	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEDMIOTU W CYKLU KSZTAŁCENIA 2013-2015

	JEDNOSTKA ORGANIZACYJNA: KATEDRA FIZJOTERAPII
	Zakład Fizykoterapii i Odnowy Biologicznej
	Kierunek:
	Fizjoterapia

	POZIOM KSZTAŁCENIA RODZAJ STUDIÓW I PROFIL
(I STOPIEŃ/ II STOPIEŃ, OGÓLNOAKADEMICKI/PRAKTYCZNY):
	[bookmark: _GoBack]II stopień/ogólnoakademicki i praktyczny
	Kod przedmiotu:
	FIISNmk12

	NAZWA SPECJALIZACJI/PRZEDMIOTU:
	Profilaktyka w geriatrii

	TRYB STUDIÓW:
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	Stacjonarne
	II
	3
	wykłady
	15
	2
	obligatoryjny
	polski

	NAUCZYCIEL ODPOWIEDZIALNY ZA PRZEDMIOT:
	prof. Wojciech Bogusławski

	E-MAIL:
	wbogus@gumed.edu.pl

	WYMAGANIA WSTĘPNE:

	Posiada ogólną wiedzę na temat budowy, funkcji i rozwoju organizmu człowieka ze szczególnym uwzględnieniem układów narządu ruchu, układu krwionośnego, układu oddechowego.

	CELE PRZEDMIOTU:

	Zapoznanie słuchacza ze zmianami zachodzącymi w procesie starzenia się organizmu i ich konsekwencjami w życiu osób starszych.

	OPIS EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU ORAZ ICH POWIĄZANIE Z EFEKTAMI KSZTAŁCENIA DLA KIERUNKU:

	WIEDZA

	W01
	Zna zmiany zachodzące w procesie starzenia się organizmu, przeciwwskazania i wskazania do uczestnictwa w zajęciach osób w podeszłym wieku.
	K_W07

	W02
	Posiada wiedzę w zakresie doboru różnych form aktywności ruchowej podtrzymywaniu sprawności osób starszych.
	K_W15

	UMIEJĘTNOŚCI

	U01
	Potrafi przewidzieć skutki przebiegu różnego rodzaju dysfunkcji oraz stanów chorobowych, a także określonego postępowania usprawniającego osób starszych
	K_U16

	KOMPETENCJE

	K01
	Identyfikuje i przestrzega właściwych relacji z osobami starszymi i ich otoczeniem
	K_K04

	K02
	Dostrzega potrzebę kreowania zdrowego stylu życia u osób starszych
	K_K10

	KRYTERIA I METODY OCENY OSIĄGNIĘTYCH EFEKTÓW KSZTAŁCENIA:

	W01, W02: Egzamin pisemny sprawdzający (ocena uzyskana na podstawie ilości punktów zdobytych w teście z omawianego materiału)
U01 – dyskusja
K01 , K10– dyskusja
Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione przedmiotowe efekty kształcenia.

	METODY I FORMY REALIZACJI PRZEDMIOTU:

	Forma: wykład
Metoda: wykład z prezentacją multimedialną, wykład konwersatoryjny.

	TREŚCI KSZTAŁCENIA:

	Wykłady:

Wykład 1: Demografia świata, Europy, Polski. Perspektywy demograficzne. Konsekwencje socjalne, ekonomiczne oraz zdrowotne starzenia społeczeństw. Starzenie poszczególnych narządów i układów: układu oddechowego, sercowo-naczyniowego, pokarmowego, moczowego, nerwowego, immunologicznego. Patologia wieku podeszłego. Wykład 2: Teorie starzenia. Genetyczne i poza genetyczne. Telomery. Obrona przeciw wolnym rodnikom. Progerie. Miażdżyca i jej konsekwencje. Czynniki ryzyka miażdżycy. Cholesterol w przebiegu procesu starzenia. Choroby układu sercowo naczyniowego będące konsekwencją miażdżycy. Choroba niedokrwienna serca, niewydolność krążenia, nadciśnienie tętnicze w wieku podeszłym. Choroby nowotworowe wieku podeszłego. Wykład 3: Cechy psychologiczne procesu starzenia, depresja, choroby otępienne: definicja otępienia, rozpoznawanie, choroba Alzheimera, otępienie naczyniowe, inne choroby otępienne. Leczenie chorób otępiennych farmakologiczne i nie farmakologiczne. Opieka instytucjonalna i pozainstytucjonalna w ch.A. Przyczyny niewydolności mózgowej. Zaburzenia ukrwienia centralnego układu nerwowego. Wykład 4: Wielkie zespoły geriatryczne. Nietrzymanie moczu, nietrzymanie kału, upadki – przyczyny konsekwencje. Farmakoterapia w wieku podeszłym. Odżywianie w wieku podeszłym. Ocena geriatryczna. Skale oceny geriatrycznej: MMSE, ADL, IADL, Tinettiego, Nortona, Barthela, oceny stopnia niedożywienia. Wykład 5: Rehabilitacja w wieku podeszłym. Organizacja opieki nad człowiekiem starszym i niepełnosprawnym. Kierowca w wieku podeszłym. Sprawdzian zaliczający w formie testu wyboru.

	Forma zaliczenia:
	Egzamin

	Literatura:

	Podstawowa:
1. Pędich W, Żakowska-Wachełko B; Podręcznik geriatrii dla lekarzy. PZWL W-wa 1988
2. MSD Podręcznik Geriatrii red. William B.Abrams; pol. red K.Galus, J.Kocemba. wyd. Urban & Partner. Wrocław 1999
3. J.C.Brocklehurst, S.C.Allen Zarys medycyny geriatrycznej podręcznik dla studentów. PZWL 1991
4. Schiefele. Staudt. Dach. Pielęgniarstwo geriatryczne wyd. pol. red. Krzysztof Galus wyd. Urban & Partner. Wrocław 1998
5. Żakowska-WachełkoB; Zarys medycyny geriatrycznej PZWL W-wa 2000
6. Farmakoterapia Geriatryczna red. Pędich W., Szreniawski Z. PZWL W-wa 1998
7. Zaburzenia psychiczne wieku podeszłego red. Krzymiński S. PZWL 1993
8. Fundamentals of Geriatric Medicine R.D.T.Cape, R.M.Coe and I.Rossman Raven Press. New York 1984
9. Handbook of Geriatric Emergency Care. L.B. Wilson, S.P.Simson, C.R.Baxter. University Park Press.Baltimore 1984
10. Nancy L. Mace, Peter V. Rabins. 36 godzin na dobę - poradnik dla opiekunów osób z chorobą Alzheimera oraz innymi chorobami otępiennymi i zaburzeniami pamięci w
późnym okresie życia Medipage, Warszawa 2005, wyd. 1
11. Wajngarten M. Choroba wieńcowa u osób w podeszłym wieku MedicalPress,Gdańsk 2003, wyd. 1
12. Grodzicki T, Kocemba J, Skalska A. Geriatria z elementami gerontologii ogólnej ViaMedica, Gdańsk 2006, wyd. 1
13 Kędziora-Kornatowska K, Muszalik M. Kompendium pielęgnowania pacjentów w starszym wieku Czelej, Lublin 2007, wyd. 1
14. Pielęgniarstwo w geriatrii red. Monika Biercewicz, Robert Ślusarz, Maria T. SzewczykBorgis, Warszawa 2006, wyd. 1
15. Krzyżowski J Psychogeriatria Medyk, Warszawa 2004, wyd. 1
16. Chodorowski Z. Wybrane problemy medycyny geriatrycznej VM Group, Gdańsk 2005, wyd. 1
17. Geriatria. Red.Rosenthal T, Naughton B. Williams M. Wyd. Czelej 2009

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

	AKTYWNOŚĆ STUDENTA
	Obciążenie studenta

	Udział w wykładach
	15godz.

	Przygotowanie się do egzaminu
	15godz.

	Samodzielne studiowanie tematyki wykładów
	20godz.

	Całkowite obciążenie pracą studenta
	50 godz

	Punkty ECTS za przedmiot
	2 ECTS

Opracowała: dr Małgorzata Kawa

