Załącznik do zarządzenia nr 166

Rektora UMK z dnia 21 grudnia 2015 r.
Formularz opisu przedmiotu (formularz sylabusa) na studiach wyższych,
doktoranckich, podyplomowych i kursach dokształcających
A. Ogólny opis przedmiotu
	Nazwa pola

	Komentarz

	Nazwa przedmiotu
	Nauki w zakresie fizjoterapii. Fizjoterapia kliniczna
w chorobach wewnętrznych. Fizjoterapia kliniczna
w kardiologii i kardiochirurgii

	Jednostka oferująca przedmiot
	Wydział Nauk o Zdrowiu
Katedra Promocji Zdrowia

	Jednostka, dla której przedmiot jest oferowany
	Wydział Nauk o Zdrowiu

	Kod przedmiotu
	 1800-F3-FKwKK-SJ

	Kod ISCED
	0901

	Liczba punktów ECTS
	3 ECTS

	Sposób zaliczenia
	zaliczenie z oceną

	Język wykładowy
	Polski

	Określenie, czy przedmiot może być wielokrotnie zaliczany
	NIE

	Przynależność przedmiotu do grupy przedmiotów
	MODUŁ D. Nauki w zakresie fizjoterapii klinicznej
Fizjoterapia kliniczna w chorohach wewnętrznych

	Całkowity nakład pracy studenta/słuchacza studiów podyplomowych/uczestnika kursów dokształcających
	1. Nakład pracy związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela:

- udział w wykładach - 15 h (0,650 ECTS)
- udział w ćwiczeniach – 40 h (1,63 ECTS)
Łącznie 55 h-2,2 ECTS
2. Czas poświęcony przez studenta na pracę indywidualną
- czytanie literatury: 5h – 0,2 ECTS

-przygotowanie do ćwiczeń: 5 h – 0, 2 ECTS

- przygotowanie do zaliczenia: 10 h – 0,4 ECTS

Łącznie: 205h =0,82 ECTS

 Ogólna liczba godzin pracy studenta wynosi 7555 h,

 co odpowiada 3 pkt. ECTS

	Efekty kształcenia – wiedza

	Zna i rozumie:

W1:etiologię, patomechanizm, objawy i przebieg najczęstszych
chorób w zakresie: kardiologii i kardiochirurgii w stopniu umożliwiającym racjonalne stosowanie środków fizjoterapii (D.W3)
W2: zasady diagnozowania oraz ogólne zasady i sposoby leczenia
w najczęstszych chorobach w zakresie: kardiologii i kardiochirurgii w stopniu umożliwiającym racjonalne stosowanie środków fizjoterapii (D.W4)
W3: ogólne zasady podmiotowego i przedmiotowego badania kardiologicznego (D. W6)
W4: zasady interpretacji wyników badań dodatkowych
w diagnostyce chorób układu krążenia i fizjoterapii kardiologicznej w tym: badania elektrokardiograficznego (EKG)
i ultrasonograficznego, prób czynnościowych EKG, klinicznej oceny stanu zdrowia pacjenta z chorobą kardiologiczną według różnych skal, w zakresie bezpiecznego stosowania metod fizjoterapii (D.W7)

W5: wyniki testów wysiłkowych w fizjoterapii kardiologicznej
i pulmonologicznej (test na ergometrze rowerowym, bieżni ruchomej, testy marszowe, test spiroergometryczny), skalę niewydolności serca NYHA (New York Heart Association)
oraz wartości równoważnika metabolicznego MET (D.W8)
W6: zasady postępowania z pacjentem: nieprzytomnym, w okresie ostrej niewydolności krążenia (D.W15)
W7: założenia i zasady Międzynarodowej Klasyfikacji Funkcjonowania, Niepełnosprawności i Zdrowia (International Classification of Functioning Disability and Health, ICF) (D.W16)

	Efekty kształcenia – umiejętności
	Potrafi:

U1: przeprowadzać podstawowe pomiary i próby czynnościowe
z zachowaniem zasad bezpieczeństwa, w tym pomiar tętna, pomiar ciśnienia tętniczego, test marszowy, test wstań i idź (get up and go), próbę czynnościową na bieżni ruchomej według protokołu Bruce’a oraz według zmodyfikowanego protokołu Naughtona oraz próbę wysiłkową na cykloergometrze (D.U28)
U2: planować, dobierać- w zależności od stanu klinicznego
i funkcjonalnego pacjenta-i wykonywać zabiegi z zakresu fizjoterapii u pacjentów z niewydolnością serca, nadciśnieniem, chorobą niedokrwienną serca, po zawale serca, zaburzeniami rytmu serca i nabytymi wadami serca (D. U29)
U3: planować, dobierać – w zależności od stanu klinicznego
i funkcjonalnego pacjenta - i wykonywać zabiegi z zakresu fizjoterapii u pacjentów zakwalifikowanych do operacji serca, po zabiegach kardiochirurgicznych, z wszczepionym stymulatorem serca oraz po leczeniu metodami kardiologii interwencyjnej (D.U30)
U4: instruować pacjenta w zakresie wykonywania ćwiczeń oddechowych i technik relaksacyjnych w fizjoterapii kardiologicznej (D.U31)
U5: instruować pacjenta z chorobami układu krążenia w zakresie wykonywania ćwiczeń ruchowych w domu oraz aktywności fizycznej, jako prewencji wtórnej (D.U32)
U6: przeprowadzić badania czynnościowe układu oddechowego,
w tym spirometrię oraz zinterpretować wyniki badania spirometrycznego, badania wysiłkowego i badania gazometrycznego (D.U33)

	Efekty kształcenia – kompetencje społeczne
	Jest gotów do:

K1: pracować w zespole interdyscyplinarnym zapewniającym ciągłość opieki nad pacjentem

K2: samodzielnie wykonywać powierzone zadania i właściwie organizować własną pracę oraz brać za nią odpowiedzialność

K3: przeprowadzić ocenę zdolności wysiłkowej, tolerancji wysiłkowej, poziomu zmęczenia i przetrenowania

K4: przeprowadzić wywiad i analizować zebranie informacje w zakresie potrzebnym do prowadzenia fizjoterapii

K5: rozpoznawać sytuacje zagrażające zdrowiu lub życiu człowieka oraz udzielać kwalifikowanej pierwszej pomocy w sytuacjach zagrożenia zdrowia i życia oraz przeprowadzić resuscytację krążeniowo -oddechową u osób dorosłych i dzieci

	Metody dydaktyczne
	wykład informacyjny

wykład problemowy

dyskusja dydaktyczna

metoda projektu
studium indywidualnego przypadku

	Wymagania wstępne
	 Brak

	Skrócony opis przedmiotu
	Zakres wiedzy dotyczącej fizjoterapii w chorobach układu krążenia i po zabiegach kardiochirurgicznych.
Wskazania i przeciwwskazania do prowadzenia fizjoterapii kardiologicznej oraz fizjoterapii po zabiegach kardiochirurgicznych. Dobór prawidłowych metod fizjoterapii
w schorzeniach układu krążenia oraz fizjoterapii po zabiegach kardiochirurgicznych.

	Pełny opis przedmiotu
	Zajęcia prowadzone w formie wykładów i ćwiczeń. Na wykładach poruszana jest problematyka dotycząca diagnostyki, terapii, profilaktyki oraz leczenia podstawowych schorzeń kardiologicznych oraz kardiochirurgicznych. Na ćwiczeniach studenci uczą się pracy z pacjentem, oceny stanu zdrowia, podstaw badania podmiotowego
i przedmiotowego pacjenta ze schorzeniem kardiologicznym, prawidłowego doboru testów diagnostycznych oraz terapii pacjenta ze schorzeniem kardiologicznym oraz po zabiegach kardiochirurgicznych

	Literatura
	1. Nowak Z. Podstawy kompleksowej rehabilitacji kardiologicznej, PZWL 2016
2.Wolszakiewicz J., Piotrowicz R.: Rehabilitacja kardiologiczna pacjentów po ostrym zespole wieńcowym. PZWL 2016
3. Smolis -Bąk E., Kazimierska B.: Fizjoterapia w kardiologii. Warszawa 2013

4. Dylewicz P. Bromboszcz J.: Rehabilitacja kardiologiczna – wykonywanie ćwiczeń fizycznych. Elipsa-Jaim Kraków 2009
5. Kuch M., Janiszewski M., Mamcarz A.: Rehabilitacja kardiologiczna. Medical Education, 2014

6. Domaniecki J.: Diagnostyka funkcjonalna w fizjoterapii. PZWL. Warszawa 2013.
7. Szalewska D.: Atlas ćwiczeń w wybranych chorobach układu krążenia i oddechowego, Wydawncitwo Asteria Med., Gdańsk 2019

	Metody i kryteria oceniania
	Zaliczenie na ocenę

	Praktyki zawodowe w ramach przedmiotu
	Nie dotyczy

B) Opis przedmiotu i zajęć cyklu
	Nazwa pola
	Komentarz

	Cykl dydaktyczny, w którym przedmiot jest realizowany
	Semestr zimowy, 2021/2022

	Sposób zaliczenia przedmiotu w cyklu
	zaliczenie z oceną

	Forma(y) i liczba godzin zajęć oraz sposoby ich zaliczenia
	 Wykład: 15 godzin
Ćwiczenia: 40 godzin

	Imię i nazwisko koordynatora/ów przedmiotu cyklu
	Prof. dr hab. Aldona Kubica

	Imię i nazwisko osób prowadzących grupy zajęciowe przedmiotu
	 dr Alicja Rzepka- Cholasińska
 mgr Joanna Mazajka

	Atrybut (charakter) przedmiotu

	Obligatoryjny

	Grupy zajęciowe z opisem i limitem miejsc w grupach
	Wykład – cały rok

Ćwiczenia - w grupach 3 osobowych

	Terminy i miejsca odbywania zajęć
	Terminy i miejsca odbywania zajęć są podawane przez Wydział Nauk o Zdrowiu Collegium Medicum im. Ludwika Rydygiera
w Bydgoszczy, UMK w Toruniu

	Liczba godzin zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość
	15 h – wykład (0,5 ECTS)

	Strona www przedmiotu
	www. moodle.umk.pl

	Efekty kształcenia, zdefiniowane dla danej formy zajęć w ramach przedmiotu

	Wykład:
W1, W2, W3,W4, W5, W6, W7

Ćwiczenia:
W1, W2, W3, W4, W5, W6, W7, U1, U2, U3, U4, U5, U6, K1, K2, K3, K4, K5

	Metody i kryteria oceniania danej formy zajęć w ramach przedmiotu
	Podstawą zaliczenia wykładu oraz ćwiczeń jest 100% obecności na zajęciach, zapoznanie się z materiałami oraz aktywny udział w ćwiczeniach (U1, U2, U3, U4, U5, U6).
Podstawą zaliczenia przedmiotu jako całości (zaliczenie z oceną) jest test pisemny (W1, W2, W3, W4, W5, W6, W7).
Podstawą zaliczenia testu jest uzyskanie minimum 60% prawidłowych odpowiedzi. W przypadku uzyskania oceny niedostatecznej studentowi przysługuje prawo do drugiego terminu zaliczenia.
Skala ocen:
12 - 14 pkt. – dostateczny
15 pkt. – dostateczny plus
16 - 17 pkt. – dobry
18 pkt. – dobry plus
19 - 20 pkt. – bardzo dobry

	Zakres tematów
	Wykłady :

1. Podstawy fizjoterapii w chorobach układu sercowo-naczyniowego.
2. Metody terapeutyczne i diagnostyczne w kardiologii
i kardiochirurgii.

3. Zasady planowania i prowadzenia terapii z pacjentem
4. Fizjoterapia w niewydolności serca –diagnostyka i terapia
5. Fizjoterapia w ostrych zespołach wieńcowych – diagnostyka i terapia
6. Fizjoterapia w nadciśnieniu tętniczym – diagnostyka i terapia
7. Fizjoterapia w chorobach tętnic i żył kończyn dolnych- diagnostyka i terapia.

8. Prewencja pierwotna i wtórna w kardiologii. Zalecenia dotyczące codziennych aktywności.

9. Telerehabilitacja kardiologiczna – podstawowe informacje.

Ćwiczenia:

1. Holistyczne spojrzenie na rehabilitację kardiologiczną
Zapoznanie się z podstawowymi badaniami diagnostycznymi przydatnymi w w chorobach układu krążenia i wpływ ich wyników na przebieg fizjoterapii.

2. Wpływ wysiłku fizycznego na układ krążenia.
Ocena wydolności fizycznej pacjenta metodami stosownymi do jego stanu klinicznego, interpretacja wyników i wpływ na planowaną rehabilitację.

3.CHNS-zasady doboru treningu rehabilitacyjnego

4.Nadciśnienie tętnicze- zasady doboru treningu rehabilitacyjnego
5. Niewydolność serca- zasady doboru treningu rehabilitacyjnego
6. Przeciwwskazania do prowadzenia treningu rehabilitacyjnego
7. Specyfika rehabilitacji i funkcjonowania wybranych grup chorych kardiologicznych.

8.Zaplanowanie i wykonanie treningu dla indywidualnego pacjenta na podstawnie aktualnego piśmiennictwa

9.Zaplanowanie stosownych zabiegów fizjoterapeutycznych dla indywidualnego pacjenta ze schorzeniami układu krążenia na podstawie analizy aktualnego piśmiennictwa.

	Metody dydaktyczne
	Wykłady:

wykład informacyjny

wykład problemowy
Ćwiczenia:

dyskusja dydaktyczna

 analiza przypadków

	Literatura
	1.Nowak Z. Podstawy kompleksowej rehabilitacji kardiologicznej, PZWL 2016

2.Wolszakiewicz J., Piotrowicz R.: Rehabilitacja kardiologiczna pacjentów po ostrym zespole wieńcowym. PZWL 2016

3.Smolis -Bąk E., Kazimierska B.: Fizjoterapia w kardiologii. Warszawa 2013

4. Dylewicz P. Bromboszcz J.: Rehabilitacja kardiologiczna – wykonywanie ćwiczeń fizycznych. Elipsa-Jaim Kraków 2009

5. Kuch M., Janiszewski M., Mamcarz A.: Rehabilitacja kardiologiczna. Medical Education, 2014

6. Domaniecki J.: Diagnostyka funkcjonalna w fizjoterapii. PZWL. Warszawa 2013.
7. Szalewska D.: Atlas ćwiczeń w wybranych chorobach układu krążenia i oddechowego, Wydawncitwo Asteria Med., Gdańsk 2019

1

