiczenia
	Metody formujące

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

	F.U23.
	ocenia wskazania do wykonania punkcji nadłonowej i uczestniczy w jej wykonaniu
	ćwiczenia
	

	F.U24.
	asystuje przy typowych procedurach urologicznych (endoskopii diagnostycznej i terapeutycznej układu moczowego, litotrypsji, punkcji prostaty)
	ćwiczenia
	

	FU1
	asystuje przy typowym zabiegu operacyjnym, potrafi przygotować pole operacyjne i znieczulić miejscowo okolicę operowaną
	ćwiczenia
	

	FU2
	posługuje się podstawowymi narzędziami chirurgicznymi
	ćwiczenia
	

	FU4
	potrafi zaopatrzyć prostą ranę, założyć i zmienić jałowy opatrunek chirurgiczny
	ćwiczenia
	

	FU5
	zakłada wkłucie obwodowe
	ćwiczenia
	

	kompetencje społeczne

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

	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
	2

	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
	8

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	10

	
	godziny razem: 28

	Treści programowe przedmiotu:

	Efekty uczenia się
(symbol i numer)
	tematyka

	F.W1. zna i rozumie przyczyny, objawy, zasady diagnozowania oraz postępowania terapeutycznego w odniesieniu do najczęstszych chorób wymagających interwencji chirurgicznej w zakresie układu moczowego i płciowego męskiego

F.W3. zna zasady kwalifikacji i wykonywania oraz najczęstsze powikłania podstawowych zabiegów operacyjnych i in​wazyjnych procedur diagnostyczno-leczniczych w zakresie układu moczowego i płciowego męskiego

FU1. asystuje przy typowym zabiegu operacyjnym, potrafi przygotować pole operacyjne i znieczulić miejscowo okolicę operowaną
FU2. posługuje się podstawowymi narzędziami chirurgicznymi

FU4. potrafi zaopatrzyć prostą ranę, założyć i zmienić jałowy opatrunek chirurgiczny

FU5. zakłada wkłucie obwodowe

F.W10. zna problematykę współcześnie wykorzysty-wanych badań obrazowych, w szczególności:

a) symptomatologię radiologiczną podstawowych chorób układu moczowego,

b) metody instrumentalne i techniki obrazowe wykorzystywane do wykonywania zabiegów leczniczych z zakresu urologii,

c) wskazania, przeciwwskazania i przygotowanie pacjentów do poszczególnych rodzajów badań obrazowych oraz przeciwwskazania do stosowania środków kontrastujących
FU2. posługuje się podstawowymi narzędziami chirurgicznymi
	1.Łagodny rozrost i rak stercza; Kamica układu moczowego: Nowotwory układu moczowego; Zakażenia układu moczowego; Wady układu moczowego

2. Podstawowe zabiegi w urologii; Zabiegi instrumentalne w obrębie dróg moczowych; Urazy układu moczowego; Stany naglące w urologii; Zabiegi endoskopowe i laparoskopia w urologii; Sposoby odprowadzenia moczu po radykalnym usunięciu pęcherza moczowego; Prostatektomia radykalna

3. Badania obrazowe w zakresie układu moczowego; Diagnostyka kamicy dróg moczowych; Diagnostyka radiologiczna zaburzeń odpływu moczu; Instrumentarium w urologii

	Literatura podstawowa:

	„Urologia. Ilustrowany podręcznik dla studentów i stażystów”. Redakcja naukowa Tomasz Drewa, Kajetan Juszczak. PZWL Wydawnictwo Lekarskie, Warszawa 2018.

	Literatura uzupełniająca:

	Borkowski: Urologia - podręcznik dla studentów medycyny, PZWL , 2008

	Kryteria oceny osiągniętych efektów uczenia się oraz forma i warunki uzyskania zaliczenia przedmiotu: Dopuszczenie do egzaminu –
Dopuszczenie do zaliczenia końcowego w formie testu – obecność na ćwiczeniach, wykładach i seminariach; nieobecność – obowiązek odrobienia w ciągu 2 tygodni w formie zajęć popołudniowych w ramach ostrego dyżuru lub w godzinach konsultacji; nie zaliczenie ćwiczeń – obowiązek zaliczenia w ciągu 2 tygodni w godzinach konsultacji

	

……………………………………………………………………………………………………..

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

