
 1

PIE1.C07.Nosocomial infections

Field of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course Nosocomial infections Code PIE1.C07 ECTS points 2,5

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12dziekanat@wsps.pl

Status of course/ Modular block
Obligatory
C. Basics of nursing care science

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

3 5 15 --- 15 --- ---

Form of crediting ZO --- ZO --- ---

ECTS 2,5 --- ---

Education area
in direction of
studies

Medical sciences, health sciences and physical education sciences

Field of science Health Sciences

Language of
lectures English

Prerequisites Knowledge regarding basics of microbiology and parasitology.

Educational
goals

 Familiarizing students with basic issues related to nosocomial infections
 Provide knowledge regarding organisation and goals of infection prevention associated

with providing health services in a hospital
 Acquisition of skills concerning use of nosocomial infection prevention standards
 Acquisition of skills concerning the risk analysis of professional expression on selected

nurse workstations

Symbol of the
course

educational
outcome

Description of the course educational outcome

Reference to
the

directional
educational

outcome

Correspondenc
e level between

the course
educational

outcome
 and the

directional
educational

outcome

C07_K_W01 Defines nosocomial infections C.W39 +++

C07_K_W02 Lists tracts, aetiological factors and sources of nosocomial
infections C.W39 +++

C07_K_W03 Lists ways of transmission control, prevention and eradication of C.W40 +++

mailto:dziekanat@wsps.pl

 2

nosocomial infections

C07_K_W04 Characterizes infections associated with hematogenous
transmission ways C.W41 +++

C07_K_W05 Characterizes systemic infections, nosocomial pneumonia,
urinary tract and fungal infections C.W41 +++

C07_K_W06 Characterizes epidemiological risks at mass gatherings C.W41 +++

C07_K_U01 Implements standards of nosocomial infection prevention C.U61 +++

C07_K_U02 Analyses the risk factors of nosocomial infections C.U62 +++

C07_K_U03 Analyses the risk of professional expression on biological
material and implements post-exposure actions C.U62 +++

C07_K_U04 Takes safety measures while using disinfectants and
segregates medical waste; C.U63 +++

C07_K_K01 Systematically upgrades professional knowledge and skills
 regarding nosocomial infections D.K2 +++

C07_K_K02 Reliably and accurately performs entrusted professional tasks
associated with nosocomial infection prevention D.K6 +++

C07_K_K03 Cooperates with the therapeutic team in terms of nosocomial
infection prevention D.K8 ++

Implemented directional educational outcomes

Directional
educational

outcome
Description of the directional educational outcome

C.W39 Defines nosocomial infections, including sources and reservoir of micro-organisms in the hospital
environment, routes of transmission, prevention and eradication of nosocomial infections

C.W40 Explains ways to control transmission, prevent and eradicate nosocomial infections, including
hospital environment microflora

C.W41 Explains the mechanism and methods of dealing with blood poisoning, systemic infection,
nosocomial pneumonia, urinary tract infection and fungal infection

C.W42 Analyses epidemiological risks at mass gatherings of people in places such as schools,
kindergartens, universities, hospitals, concerts, military barracks

C.U61 Implements standards of conduct to prevent nosocomial infections and infections in other
healthcare facilities

C.U62 Conducts assessment and isolates potentially infected or contagiously ill patients

C.U63 Takes safety measures while using disinfectants and segregates medical waste;

D.K2 Systematically develops professional knowledge and skills, striving for professionalism

D.K6 Performs professional duties reliably and accurately;

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas while maintaining the
principles of the code of professional conduct

CURRICULUM CONTENT

Symbol and no.
of classes Content of classes

Implemented
educational

outcome
Hours

Form of classes: lectures

W01 Nosocomial infections as a public health issue. C07_K_W07 1

W02

Epidemiology of nosocomial infections - sources, reservoir,
microorganisms transmission routes in the hospital environment -
epidemiological analysis. Preventive immunization, carrier state
elimination.

C07_K_W07 2

 3

W03 Physiological flora of the human organism.
C07_K_W04
C07_K_W05

2

W04 Types of nosocomial infections. Blood poisoning. Systemic infections.
Nosocomial pneumonia. Urinary tract infection. Fungal infection. C07_K_W01 2

W05 Basic ethological factors of nosocomial infections: bacteria, viruses,
fungi-morphology, physiology, pathogenesis. Control methods. C07_K_W03 2

W06
Prevention of occupational infections: biological agents in the
workplace, personal protective equipment (types, terms of use).
Medical waste segregation.

C07_K_W03
C07_K_W06

2

W07
Principles and methods of viral infections diagnosis. Collection and
transport of materials for virological testing. Virus isolation and
identification, serological methods, molecular methods.

C07_K_W04 2

W08 Antibiotic treatment in nosocomial infections. Antibiotic-resistance -
mechanisms of bacterial resistance to antibiotics. C07_K_W03 2

 Lectures in total/ Hours in total: lectures 15

Form of classes - practical classes

CW01

Supervision organization over nosocomial infections in Poland and
worldwide. Basic legal acts regarding the supervision of nosocomiall
infections in Poland and in the European Union. Nosocomial infections
supervision systems functioning worldwide. Standard procedures of
nosocomial infections prevention. Nosocomial infection team.

C07_K_U01 2

CW02

Nosocomial infection prevention methods: decontamination, aseptic
rules, antisepsis rules (skin washing, hand disinfection prior to invasive
procedures, types of disinfection, types of disinfectants), sterilization
(types and conditions of sterilization, sterilization equipment
preparation)

C07_K_U02 3

CW03

Nosocomial infection risk factors: exogenous factors, endogenous
factors. Occupational infection prevention: biological agents in the
workplace, personal protective equipment (types, terms of use). Post-
exposure measures.

C07_K_U02
C07_K_U03
C07_K_U04

2

CW04
Postoperative infections: associated with insertion of artificial valves,
vascular implant infection, bone implant infection, and joint prostheses.
Implant infection pathomechanism

C07_K_U01
C07_K_U02

2

CW05 Blood poisoning. Urinary tract infection. Respiratory system infections.
Antibiogram - implementation principles.

C07_K_U01
C07_K_U02

2

CW06 Oncological patient infections
C07_K_U01
C07_K_U02

2

CW07 Transplantology infections
C07_K_U01
C07_K_U02

2

 BNA in total 15

The correlation of particular types of classes

Lecture CW

W01 ---

W02 ---

W03 CW01

W04 CW02

W05 CW03

W06 CW04

W07 CW05

W08 CW06

--- CW07

 4

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome code

Forms of classes Verification methods

W CW W CW

C07_K_W01 W01, W04 --- single or multiple
choice test ---

C07_K_W02 W02 --- single or multiple
choice test ---

C07_K_W03 W05, W06, W08 --- single or multiple
choice test ---

C07_K_W04 W03, W07 --- single or multiple
choice test ---

C07_K_W05 W03 --- single or multiple
choice test ---

C07_K_W06 W06 --- single or multiple
choice test ---

C07_K_U01 --- C04 C05 C06,, C01,
C07 --- paper, multimedia

presentation

C07_K_U02 --- C02, C03 C04 C05,,
C06 C07 --- paper, multimedia

presentation

C07_K_U03 --- C03 --- paper, multimedia
presentation

C07_K_U04 --- C03 --- paper, multimedia
presentation

C07_K_K01 all all 360º observation 360º observation

C07_K_K02 all all 360º observation 360º observation

C07_K_K03 all all 360º observation 360º observation

Teaching methods, method of implementation and evaluation

Lecture
Lecture merged with multimedia presentation
Passing the lecture (prior to passing practical classes): final test

Practical
classes*

Practical classes are aimed at achieving the effects of education in the field of skills.
The students, divided into groups, prepare a paper or multimedia presentations and present them
during classes. Exemplary paper subjects:

 Characterization of standard proceedings regarding prevention of nosocomial infections;

 functions of nosocomial infections team

 principles of aseptics and antiseptics,

 principles of disinfection;

 principles of sterilization;

 exogenous and endogenous factors in relation to nosocomial infections;

 infection prevention, post-exposure actions;

 particular human organism system infections;

 Antibiogram - principles of implementation.
Passing practical classes: based upon the submitted papers (presentations).

Student's workload

 5

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an academic

teacher

Participation in lectures 15 hours 15

Participation in practical classes 15 hours 15*

Participation in consultations related to classes * Each form of classes includes
2 hours of consultation

2
2*

Student's
individual work

Preparation for practical classes 15 hours 15*

Preparation for the final test from lectures 5 hours 5

Total student's workload 54

Quantity
indicator

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 34 1,6

Student's workload associated with classes that do not require
direct teacher participation 20 0,9

* Student's workload associated with practical classes 32 1,5

Student's workload associated with theoretical classes, incl: 22 1,0

Basic
bibliography

 Bober-Geek B., Fleischer M.: Podstawy pielęgniarstwa epidemiologicznego.
(Epidemiological nursing basics.), Urban & Partner, Wrocław 2006.

 Heczko B.: Mikrobiologia. Podręcznik dla pielęgniarek, położnych i ratowników
medycznych. (Microbiology. Manual for nurses, midwives and paramedics.),
Wydawnictwo Lekarskie PZWL, Warszawa 2006.

 Heczko B.: Zakażenia szpitalne: podręcznik dla zespołów kontroli zakażeń szpitalnych.
(Nosomical infections: a manual for hospital infection control teams.), Wydawnictwo
Lekarskie PZWL, Warszawa 2009.

 Marcinkowski J.T.: Higiena, profilaktyka i organizacja w zawodach medycznych.
(Hygiene, prevention and organisation in medical professions.), Wydawnictwo Lekarskie
PZWL, Warszawa 2003.

 Denys A .: Zakażenia szpitalne w wybranych oddziałach. Cz. 2. Stan prawny na
1 kwietnia 2013 r. (Nosocomial infections in chosen departments.Part 2. Legal status of
1 April 2013.), Wolters Kluwer Polska, Warszawa 2013.

Supplementary
bibliography

 Dzierżanowska D.: Ciężkie zakażenia szpitalne: problem interdyscyplinarny. (Severe
nosocomial infections: an interdisciplinary issue.), Evereth Publishing, Warszawa 2013.

 Dzierżanowska D., Jeliaszewicz J.: Zakażenia szpitalne. (Nosocomial infections.), Alfa-
medica Press, Bielsko-Biała 2008.

Grades – details

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

C07_K_W01 Does not define
nosocomial infection

Defines nosocomial
infection, but uses an

obsolete definition

Incompletely defines
nosocomial infection

Defines nosocomial
infection

C07_K_W02

Does not list
nosocomial infections

routes and/or
aetiological factors of
nosocomial infections

and/or sources of
nosocomial infections

Lists some routes,
aetiological factors

and sources of
nosocomial infections

Lists most of the
routes, aetiological
factors and sources

of nosocomial
infections

Lists routes,
aetiological factors

and sources of
nosocomial infections

C07_K_W03
Does not list ways of
transmission control,

prevention and
eradication of

Lists some ways of
transmission control,

prevention and
eradication of

Lists most ways of
transmission control,

prevention and
eradication of

Professionally lists
ways of transmission
control, prevention
and eradication of

 6

nosocomial infections nosocomial infections nosocomial infections nosocomial infections,
including the type of

infection

C07_K_W04
Does not characterize
infections associated
with hematogenous
transmission ways

To a small degree
characterizes

infections associated
with hematogenous
transmission ways

Making only small
mistakes,

characterizes
infections associated
with hematogenous
transmission ways

Professionally
characterizes by the
risks associated with

hematogenous
transmission ways

C07_K_W05

Does not characterize
systemic infections,

nosocomial pneumonia,
urinary tract and fungal

infections

Characterizes some
systemic infections,

nosocomial
pneumonia, urinary

tract and fungal
infections

Characterizes most
systemic infections,

nosocomial
pneumonia, urinary

tract and fungal
infections

Differentiates
particular types of

infections: microbial,
nosocomial

pneumonia, urinary
tract infections and

fungal infections

C07_K_W06
Does not characterize
epidemiological threats

at chosen mass
gatherings of people

Lists some
epidemiological

threats at chosen
mass gatherings of

people

Lists most
epidemiological

threats at chosen
mass gatherings of

people

Professionally
characterizes

epidemiological
threats at chosen

mass gatherings of
people

C07_K_U01
Does not implement

standards of
nosocomial infections

prevention

Makes significant
mistakes while
implementing
standards of

nosocomial infections
prevention

Makes unsignificant
mistakes while
implementing
standards of

nosocomial infections
prevention

Professionally
implements standards

of nosocomial
infections prevention

C07_K_U02
Does not analyses the

risk factors of
nosocomial infections

To a small degree
analyses the risk

factors of nosocomial
infections

Quite well analyses
the risk factors of

nosocomial infections

Professionally
analyses the risk

factors of nosocomial
infections

C07_K_U03

Does not analyse
professional expression
risks on study samples

and/ or does not
implement adequate

post-exposure actions

Analyses
professional

expression risks on
study samples, does
not implement post-

exposure actions

Analyses
professional

expression risks,
however has some

difficulties with
implementation of

adequate post-
exposure actions

Professionally
analyses professional
expression risks on

study samples,
implements adequate
post-exposure actions

for any nurse
workstation

C07_K_U04

Does not maintain
required security

measures in
application of

disinfectants and
medical waste

segregation

Uses disinfectants
and segregates
medical waste,

however makes quite
significant mistakes
in safety of their use

Quite professionally
uses disinfectants
and segregates
medical waste,

making irrelevant
mistakes

Professionally uses
disinfectants and

segregates medical
waste

C07_K_K01
Does not update

professional knowledge
and skills regarding

nosocomial infections

To a small degree
updates professional
knowledge and skills
regarding nosocomial

infections

Quite systematically
updates professional
knowledge and skills
regarding nosocomial

infections

Systematically
updates professional
knowledge and skills
regarding nosocomial

infections

C07_K_K02

Unreliably and
inaccurately performs
entrusted professional
tasks associated with
nosocomial infections

prevention

Negligently performs
entrusted

professional tasks
associated with

nosocomial infections
prevention

Correctly performs
entrusted

professional tasks
associated with

nosocomial infections
prevention

Reliably and
accurately performs

entrusted professional
tasks associated with
nosocomial infections

prevention

C07_K_K03
Does not cooperate
with the therapeutic

team in terms of

Basically cooperates
with the therapeutic

team, however shows

Cooperates well with
the therapeutic team
in terms of nosomical

Actively cooperates
with the therapeutic

team in terms of

 7

nosocomial infections
prevention

too much of an
individualistic attitude

infections prevention nosocomial infections
prevention, takes into

account views and
opinions of other
team members

 1

PIE1.D01. Internal diseases and Medical Nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Internal diseases
and Medical Nursing Code PIE1.D01 ECTS points 17,5

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12 12, dziekanat@wsps.pl

Status of course/ Modular block
Obligatory
D. Specialised care sciences

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

2 3 15+30 10 15 80 40

Form of crediting ZO ZO ZO ZO ZO

ECTS 3 6,0 1

2 4 15+15 10 15 40 ---

Form of crediting ZO ZO ZO --- ---

ECTS 3 1,5 ---

2 4 Final OSCE exam

2 4 --- --- --- --- 120

Form of crediting --- --- --- --- ZO

ECTS --- --- 3,0

Education area
in direction
of studies

Medical sciences, health sciences and physical education sciences

Field of science Health Sciences

Language
of lectures English

Prerequisites Knowledge within the basics of anatomy, physiology, psychology and health promotion.

Educational
goals

 Familiarizing students with the fundamentals of etiology, pathophysiology, clinical picture,
diagnosis and the basis for treatment of the most common diseases of internal organs.

 Providing students with fundamental knowledge about risk factors, health risks and life
threatening symptoms, concerning a patient with internal organs disease.

 Providing students with knowledge about the principles of assessing the condition of a
patient with internal organs disease and the principles of diagnosis in medical nursing.

 Providing students with knowledge and develop their abilities in terms of gathering
information, formulating a nursing diagnosis, identifying nursing problems, setting goals and
a care plan, implementing nursing interventions and evaluating the care.

 Developing students' abilities in terms of nursing patients treated for diseases of internal
organs, in accordance with current nursing care techniques and procedures.

 Providing students with knowledge of the rules of preparation, care during and after the

mailto:dziekanat@wsps.pl

 2

tests and diagnostic procedures performed on patients with internal organs diseases, as
well as development of their abilities to prepare the patient for diagnostic tests in a physical
and mental dimension.

 Developing the ability to assess the psychophysical performance of the patient and the
patient's family in self-care, and prepare the patient for a life with chronic internal disease

Symbol of the
course

educational
outcome

Description of the course educational outcome
Reference to

the directional
educational

outcome

Correspondenc
e level between

the course
educational

outcome and the
directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D01_K_W01
Lists life threatening symptoms caused by any given
disease unit, within internal diseases, depending on the
patient's age

D.W1 +++

D01_K_W02
Characterizes risk factors and health risks for any given
disease unit, within internal diseases of a patient,
depending on the patient's age and health condition

D.W2 +++

D01_K_W03

Explains the etiopathogenesis, clinical symptoms, process,
treatment, prognosis and nursing care in particular
diseases of the body systems and organs (in internal
diseases)

D.W3 +++

D01_K_W04
Knows the principles for assessing the state of a medical
patient, depending on age - in specific disease units, within
internal diseases

D.W4 +++

D01_K_W05 Knows the principles of medical nursing diagnosis D.W5 +++

D01_K_W06
Knows the principles of care planning for patients,
depending on their age and health - in specific disease
units, within internal diseases

D.W6 +++

D01_K_W07
Knows the principles of preparation, care during and after
treatment, and diagnostic procedures performed on
medical patients of various ages and health condition

D.W7 +++

D01_K_W08

Characterizes groups of medication and their effect on
patient's systems and organs in various diseases,
depending on age and health condition, including side
effects, interaction with other medication and routes of
administration

D.W8 +++

D01_K_W09
Characterizes nursing techniques and procedures used to
take care of a medical patient, depending on age and
health condition

D.W9 +++

D01_K_W10
Knows the principles of preparing a medical patient for self-
care, depending on the patient's age and health condition -
in a specific disease unit, within internal diseases

D.W10 +++

D01_K_W11

Differentiates the medical patient's reactions to the disease
and hospitalization, depending on the patient's age and
health condition - in a specific disease unit, within internal
diseases

D.W11 +++

D01_K_W12
Knows the role of a nurse, when a medical patient is
admitted to the healthcare institution, taking into account
the patient's age and health condition

D.W12 +++

D01_K_W13 Knows specific principles of organising specialised internal
care D.W14 +++

 3

D01_K_W14
Knows types of diagnostic tests used on patients with
internal organs diseases and has knowledge of their
commissioning

D.W52 +++

Educational outcomes regarding skills

D01_K_U01

Collects information, formulates a nursing diagnosis, sets
goals and a care plan, implements nursing interventions
and evaluates care for a medical patient with a specific
disease unit, within internal diseases

D.U1 ++

D01_K_U02
Recognizes the determinants of maintaining health of
recipients of care, at various ages and health conditions,
affected by a specific internal disease

D.U2 ++

D01_K_U03
Provides counselling, within self-care of patients of various
ages and health conditions, in terms of specific internal
diseases

D.U3 ++

D01_K_U04 Motivates the medical patient and the patient's guardians
to enter social support groups D.U4 ++

D01_K_U05 Conducts complications prevention in the course of internal
diseases D.U5 ++

D01_K_U06 Collects material for diagnostic tests, in a given disease
unit, within internal diseases D.U9 ++

D01_K_U07 Administers temporary oxygen in specific respiratory
diseases D.U11 ++

D01_K_U08 Modifies a steady dose of insulin, which works rapidly and
shortly on patients with diabetes D.U11 ++

D01_K_U09 Prepares the medical patient for physical and mental
diagnostic tests D.U12 ++

D01_K_U10
Documents the patient's with a specific internal disease
health condition, its change dynamics and implemented
nursing care

D.U13 ++

D01_K_U11

Recognizes the complications of pharmacological therapy
treatment, dietary treatment, rehabilitation and medicinal-
nursing care treatment, in a specific disease unit of the
medical patient

D.U20 ++

D01_K_U12

Conducts bed-side rehabilitation and movement
improvement of a medical patient with a specific disease
unit, and activation with the use of occupational therapy
elements

D.U24 ++

D01_K_U13 Conducts, documents and evaluates the medical patient's
fluid balance; D.U25 ++

D01_K_U14 Provides information about the medical patient's health
condition to members of the therapeutic team D.U26 ++

D01_K_U15 Assists the doctor in the course of diagnostic and medical
examinations of certain internal diseases D.U27 ++

D01_K_U16

Keeps records regarding the care of patients with internal
diseases: observation card, nursing procedures and
reports, a record of nosocomial infections, prevention, and
treatment of pressure sores, and an information card
with recommendations, regarding self-care

D.U28 ++

D01_K_U17
Prepares and administers medications in various ways,
autonomously or on behalf of a doctor - within internal
diseases

D.U33 ++

D01_K_U18
Recognizes indicators of specific diagnostic tests,
concerning specific internal diseases, and has the abilities
to issue referrals for specific diagnostic tests

D.U34 ++

 4

Educational outcomes regarding social competences

D01_K_K01 Respects the dignity and autonomy of care entrusted
patients, within medical nursing D.K1 ++

D01_K_K02
Systematically improves professional knowledge, in terms
of internal medicine and medical nursing, and develops
skills, striving for professionalism

D.K2 ++

D01_K_K03 Follows the values, duties and moral abilities in caring for a
patient with internal organs disease D.K3 ++

D01_K_K04 Shows moral responsibility for another person and
execution of professional tasks in medical nursing D.K4 ++

D01_K_K05 Respects the rights of a medical patient D.K5 ++

D01_K_K06 Reliably and accurately performs entrusted professional
tasks, within medical nursing D.K6 ++

D01_K_K07 Abides by professional secrecy , in relation with a medical
patient D.K7 ++

D01_K_K08
Collaborates as part of an interdisciplinary team in solving
ethical dilemmas, while maintaining the principles of the
code of professional conduct - within internal diseases

D.K8 ++

D01_K_K09 Open for own and a medical patient's subjectivity
development D.K9 ++

D01_K_K10 Manifests empathy in relation with a medical patient,
and the patient's family and colleagues. D.K10 ++

Implemented directional educational outcomes

Educational
outcome
symbol

Description of the directional educational outcome

D.W1 Lists life threatening symptoms of patients of various ages

D.W2 Characterizes risk factors and health risks of patients of various ages and health conditions

D.W3

Explains etiopathogenesis, clinical symptoms, course, treatment, prognosis and nursing care in
following diseases: cardiovascular system (heart, blood vessels), respiratory system, nervous
system, digestive system (stomach, intestines, large glands), liver, pancreas, urinary tract (
kidneys and bladder), osteoarticular system, muscle, endocrine system and blood diseases

D.W4 Knows the principles for assessing a patient's condition, depending on the patient's age

D.W5
Knows the principles of diagnosis in medical nursing, geriatric nursing, surgical nursing ,
paediatric nursing, neurological nursing, psychiatric nursing, anaesthesiological nursing,
obstetric-gynaecological nursing and palliative care

D.W6 Knows the principles of care planning for patients, depending on their age and health condition

D.W7 Knows the principles of preparation, care taking during and after treatment, and diagnostic
procedures performed on patients of various ages and health conditions

D.W8
Characterizes groups of medication and their effect on patient's systems and organs in various
diseases, depending on age and health condition, including side effects, interaction with other
medication and routes of administration

D.W9 Characterizes nursing techniques and procedures used to take care of patients, depending on
age and health condition

D.W10 Knows the principles of preparing a patient for self-care, depending on age and health condition

D.W11 Differentiates patient's reaction to disease and hospitalization depending on age and health
condition

D.W12 Knows the role of a nurse when a patient is admitted to a healthcare institution, taking into
account the patient's age and health condition

D.W14 Knows the specific principles of the organization of specialized care (geriatric, intensive medical
care, neurological, psychiatric, paediatric, internal, surgical, palliative and medical emergency

 5

system in Poland)

D.W52 Knows types of diagnostic tests and has knowledge of their commissioning

D.U1 Collects information, formulates nursing diagnosis, sets out objectives and a care plan,
implements nursing interventions and evaluates patient care

D.U2 Recognizes conditions of maintaining patients' mental health of various ages and health
condition

D.U3 Provides counselling in terms of self-care of patients of various ages and health conditions,
concerning developmental disorders, diseases and addictions

D.U4 Motivates the patient and the patient's guardians to enter social support groups

D.U5 Conducts complications prevention in the progress of diseases

D.U9 Collects material for diagnostic tests

D.U11 Temporarily administers oxygen, modifies the constant dose of rapid and short-acting insulin

D.U12 Prepares the patient for physical and mental diagnostic tests

D.U13 Documents the patient's health situation, its change dynamics and implemented nursing care

D.U20 Recognizes complications of drug therapy, dietary complications, rehabilitation and nursing care
complications

D.U24 Conducts bedside rehabilitation and movement improvement of a patient, and activation with
the use of occupational therapy elements

D.U25 Conducts, documents and evaluates the patient's fluid balance

D.U26 Relays information about the patient's health condition to members of the interdisciplinary team

D.U27 Assists the doctor during diagnostic and treatment examination

D.U28
Keeps records regarding the care of patients: observation card, nursing procedures and reports,
a record of nosocomial infections, prevention, and treatment of pressure ulcers, and an
information card with recommendations, regarding self-care

D.U33 Prepares and administers medications in various ways , autonomously or on behalf of a doctor

D.U34 Recognizes indicators of specific diagnostic tests and has the abilities to issue referrals for
specific diagnostic tests

D.K1 Respects the dignity and autonomy of care entrusted people

D.K2 Systematically develops professional knowledge and abilities, striving for professionalism

D.K3 Adheres to moral values, responsibilities and efficiency, regarding care

D.K4 Provides moral responsibility for another person and execution of professional tasks

D.K5 Respects the patient's rights

D.K6 Performs professional duties reliably and accurately

D.K7 Adheres to professional secrecy

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas, while maintaining
the principles of the code of professional conduct

D.K9 Is open for one's own and patient's subjectivity development

D.K10 Manifests empathy in relation with a patient, and the patient's family and colleagues.

CURRICULUM CONTENT

Symbol
and no. of
classes

Subjects of classes
Implemente

d
educational

outcome
Hours

Form of classes: lectures

Internal diseases - 3rd semester

W01 Etiology, pathogenesis, clinical symptoms, fundamentals of D01_K_W01 4

 6

recognition and treatment of cardiovascular diseases:
 coronary heart disease,
 acute coronary syndromes,
 chronic heart failure,
 hypertension and its complications,
 arrhythmia,
 acute heart failure: cardiogenic shock and cardiogenic

pulmonary oedema.

D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

W02

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of respiratory system diseases:

 COPD (Chronic Obstructive Pulmonary Disease)
 asthma,
 pneumonia,
 acute and chronic respiratory failure.

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

4

W03

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of gastrointestinal diseases:

 peptic ulcer disease,
 gastrointestinal haemorrhage
 (GERD) Gastroesophageal Reflux Disease,
 inflammatory enterocolitis disease: ulcerative colitis,

Leśniowski-Crohn's disease.

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

4

W04

The etiology, pathogenesis, clinical symptoms, fundamentals of
diagnosis and treatment of liver, gallbladder and pancreas
diseases:

 acute and chronic pancreatitis,
 cholelithiasis (gallstone),
 acute and chronic cholecystitis,
 acute and chronic (viral) hepatitis-A, B, C, D and E,
 alcoholic hepatitis,
 acute hepatocellular insufficiency,
 cirrhosis.

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

3

 Hours in total 15

Medical nursing - 3rd semester

W05
Modern medical diagnostic – specialised tests, role of the nurse in
preparation of the patient for diagnostic tests and nursing care after
the tests.

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07
D01_K_W13
D01_K_W14

W06 The therapeutic team, nurse's tasks towards the patient, during
hospitalization at the internal ward.

D01_K_W05
D01_K_W11

W07 Problems of nursing care of patients with selected diseases of
internal organs.

D01_K_W05
D01_K_W06
D01_K_W11

W08 The rules of administering blood and blood preparations.
D01_K_W07
D01_K_W08

W09 Documenting care, regarding the internal medicine ward

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07

 7

D01_K_W09

W10 The role and tasks of an internal medicine ward nurse The process
of nurture, as a nurse's work method D01_K_W11

W11

Planning care for patients with respiratory diseases: diagnostic
tests, the most common care problems caused by respiratory
system diseases, ways of solving them, specific methods of
treatment and nursing a patient with respiratory problems; oxygen
therapy, administration of medication by inhalation, postural
drainage, kinesitherapy.

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07
D01_K_W08
D01_K_W09
D01_K_W10
D01_K_W11
D01_K_W12
D01_K_W13
D01_K_W14

W12 Most frequent nursing problems caused by cardiovascular diseases
and ways of solving them. As above

W13 Most frequent nursing problems caused by gastroinstestinal
diseases and ways of solving them. Digestive tract diagnosis. As above

 Hours in total 30

Internal diseases - 4th semester

W14

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of excretory system diseases:

 acute renal failure,
 chronic renal failure; dialysis (therapy) complications,
 urinary tract infections.

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

3

W15

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of blood diseases and hematopoietic
system diseases:

 red blood cells system diseases: anemias,
 white blood cell system diseases: leukocytosis

and reactive lymphocytosis, lympho-
and myeloproliferative syndromes,

 haemorrhagic diathesis,
 leukaemia,

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

2

W16

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of endocrine system diseases:

 hyperthyroid,
 hypothyroidism
 adrenal glands diseases,
 hypophysis (pituitary gland) diseases,

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

2

W17

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of locomotor system diseases:

 rheumatoid arthritis (RA)
 arthrosis,
 systemic connective tissue diseases.

D01_K_W01
D01_K_W02
D01_K_W03
D01_K_W04
D01_K_W08
D01_K_W14

4

W18

Etiology, pathogenesis, clinical symptoms, fundamentals of
recognition and treatment of metabolic abnormalities:

 diabetes: classification, clinical symptoms and acute,
and chronic complications; rules of diet treatment, oral

D01_K_W01
D01_K_W02
D01_K_W03

4

 8

and insulin medication;
 metabolic syndrome: definition and diagnosis.

D01_K_W04
D01_K_W08
D01_K_W14

 Hours in total 15

Medical nursing - 4th semester

W19

Most frequent nursing problems caused by hematopoietic system
diseases and ways of solving them. The participation of nurses in
blood and blood preparations transfusion, diagnostic tests and
treatment methods in modern haematology.

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07
D01_K_W08
D01_K_W09
D01_K_W10
D01_K_W11
D01_K_W12
D01_K_W13
D01_K_W14

3

W20

Most frequent nursing problems caused by urinary system diseases
and ways of solving them. Nurse's role and tasks regarding care of
a patient treated with renal replacement therapy methods
(peritoneal dialysis, hemodialysis).

as above 3

W21
Most frequent nursing problems in diabetic patients, the rules of
insulin therapy, complications of diabetes (hypoglycemia,
hyperglycemia, late complications). Patient education.

as above 3

W22
Most frequent care problems in patients with thyroid, adrenal and
pituitary diseases: methods of solving them, diagnosis, prevention
and treatment of endocrine diseases.

as above 3

W23

Planning care for patients with connective tissue systemic diseases:
arthritic diseases, RA, care taking problems of patients with
connective tissue diseases and ways of solving them, methods of
diagnosing connective tissue diseases, methods of treatment and
improvement of patients with arthritic diseases.

as above 3

 Hours in total 15

Form of classes: practical classes *

3rd semester

C01 Technique, principles and preparation for diagnosis of respiratory
system diseases.

D01_K_U06
D01_K_U18

5

C02 Technique, principles and preparation for diagnosis of cardiac
system diseases.

D01_K_U06
D01_K_U18

5

C03 Technique, principles and preparation for diagnosis of
gastrointestinal system diseases.

D01_K_U06
D01_K_U18

5

C04 Principles of blood and blood preparations transfusion.
D01_K_U06
D01_K_U18

2

C05 Insulin (therapy) principles. Serum glucose levels examination.
D01_K_U06
D01_K_U18

3

 Hours in total: practical classes - 3rd semester 10

4th semester

C06 Technique, principles and preparation for diagnosis of urinary
system diseases.

D01_K_U06
D01_K_U18

3

C07 Technique, principles and preparation for diagnosis of endocrine
system diseases. D01_K_U06 4

 9

D01_K_U18

C08 Principles, preparation and care after examination, regarding
locomotor system and systemic connective tissue diseases.

D01_K_U06
D01_K_U18

3

 Hours in total: practical classes - 4th semester 10

Form of classes: classes without participation of an academic teacher (BNA)

3rd semester

BNA01 Nursing care of a patient with diabetes.

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07
D01_K_W08
D01_K_W09
D01_K_W10
D01_K_W11
D01_K_W12
D01_K_W13
D01_K_W14

BNA02 Nursing care of a patient with a metabolic syndrome. as above

BNA03 Nursing care for a patient with leukocytosis or lymphocytosis
disease. as above

BNA04 Nursing care of a patient with the lympho- and myeloproliferative
syndrome. as above

BNA05 Nursing care for a patient with acute and chronic pancreatitis. as above

BNA06 Nursing care of patient with gallbladder stones. as above

 Hours in total. BNA – 3rd semester 15

4th semester

BNA07 Nursing care of a patient with leukemia.

D01_K_W04
D01_K_W05
D01_K_W06
D01_K_W07
D01_K_W08
D01_K_W09
D01_K_W10
D01_K_W11
D01_K_W12
D01_K_W13
D01_K_W14

BNA08 Nursing care of a patient with liver cirrhosis. as above

BNA09 Principles of diagnostic, medicinal and caring procedures for people
with diabetes. as above

BNA10 Nurse's tasks regarding care of a patient with anemia. as above

 Hours in total. BNA – 4th semester 15

Form of classes: practical training classes *

3rd semester

ZP01
Peculiarity of the internal medicine department functioning
(regulations, health and safety regulations). Standards of nursing
regulations binding in the ward

from
D01_K_U01

to
D01_K_U18

5

 10

ZP02

Cardiac system:
 ischaemic heart disease (IHD),
 hypertension,
 arrhythmia,
 acute heart failure,
 coronary heart disease,

from
D01_K_U01

to
D01_K_U18

25

ZP03

Respiratory system:
 pneumonia,
 asthma,
 COPD (Chronic Obstructive Pulmonary Disease)
 Acute respiratory failure,
 chronic respiratory failure.

from
D01_K_U01

to
D01_K_U18

25

ZP04

Gastrointestinal tract:
 peptic ulcer disease,
 gastrointestinal haemorrhage
 (GERD) Gastroesophageal Reflux Disease,
 Acute ulcerative colitis,
 Leśniowski-Crohn's Disease.

from
D01_K_U01

to
D01_K_U18

25

 Hours in total: practical training classes - 3rd semester 80

4th semester

ZP05

Excretory system:
 nephritis and urinary tract inflammation,
 acute renal failure,
 chronic renal failure.

from
D01_K_U01

to
D01_K_U18

15

ZP06

Endocrine system:
 hyperthyroid,
 hypothyroidism
 adrenal glands diseases,
 hypophysis (pituitary gland) diseases,

from
D01_K_U01

to
D01_K_U18

15

ZP07

Non-traumatic locomotor system diseases:
 rheumatoid arthritis (RA)
 arthrosis,
 systemic connective tissue diseases.

from
D01_K_U01

to
D01_K_U18

10

ATTENTION: in each of the above disease entities, the following should be taken into account:
 age and health condition of the patient;
 anamnesis and physical examination performed by a nurse for the purpose of a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing patient's condition, depending on the patient's age;
 methods of collecting medical history, planning principles, implementation and evaluation of actions

undertaken in order to make a nursing diagnosis and develop a nursing process;
 measurements of basic physiological parameters, such as body temperature, pulse rate, blood

pressure;
 methods and principles of administering drugs (including side effects and interactions with other

medication);
 nurse's responsibilities in preparing patients for basic and specialised diagnostic tests, assisting

during these tests and patient care after examination;
 recording, analysing, evaluating and collecting data about a patient and the patient's environment;
 determining the area and nature of care of the patient;
 preparing the patient for pro-health behaviours;

 11

 preparing the patient and patient's family for self-care.

 Hours in total: practical training classes - 4th semester 40

Form of classes: professional training classes *

3rd semester

PZ01
Peculiarity of the internal medicine department functioning
(regulations, health and safety regulations). Standards of nursing
regulations binding in the ward

from
D01_K_U01

to
D01_K_U18

10

PZ02

Cardiac system:
 ischemic heart disease (IHD),
 hypertension,
 arrhythmia,
 acute heart failure,
 coronary heart disease,

from
D01_K_U01

to
D01_K_U18

10

 Hours in total: professional training classes - 3rd semester 40

4th semester

PZ03

Respiratory system:
 pneumonia,
 asthma,
 COPD (Chronic Obstructive Pulmonary Disease)
 Acute respiratory failure,
 chronic respiratory failure.

from
D01_K_U01

to
D01_K_U18

25

PZ04

Gastrointestinal tract:
 peptic ulcer disease,
 gastrointestinal haemorrhage
 (GERD) Gastroesophageal Reflux Disease,
 Acute ulcerative colitis,
 Leśniowski-Crohn's Disease.

from
D01_K_U01

to
D01_K_U18

25

PZ05

Excretory system:
 nephritis and urinary tract inflammation,
 acute renal failure,
 chronic renal failure.

from
D01_K_U01

to
D01_K_U18

25

PZ06

Endocrine system:
 hyperthyroid,
 hypothyroidism
 adrenal glands diseases,
 hypophysis (pituitary gland) diseases,

from
D01_K_U01

to
D01_K_U18

25

PZ07

Non-traumatic locomotor system diseases:
 rheumatoid arthritis (RA)
 arthrosis,

 systemic connective tissue diseases.

from
D01_K_U01

to
D01_K_U18

20

ATTENTION: in each of the above disease entities, the following should be taken into account:
 age and health condition of the patient;
 anamnesis and physical examination performed by a nurse for the purpose of a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing patient's condition, depending on the patient's age;
 methods of collecting medical history, planning principles, implementation and evaluation of actions

undertaken in order to make a nursing diagnosis and develop a nursing process;

 12

 measurements of basic physiological parameters, such as body temperature, pulse rate, blood
pressure;

 methods and principles of administering drugs (including side effects and interactions with other
medication);

 nurse's responsibilities in preparing patients for basic and specialist diagnostic tests, assisting during
these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about a patient and the patient's environment;
 determining the area and nature of care of the patient;
 preparing the patient for pro-health behaviours;
 preparing the patient and patient's family for self-care.

ATTENTION: During professional training classes focus on holistic nursing of a patient with a specific internal
organs disease, to develop the following skills:

 organising the workplace,
 communicating with the patient and patient's family,
 cooperation with the therapeutic team,
 assessment of the functions of individual systems (circulatory, respiratory, digestive, excretory,

endocrine, movement) through measurement, observation, interview, analysis of medical
documentation, analysis of basic and specialized results of diagnostic tests,

 download materials for diagnostic tests,
 preparation of the patient for the endoscopic and imaging tests,
 administration of medication by various routes,
 Oxygen administration,
 performing physiotherapy treatments,
 maintaining patient's personal hygiene and environment,
 performing procedures to facilitate excretion,
 performing nursing-medical treatments on the skin and mucous membranes,
 documentation of nursing activities.

 Hours in total: professional training classes - 4th semester 120

The correlation of particular types of classes

Semester W CW BNA ZP PZ

3

W01-W13 C01-C05 BNA01-BNA06 --- ---

--- --- --- ZP01-ZP04 ---

--- --- --- --- PZ01-PZ02

4

W14-W23 C06-C08 BNA07-BNA10 --- ---

--- --- --- ZP05-ZP07 ---

Lectures, practical classes and practical training exams. Only after passing the exam the
student can proceed with implementation of professional practice from the module. Ultimately:

OSCE exam.

--- --- --- --- PZ03-PZ07

Note: practical classes may be implemented only after the end of theoretical education, while professional training
practice - only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D01_K_W01
W01-W04
W14-W18

--- --- --- test --- --- ---

 13

D01_K_W02
W01-W04
W14-W18

--- --- --- test --- --- ---

D01_K_W03
W01-W04
W14-W18

--- --- --- test --- --- ---

D01_K_W04

W01-W05
W09

W11-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W05

W05-W07
W09

W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W06

W05
W07
W09

W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W07

W05
W08-W09
W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W08

W01-W04
W08

W11-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W09

W09
W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W10

W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W11
W06-W07
W10-W13
W19-W23

--- --- --- test --- --- ---

D01_K_W12

W11-W13
W19-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_W13
W05

W11-W13
--- --- --- test --- --- ---

 14

W19-W23
BNA01-
BNA10

D01_K_W14

W01-W05
W11-W23
BNA01-
BNA10

--- --- --- test --- --- ---

D01_K_U01 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

nursing
care

process
report

D01_K_U02 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

nursing
care

process
report

D01_K_U03 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

nursing
care

process
report

D01_K_U04 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

nursing
care

process
report

D01_K_U05 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

nursing
care

process
report

D01_K_U06 --- C01-C08 ZP01-
ZP07

PZ01-
PZ07 ---

skill
demonst

ration

skill
demonst

ration
report

D01_K_U07 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U08 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U09 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U10 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U11 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U12 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U13 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U14 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U15 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U16 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

 15

D01_K_U17 --- --- ZP01-
ZP07

PZ01-
PZ07 --- ---

skill
demonst

ration
report

D01_K_U18 --- C01-C08 ZP01-
ZP07

PZ01-
PZ07 ---

skill
demonst

ration

skill
demonst

ration
report

D01_K_K01 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K02 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K03 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K04 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K05 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K06 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K07 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K08 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K09 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D01_K_K10 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes

without the
participation

of an
academic

teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Condition for passing the lectures: final evaluation test
Each question is graded from 2.0 to 5.0. The grade for a particular educational outcome is
determined as the arithmetic mean of grades obtained for specific test questions and is
calculated with an accuracy of two decimal digits.

Practical
classes

Practical classes are mandatory.
Carried out in small groups. In the case of absence, the student must make up for the material
in consultation classes, which should take place, where the practical classes are executed.
Practical classes are carried out in appropriate laboratories. Some of these practical classes are
carried out in simulated conditions.
Final practical classes assessment test: for evaluation.
Each educational outcome is assessed separately; grade scale from 2.0 to 5.0.
Assessment details of the student's individual educational outcomes for the module are listed in
the final part of the syllabus.

Practical
training
classes

Practical training classes are carried out after completion of practical classes, in simulated
conditions. Practical classes are carried out in natural conditions, i.e. in medical facilities. Some
of these classes should be carried out in simulated conditions. Participation in practical training

 16

classes is obligatory.
Implementation of educational outcomes during practical training classes, in terms of abilities,
which verify and summarize the skills developed by students during classes carried out in the
form of practical classes (including simulated conditions), but also allow the practical use of
knowledge acquired during lectures and classes without academic teacher's participation
(knowledge educational outcomes). Therefore, these outcomes have a summary character.
Detailed educational outcomes conducted by students, during practical training classes are
indicated in the "Practical training diary".
The educational outcome of practical training classes is the (developed by a student) process of
nursing a patient with a selected disease.
At the end of each semester, the student obtains a credit (Graded Assessment) based on the
analysis of the entries in the "Practical training diary" (in particular on the basis of practical
analysis of the student's performance characteristics, during practical training classes, including:
student's compliance with the rules of performing the tasks assigned to him/ her; efficiency of
performing these tasks, effectiveness of the tasks carried out, independence of performance,
the way of communicating with the patient, attitude towards the patient, members of the
therapeutic team and other students).

Final
module exam

After implementation and completion of all forms of classes, but before the start of professional
training, the student shall take the final module exam.
In case of skipping the OSCE procedure, the student randomly draws 1 task from the pool of
tasks, concerning individual educational outcomes in terms of skills; social competences are
verified during the student's presentation of acquired skills. 2 tasks hold theoretical knowledge,
2 tasks - skills.
If the exam is carried out in accordance with the OSCE procedure, each student completes 4
standardized tasks, which include both theoretical knowledge (2 tasks) and practical knowledge
(2 tasks). Tasks are drawn by students from a pool of theoretical tasks (at least 25 tasks), and
practical tasks (at least 25 tasks), to each of whom there is a scenario-a checklist and indicated
station, on which you must perform the selected task. Tasks drawn by the student are returned
to the appropriate task pool.

Professional
training
classes

Professional training classes (or the second part it, if the professional training classes are
carried out in two semesters) may be conducted only after completion of all the preceding forms
of didactic classes (lectures, BNA, practical classes, practical training classes). Implemented at
selected medical entities. Its outcome is a nursing report prepared by the student.

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures (15+30)+(15+15) 75

Participation in practical classes * 10 hrs + 10 hrs 20*

Participation in practical training classes * 80 hrs * + 40 hrs * 120*

Participation in consultations related
to classes *

3rd
semester

4th
semester

8
12*

W 2 W 2

CW* 2* CW* 2*

BNA 2 BNA 2

ZP* 2* ZP* 2*

PZ* 2* PZ* 2*

Contact hours
with the
mentor

practitioner
from the

medical entity

Participation in professional training classes * 1 week + 3 weeks 160*

Student's
individual work

Preparation for practical classes * 20 hrs 20*

Preparation for practical training classes * 120 hrs 120*

Individual work related to the subject of BNA 30 hrs 30

 17

classes

Preparation for the assessment exam from
lectures from the 3rd semester 5 hrs 5

 Preparation for the assessment exam from
lectures from the 4th semester 5 hrs 5

Nurture process preparation (based on the
material gathered during practical training
classes) *

5 hrs 5*

Final exam preparation, covering all
educational content, included in a module *
(OSCE exam)

20
(half of the time was spent on

preparation in terms of
theoretical education, half-on

practical training classes)

10
10*

Total student's workload 600

Quantity
indicator

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 235 6,9

Student's workload associated with classes that do not
require direct teacher participation 365 10,6

* Student's workload associated with practical classes 467 13,6

Student's workload associated with theoretical classes 133 3,9

Basic
bibliography

 Pączek L., Mucha K., Foroncewicz B., Choroby wewnętrzne. (Internal medicine)
Podręcznik dla studentów pielęgniarstwa. (Manual for nursing and midwifery students)
PZWL Warszawa 2009  Kokot F. under: Internal medicine diseases. PZWL Warszawa 2006  Talarska D., Zozulińska-Ziółkiewicz D.:Pielęgniarstwo internistyczne. (Medical nursing)
PZWL Warszawa 2009  Kózka M., Płaszewska-Żywko L.: Procedury pielęgniarskie. (Nursing procedures) PZWL
Warszawa 2011

 Kołodziej W, Eszyk J, Banaszak-Żak. Badanie fizykalne. (Physical examination) Skrypt dla
studentów. (A script for students) WSPS Dąbrowa Górnicza 2009.

Supplementar
y

bibliography

 Tatoń J., Czech A., Diagnostyka internistyczna., Warszawa 2002, PZWL (Internal medicine
diagnosis)  Daniluk J., Jurkowska G. (red)., Zarys chorób wewnętrznych dla studentów pielęgniarstwa.
(Schematics of internal medicine diseases for students) Lublin 2005, CzelejSp.z o.o.  Dison N.: Technika zabiegów pielęgniarskich. (Nursing treatment techniques) PZWL
Warszawa 1998  Hermann F., Müller P., Lohmann T. :Endokrynologia w praktyce klinicznej.
(Endocrinology in clinical practice) PZWL Warszawa 2009  Zimmermann-Górska I., Choroby reumatyczne. (Rheumatic diseases) PZWL
Warszawa 2004

 Szczeklik A., Gajewski P.: Choroby wewnętrzne kompendium 2011. (Internal
medicine diseases - 2011 compendium)

Grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D01_K_W01

Does not list life
threatening

symptoms caused by
any given disease
unit, within internal

diseases, depending
on the patient's age

Lists some life
threatening

symptoms caused by
any given disease
unit, within internal

diseases, depending
on the patient's age

Lists most of the
symptoms caused by

any given disease
unit, within internal

diseases, depending
on the patient's age

Lists life threatening
symptoms caused by

any given disease
unit, within internal

diseases, depending
on the patient's age

D01_K_W02
Does not

characterizes risk
factors and health

Characterizes some
risk factors and

health risks for any

Characterizes most
risk factors and

health risks for any

Characterizes risk
factors and health
risks for any given

 18

risks for any given
disease unit, within

internal diseases of a
patient, depending
on the patient's age
and health condition

given disease unit,
within internal

diseases of a patient,
depending on the
patient's age and
health condition

given disease unit,
within internal

diseases of a patient,
depending on the
patient's age and
health condition

disease unit, within
internal diseases of a
patient, depending on
the patient's age and

health condition

D01_K_W03

Does not explain the
etiopathogenesis,
clinical symptoms,
course treatment,

prognosis and
nursing care in

particular diseases of
the body and organs
systems (in internal

diseases)

Imprecisely, and with
omitting important

issues, explains the
etiopathogenesis,

clinical
manifestations,

course, treatment,
prognosis and

nursing care in some
medical conditions of

body and organs
systems (in internal

diseases)

Quite precisely, with
omitting some details,

explains
etiopathogenesis,
clinical symptoms,
course, treatment,

prognosis and
nursing care in some
medical conditions of

body and organs
systems (in internal

diseases)

Explains the
etiopathogenesis,
clinical symptoms,
process, treatment,

prognosis and nursing
care in particular

diseases of the body
and organs systems
(in internal diseases)

D01_K_W04

Does not know the
principles for

assessing the state
of a medical patient,
depending on age -
in specific disease

units, within internal
diseases

Knows some
principles for

assessing the state
of a medical patient,
depending on age -
in specific disease

units, within internal
diseases

Knows most
principles for

assessing the state of
a medical patient,

depending on age - in
specific disease

units, within internal
diseases

Knows all principles
for assessing the
state of a medical

patient, depending on
age - in specific

disease units, within
internal diseases

D01_K_W05
Does not know the

principles of medical
nursing diagnosis

Knows only some
principles of medical

nursing diagnosis

Knows most
principles of medical

nursing diagnosis

Knows all principles of
medicalnursing

diagnosis

D01_K_W06

Does not know the
principles of care

planning for patients,
depending on their

age and health
condition - in specific
disease units, within

internal diseases

Knows some
principles of care

planning for
patients, depending

on their age and
health condition - in

specific disease
units, within internal

diseases

Knows most
principles of care

planning for patients,
depending on their

age and health
condition - in specific
disease units, within

internal diseases

Knows all principles of
care planning for

patients, depending
on their age and

health condition - in
specific disease units,

within internal
diseases

D01_K_W07

The student does not
know the principles of

preparation, care
during and after
treatment, and

diagnostic
procedures

performed on
medical patients of
various ages and
health conditions

The student knows
some principles of
preparation, care
during and after

treatment,
and diagnostic

procedures
performed on

medical patients of
various ages and
health conditions

The student knows
most principles of
preparation, care
during and after
treatment, and

diagnostic
procedures

performed on medical
patients of various
ages and health

conditions

The student knows all
principles of

preparation, care
during and after
treatment, and

diagnostic procedures
performed on medical

patients of various
ages and health

conditions

D01_K_W08

The student cannot
characterize groups
of medication and

their effects on
patient's systems,

and patient's organs
in various internal

diseases, depending
on age, and health

condition,
including side effects,
interaction with other

medication, and

The student
characterizes some

groups of medication
and their effects on
patient's systems,

and patient's organs
in various internal

diseases, depending
on age, and health
condition, including

side effects,
interaction with other

medication, and

The student
characterizes most

groups of medication
and their effects on
patient's systems,

and patient's organs
in various internal

diseases, depending
on age, and health
condition, including

side effects,
interaction with other

medication, and

The student
characterizes all

groups of medication
and their effects on
patient's systems,

and patient's organs
in various internal

diseases, depending
on age, and health
condition, including

side effects,
interaction with other

medication, and

 19

routes of
administration

routes of
administration

routes of
administration

routes of
administration

D01_K_W09

The student cannot
characterize nursing

techniques and
procedures used to
take care of patients

with internal medicine
diseases, depending
on the patient's age
and health condition

The student
characterizes some
nursing techniques

and procedures used
to take care of

patients with internal
medicine

diseases, depending
on the patient's age
and health condition

The student
characterizes most
nursing techniques

and procedures used
to take care of

patients with internal
medicine diseases,
depending on the
patient's age and
health condition

The student
characterizes all

nursing techniques
and procedures used

to take care of
patients with internal

medicine
diseases, depending
on the patient's age
and health condition

D01_K_W10

The student does not
know the principles of
preparing a medical
patient for self-care,

depending on the
patient's age and

health condition - in
a specific disease
unit, within internal

diseases

The student knows
some principles of
preparing a medical
patient for self-care,
depending on the
patient's age and

health condition - in a
specific disease unit,

within internal
diseases

The student knows
most principles of

preparing a medical
patient for self-care,

depending on the
patient's age

and health condition -
in a specific disease
unit, within internal

diseases

The student knows all
principles of preparing
a medical patient for
self-care, depending
on the patient's age

and health condition -
in a specific disease
unit, within internal

diseases

D01_K_W11

The student does not
differentiate the
medical patient's
reactions to the

disease and
hospitalization,

depending on the
patient's age and

health condition - in a
specific disease

unit, within internal
diseases

The student
differentiates some
medical patient's
reactions to the

disease and
hospitalization, depe
nding on the patient's

age and health
condition - in a
specific disease

unit, within internal
diseases

The student
differentiates most
medical patient's
reactions to the

disease
and hospitalization, d

epending on the
patient's age and

health condition - in a
specific disease

unit, within internal
diseases

The student
differentiates all
medical patient's
reactions to the

disease
and hospitalization, d

epending on the
patient's age and

health condition - in a
specific disease

unit, within internal
diseases

D01_K_W12

The student does not
know the role of a

nurse, when a
medical patient is

admitted to the
healthcare institution,

taking into account
the patient's age and

health condition

The student knows
the basic role of a

nurse, when a
medical patient is
admitted to the

healthcare institution,
taking into account
the patient's age

and health condition

The student knows
the role of a nurse,

when a medical
patient is admitted to

the healthcare
institution, taking into
account the patient's

age and health
condition

The student fully
knows the role of a

nurse, when a
medical patient is

admitted to the
healthcare institution,

taking into account
the patient's age and

health condition

D01_K_W13

The student does not
know the specific
principles of the
organisation of

specialised internal
medicine care in

Poland

The student knows
some specific

principles of the
organisation of

specialised internal
medicine care in

Poland

The student knows
most specific

principles of the
organisation of

specialised internal
medicine care in

Poland

The student knows
specific principles of

organising specialised
internal medicine care

D01_K_W14

Does not know the
types of diagnostic

tests used
on patients with
internal organs

diseases and has no
knowledge of their

commissioning

Knows some types of
diagnostic tests used

on patients with
internal organs

diseases and has
little knowledge of

their commissioning

Knows most types of
diagnostic tests used

on patients with
internal organs

diseases and has
basic knowledge of
their commissioning

Knows all types of
diagnostic tests used

on patients with
internal organs

diseases and has
knowledge of their

commissioning

D01_K_U01

The student is unable
to collect information,
formulate a nursing

diagnosis, sets goals
and a care plan,

The student
selectively collects

information,
formulates a nursing
diagnosis, sets goals

The student mostly,
correctly collects

information,
formulates a nursing
diagnosis, sets goals

The student collects
information,

formulates a nursing
diagnosis, sets goals

and a care plan,

 20

implement nursing
interventions and

evaluate care for a
medical patient with a
specific disease unit,

within internal
diseases

and a care plan,
implements nursing
interventions and

evaluates care for a
medical patient with a
specific disease unit,

within internal
diseases

and a care plan,
implements nursing
interventions and

evaluates care for a
medical patient
with a specific

disease unit, within
internal diseases

implements nursing
interventions and

evaluates care for a
medical patient
with a specific

disease unit, within
internal diseases

D01_K_U02

The student does not
recognize the

determinants of
maintaining health of
recipients of care, at

various ages and
health conditions,

affected by a specific
internal disease

The student
recognizes to a small

degree, the
determinants of

maintaining health of
recipients of care,

at various ages
and health

conditions, affected
by a specific internal

disease

The student
recognizes most
determinants of

maintaining health of
recipients of care, at

various ages and
health conditions,

affected by a specific
internal disease

The student precisely
recognizes

determinants of
maintaining health of
recipients of care, at

various ages and
health conditions,

affected by a specific
internal disease

D01_K_U03

Does not conduct
counselling, within

self-care of patients
of various ages

and health
conditions, in terms
of specific internal

diseases

To a small degree,
conducts counselling,

within self-care of
patients of various
ages and health

conditions, in terms
of specific internal

diseases

Conducts most
counselling correctly,

within self-care of
patients of various
ages and health

conditions, in terms
of specific internal

diseases

Conducts counselling
correctly, within self-
care of patients of
various ages and

health conditions, in
terms of specific
internal diseases

D01_K_U01

Does not motivate
the medical patient
and the patient's

guardians to enter
social support groups

To a small degree,
motivates the

medical patient and
the patient's

guardians to enter
social support groups

To a large degree,
motivates the medical

patient and the
patient's guardians to
enter social support

groups

Effectively motivates
the medical patient
and the patient's

guardians to enter
social support groups

D01_K_U05

Does not conduct
complications

prevention in the
course of internal

diseases

To a small degree,
conducts

complications
prevention in the
course of internal

diseases

To a large degree,
conducts

complications
prevention in the
course of internal

diseases

Conducts
complications

prevention in the
course of internal

diseases

D01_K_U06

Does not collect
material for

diagnostic tests, in a
given disease unit,

within internal
diseases

Poorly collects
material for

diagnostic tests, in a
given disease

unit, within internal
diseases

Collects material for
diagnostic tests, in a

given disease
unit, within internal

diseases well

Correctly collects
material for diagnostic

tests, in a given
disease unit, within
internal diseases

D01_K_U07

Does not administer
temporary oxygen in
specific respiratory

disease units

To a small degree,
administers

temporary oxygen in
specific respiratory

disease units

To a large degree,
administers

temporary oxygen in
specific respiratory

disease units

Administers
temporary oxygen in
specific respiratory

disease units

D01_K_U08

Does not modify a
steady dose of

insulin, which works
rapidly and shortly on
patients with diabetes

Has a problem with
modifying a steady

dose of insulin, which
works rapidly and
shortly on patients

with diabetes

Almost without
mistake, modifies a

steady dose of
insulin, which works

rapidly and shortly on
patients with diabetes

Modifies a properly
fixed dose of rapid
and short-acting

insulin on patients
with diabetes

D01_K_U09

Does not prepare the
medical patient for

physical and mental
diagnostic tests

To a small degree,
prepares the medical
patient for physical

and mental
diagnostic tests

To a large degree,
prepares the medical
patient for physical

and mental
diagnostic tests

Prepares the medical
patient for physical

and mental diagnostic
tests

 21

D01_K_U10

Does not document
the patient's with a

specific internal
disease health

condition, its change
dynamics

and implemented
nursing care

To a small degree,
documents the
patient's with a
specific internal
disease health

condition, its change
dynamics

and implemented
nursing care

To a large degree,
documents the
patient's with a
specific internal
disease health

condition, its change
dynamics

and implemented
nursing care

Documents the
patient's with a
specific internal
disease health

condition, its change
dynamics and

implemented nursing
care

D01_K_U11

Does not recognize
the complications of

drug therapy
treatment, dietary

treatment,
rehabilitation and

medical-nursing care
treatment, in a

specific disease unit
of the medical patient

To a small degree,
recognizes the

complications of drug
therapy treatment,
dietary treatment,
rehabilitation and

medical-nursing care
treatment, in a

specific disease unit
of the medical patient

Recognizes most
complications of drug

therapy treatment,
dietary treatment,
rehabilitation and

medical-nursing care
treatment, in a

specific disease unit
of the medical patient

correctly

Correctly recognizes
the complications of

drug therapy
treatment, dietary

treatment,
rehabilitation and

medical-nursing care
treatment, in a

specific disease unit
of the medical patient

D01_K_U12

Does not conduct
bedside rehabilitation

and does not
improve the medical

patient's motor,
within a specific

disease unit

To a small degree,
conducts bedside

rehabilitation
and improves the
medical patient's
motor, within a

specific disease unit

Sufficiently conducts
bedside rehabilitation

and improves the
medical patient's
motor, within a

specific disease unit

Fully conducts
bedside rehabilitation

and improves the
medical patient's
motor, within a

specific disease
unit by using

occupational therapy
elements

D01_K_U13

Does not conduct,
document and

evaluate the medical
patient's fluid balance

To a small degree,
conducts, documents

and evaluates the
medical patient's fluid

balance;

To a large degree,
conducts, documents

and evaluates the
medical patient's fluid

balance;

Conducts, documents
and evaluates the

medical patient's fluid
balance;

D01_K_U14

Does not relay
information about the

medical patient's
health condition to

members of the
therapeutic team

To a small degree,
relays information
about the medical

patient's health
condition to members

of the therapeutic
team

Relays basic
information about the

medical patient's
health condition to

members of the
therapeutic team

Relays full information
about the medical

patient's health
condition to members

of the therapeutic
team

D01_K_U15

Does not assist the
doctor in the course

of diagnostic
and medicinal

examinations of
certain internal

diseases

To a small degree,
assists the doctor
in the course of

diagnostic
and medicinal

examinations of
certain internal

diseases

To a large degree,
assists the doctor
in the course of

diagnostic
and medicinal

examinations of
certain internal

diseases

Professionally assists
the doctor in the

course of diagnostic
and medicinal

examinations of
certain internal

diseases

D01_K_U16

Does not keep
records regarding the
care of patients with

internal diseases:
observation card,

nursing procedures
and reports, a record

of nosocomial
infections,

prevention, and
treatment of pressure

sores, and an
information card

with recommendation
s, regarding self-care

To a small extent,
while

making mistakes,
keeps records

regarding the care of
patients with internal

diseases:
observation card,

nursing procedures
and reports, a record

of nosocomial
infections,

prevention, and
treatment of pressure

sores, and an

To a large extent,
keeps records

regarding the care of
patients with internal

diseases: observation
card, nursing

procedures and
 reports, a record of

nosocomial
infections,

prevention, and
treatment of pressure

sores, and an
information card with
recommendations,

Professionally keeps
records regarding the
care of patients with

internal diseases:
observation card,

nursing procedures
and reports, a record

of nosocomial
infections, prevention,

and treatment of
pressure sores, and
an information card

with recommendation
s, regarding self-care

 22

information card
with recommendation
s, regarding self-care

regarding self-care

D01_K_U17

Does not prepare
and administer

medication in various
ways, autonomously

or on behalf of a
doctor -

within internal
diseases

Imprecisely prepares
and administers

medication in various
ways, autonomously

or on behalf of a
doctor -

within internal
diseases

Prepares medication,
but has trouble with

administering them in
various ways,

autonomously or on
behalf of a doctor -

within internal
diseases

Correctly prepares
and administers

medication in various
ways, autonomously

or on behalf of a
doctor - within internal

diseases

D01_K_U18

Does not recognize
indicators of specific

diagnostic tests,
concerning specific
internal diseases,
and does not have
the abilities to issue
referrals for specific

diagnostic tests

To a small degree,
recognizes indicators
of specific diagnostic

tests, concerning
specific internal

diseases, and has
low abilities to issue
referrals for specific

diagnostic tests

To a large degree,
recognizes indicators
of specific diagnostic

tests, concerning
specific internal

diseases, and has
high abilities to issue
referrals for specific

diagnostic tests

Recognizes indicators
of specific diagnostic

tests and has the
abilities to issue

referrals for specific
diagnostic tests

D01_K_K01

The student does not
respect the dignity
and autonomy of
care entrusted
persons, within
medical nursing

The student partially
respects the dignity

and autonomy of
care entrusted
persons, within
medical nursing

The student respects
the dignity and

autonomy of care
entrusted persons,

within medical
nursing

The student is an
exemplary in

respecting the dignity
and autonomy of care

entrusted persons,
within medical nursing

D01_K_K02

The student does not
improve professional

knowledge, within
internal diseases and
medical nursing and

does not develop
abilities, to strive for

professionalism.

The student partially
improves

professional
knowledge, within

internal diseases and
medical nursing
and develops

abilities, to strive for
professionalism.

The student improves
professional

knowledge, within
internal diseases and

medical nursing
and develops

abilities, to strive for
professionalism.

The student is an
exemplary in

improving
professional

knowledge, within
internal diseases and
medical nursing and
develops abilities, to

strive for
professionalism.

D01_K_K03

The student does not
follow the moral

values, duties and
abilities in caring for

a patient with internal
organs disease

The student partially
follows the moral

values, duties and
abilities in caring for

a patient with internal
organs disease

The student follows
the moral values,

duties and abilities in
caring for a patient
with internal organs

disease

The student is an
exemplary in following

the moral values,
duties and abilities

in caring for a patient
with internal organs

disease

D01_K_K04

The student does not
show moral

responsibility for
another person and

execution of
professional tasks in

medical nursing

The student partially
shows moral

responsibility for
another person and

execution of
professional tasks in

medical nursing

The student shows
moral responsibility
for another person
and execution of

professional tasks in
medical nursing

The student is an
exemplary in showing
moral responsibility
for another person
and execution of

professional tasks in
medical nursing

D01_K_K05

The student does not
comply with the
medical patient's

rights

The student partially
complies with the
medical patient's

rights

The student complies
with the medical

patient's rights well

The student is an
exemplary in

complying with the
medical patient's

rights

D01_K_K06

The student
unreliably

and inaccurately
performs assigned
professional tasks,

within medical
nursing

The student partially
performs assigned
professional tasks,

within medical
nursing

The student performs
assigned professional
tasks, within medical

nursing

The student reliably
and very accurately
performs assigned
professional tasks,

within medical nursing

 23

D01_K_K07

The student does not
abide by professional
secrecy , in relation

with a medical patient

The student partially
abides by

professional secrecy
, in relation with a
medical patient

The student abides
by professional

secrecy , in relation
with a medical patient

well

The student is an
exemplary in abiding

by professional
secrecy , in relation

with a medical patient

D01_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas,

while maintaining the
principles of the code

of professional
conduct - within
internal diseases

The student partially
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas,
while maintaining the
principles of the code

of professional
conduct - within

internal diseases

The student
autonomously

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas,

while maintaining the
principles of the code

of professional
conduct - within
internal diseases

The student is an
exemplary and
autonomously

collaborates as part of
an interdisciplinary

team in solving ethical
dilemmas, while
maintaining the

principles of the code
of professional
conduct - within
internal diseases

D01_K_K09

The student is not
open for own and a

medical patient's
subjectivity

development

The student is
partially open for own

and a medical
patient's subjectivity

development

The student is open
for own and a

medical patient's
subjectivity

development

The student is an
exemplary in opening
for own and a medical
patient's subjectivity

development

D01_K_K10

The student does not
manifest empathy in

relation with a
medical patient, and
the patient's family

and colleagues.

The student partially
manifests empathy

in relation with a
medical patient, and
the patient's family

and colleagues.

The student
manifests empathy in

relation with a
medical patient, and
the patient's family

and colleagues.

The student manifests
great empathy in

relation with a medical
patient, and the

patient's family and
colleagues.

 1

PIE1.D02. Pediatrics and pediatric nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Paediatrics and paediatric
nursing Code PIE1.D02 ECTS points 19,0

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block
Obligatory
D. Specialised care sciences

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

3 5 20 + 15 10 15 40 80

Form of crediting ZO ZO ZO ZO ZO

CTS 2,5 2.0 2,0

3 6 15+15 10 15 120 ---

Form of crediting ZO ZO ZO ZO ---

ECTS 2,5 7,5 ---

3 6 FINAL OSCE EXAM

3 6 --- --- --- --- 80

Form of crediting --- --- --- --- ZO

ECTS --- --- 2,5

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences
D. Specialised care sciences

Field of science Health Sciences.

Language
of lectures English

Prerequisites Acquiring knowledge from the following subjects: Anatomy, Physiology, Pathology, Psychology,
Physical examination.

Educational
goal

 Acquiring knowledge and skills regarding child care related to different ages, different
health condition and different diseases.

 Preparing the student for appropriate proceedings in emergency situations in paediatrics.

Symbol of the
course

educational
outcome

Description of the course educational outcome
Reference to

the directional
educational

outcome

Correspondenc
e level between

the course
educational

outcome
and the

directional
educational

outcome

mailto:dziekanat@wsps.pl

 2

(+ - low,
++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D02_K_W01 Names life-threatening symptoms in the case of paediatric
patients D.W1 +++

D02_K_W02
Characterizes risk factors and health risks in the case of
paediatric patients and regarding a particular disease
within the range of childhood diseases

D.W2 +++

D02_K_W03

Explains etiopathogenesis, clinical symptoms, course,
treatment, prognosis and nursing care in the system
diseases and organ diseases (regarding childhood
diseases)

D.W3 +++

D02_K_W04
Knows the principles for assessing the condition of a
paediatric patient depending on age – in particular
diseases within the range of childhood diseases

D.W4 +++

D02_K_W05 Knows the principles for diagnosing in paediatric nursing D.W5 +++

D02_K_W06
Knows the principles for planning the patient care
depending on age and health condition – in particular
diseases within the range of childhood diseases

D.W6 +++

D02_K_W07
Knows the principles for preparation, care during and after
examination, as well as diagnostic procedures regarding
patients of different ages and health condition

D.W7 +++

D02_K_W08

Characterizes groups of medications and their effect on the
patient's systems and organs in various childhood
diseases, depending on age and health condition, including
side effects, interaction with other medications and routes
of administration

D.W8 +++

D02_K_W09
Characterizes nursing techniques and procedures used in
paediatric patient care depending on age and health
condition

D.W9 +++

D02_K_W10
Knows the principles for preparing a paediatric patient for
self-care depending on age and health condition – in a
particular disease within the range of childhood diseases

D.W10 +++

D02_K_W11

Differentiates between the patient's reactions to the
disease and hospitalisation, depending on age and health
condition – in a particular disease within the range of
childhood diseases

D.W11 +++

D02_K_W12
Knows the role of a nurse in admission of a paediatric
patient to a healthcare facility depending on age and the
patient's health condition

D.W12 +++

D02_K_W13 Knows the specific principles for organisation of
specialised paediatric care D.W14 +++

D02_K_W14

Explains pathophysiology and clinical symptoms of
developmental age diseases: respiratory system diseases,
cardiovascular system diseases, urinary tract diseases,
digestive system diseases, allergic diseases and blood
diseases

D.W18 ++

D02_K_W15 Knows types of diagnostic tests used in childhood diseases
and knows the principles of ordering them D.W52 +++

Educational outcomes regarding skills

D02_K_U01
Collects information, prepares a nursing diagnosis, sets out
objectives and a care plan, implements nursing
interventions and makes care evaluation in the case of a
paediatric patient with a particular disease within the range

D.U1 ++

 3

of childhood diseases

D02_K_U02
Recognizes determinants of health preservation for care
recipients depending on age and health condition, affected
by a particular childhood disease

D.U2 ++

D02_K_U03
Provides counselling on self-care of patients of different
ages and health condition within the range of particular
childhood diseases

D.U3 ++

D02_K_U04 Motivates caretakers of a paediatric patient to join social
support groups D.U4 ++

D02_K_U05 Conducts prophylaxis of complications in the course of
childhood diseases D.U5 ++

D02_K_U06 Organises isolation of contagious patients in public places
and at home D.U6 ++

D02_K_U07 Assesses psychophysical development of a child, performs
screening tests, detects developmental disorders D.U7 ++

D02_K_U08 Diagnoses the degree of risk of developing pressure ulcers
and classifies them D.U8 ++

D02_K_U09 Takes material for diagnostic tests regarding a particular
disease within the range of childhood diseases D.U9 ++

D02_K_U09a Prepares a paediatric patient for diagnostic tests in terms
of physical and mental preparation D.U12 ++

D02_K_U10
Documents a health situation of a patient with a specific
childhood disease, its dynamics of changes and provided
nursing care

D.U13 ++

D02_K_U11 Instructs the patient and the caretaker how to use the care
and rehabilitation equipment and aiding additives D.U18 ++

D02_K_U12 Conducts enteral and parenteral nutrition for children using
various techniques, including a rotary-peristaltic pump D.U19 ++

D02_K_U13

Recognizes complications of pharmacological treatment,
dietetic treatment, rehabilitation and medical-nursing
treatment in a particular disease regarding the paediatric
patient

D.U20 ++

D02_K_U14 Conducts a therapeutic conversation with the paediatric
patient (children, adolescents) and their family D.U22 ++

D02_K_U15 Provides information on the paediatric patient's health
condition to the members of the therapeutic team D.U26 ++

D02_K_U16 Assists the physician during diagnostic and medical
examination regarding particular childhood diseases D.U27 ++

D02_K_U17

Keeps records of patient care for the patient with a
childhood disease: observation chart, nursing procedures
and reports chart, hospital infections register, prophylaxis
and treatment of pressure ulcers chart and information
sheet with recommendations for self-care

D.U28 ++

D02_K_U18
Assesses the level of pain, the ill child's reaction to pain
and increase in pain intensity, applies analgesic
procedures

D.U29 ++

D02_K_U19 Adjusts nursing interventions to the type of nursing
problems in paediatrics D.U32 ++

D02_K_U20
Prepares and administers medications through different
routes of administration, independently or on the order of a
physician – in childhood diseases

D.U33 ++

D02_K_U21
Is able to recognize indications for specific diagnostic tests
regarding particular childhood diseases and has the skills
to issue referrals for specific diagnostic tests

D.U34 ++

 4

Educational outcomes regarding social competences

D02_K_K01 Respects the dignity and autonomy of people entrusted to
care in paediatric nursing D.K1 ++

D02_K_K02
Systematically upgrades professional knowledge and skills
in paediatrics and paediatric nursing, develops skills, aims
at achieving professionalism

D.K2 ++

D02_K_K03
Complies with values, responsibilities and moral skills in
patient care associated with a patient with a childhood
disease

D.K3 ++

D02_K_K04 Demonstrates moral responsibility for a human and for
professional tasks within paediatric nursing D.K4 ++

D02_K_K05 Respects paediatric patients' rights D.K5 ++

D02_K_K06 Reliably and precisely performs assigned professional
duties within paediatric nursing D.K6 ++

D02_K_K07 Adheres to professional secrecy associated with a
paediatric patient D.K7 ++

D02_K_K08
Collaborates as part of an interdisciplinary team in solving
ethical dilemmas while maintaining the principles of the
code of professional ethics – in childhood diseases

D.K8 ++

D02_K_K09 Is open to the development of one's own and patient's
subjectivity D.K9 ++

D02_K_K10 Manifests empathy in the relationship with the paediatric
patient, his/her family and colleagues D.K10 ++

Implemented directional educational outcomes

Symbol of the
directional
educational

outcome
Description of the directional educational outcome

D.W1 Names life-threatening symptoms in patients of all ages

D.W2 Characterizes risk factors and health risks for patients of different ages and health condition

D.W3

Explains etiopathogenesis, clinical symptoms, course, treatment, prognosis and nursing care in
the following diseases: cardiovascular system (heart, blood vessels) disease, respiratory
system disease, nervous system disease, digestive system (stomach, intestines, large glands)
disease, liver disease, pancreas disease, urinary tract (kidneys and bladder) disease,
osteoarticular system disease, muscles disease, endocrine system and blood disease

D.W4 Knows principles for assessing the patient's condition depending on age

D.W5 Knows principles of diagnosing in internal medicine, geriatric, surgical , paediatric, neurological,
psychiatric, anesthesiological, obstetric-gynaecological nursing and palliative care

D.W6 Knows principles of planning the patient care depending on age and health condition

D.W7 Knows the principles for preparation, care during and after examination, as well as diagnostic
procedures regarding patients of different ages and health condition

D.W8
Characterizes groups of medications and their effect on the patient's systems and organs in
various diseases, depending on age and health condition, including side effects, interaction with
other medications and routes of administration

D.W9 Characterizes nursing techniques and procedures used in patient care depending on age and
health condition

D.W10 Knows the principles for preparing the patient for self-care depending on age and health
condition

D.W11 Differentiates the patient's reactions to disease and hospitalisation, depending on age and
health

D.W12 Knows the role of a nurse in admission of a patient to a healthcare facility depending on age

 5

and the patient's health condition

D.W14
Knows specific principles for organisation of specialised care (geriatric, intensive, neurological,
psychiatric, paediatric, internal medicine, surgical and palliative care and emergency medical
service system in Poland)

D.W18
Explains pathophysiology and clinical symptoms of developmental age diseases: respiratory
system diseases, cardiovascular system diseases, urinary tract diseases, digestive system
diseases, allergic diseases and blood diseases

D.W52 Knows types of diagnostic tests and knows the principles of ordering them

D.U1 Collects information, prepares a nursing diagnosis, sets out objectives and a care plan,
implements nursing interventions and makes care evaluation

D.U2 Recognizes determinants of health preservation for care recipients depending on age and
health condition

D.U3 Provides counselling regarding self-care of patients of different ages and health condition,
concerning developmental disorders, diseases and addictions

D.U4 Motivates a patient and his/her caretakers to join social support groups

D.U5 Conducts prophylaxis of complications in the course of diseases

D.U9 Takes material for diagnostic tests

D.U12 Prepares a patient for diagnostic tests in terms of physical and mental preparation

D.U13 Documents a health situation of a patient, its dynamics of changes and provided nursing care

D.U20 Recognizes complications of pharmacological treatment, dietetic treatment, rehabilitation and
medical-nursing treatment

D.U24 Conducts bedside rehabilitation and patient's motorical improvement and activation with the use
of occupational therapy elements

D.U25 Conducts, documents and evaluates the patient's fluid balance

D.U26 Provides information on the patient's health condition to the members of the interdisciplinary
team

D.U27 Assists a physician during diagnostic and treatment tests

D.U28
Keeps records of patient care for the patient: observation chart, nursing procedures and reports
chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart and
information sheet with recommendations for self-care

D.U33 Prepares and administers medications through different routes of administration, independently
or on the order of a physician

D.U34 Is able to recognize indications for specific diagnostic tests and has the skills to issue referrals
for specific diagnostic tests

D.K1 Respects the dignity and autonomy of people entrusted to care

D.K2 Systematically develops professional knowledge and skills, aiming at professionalism

D.K3 Observes values, duties and moral efficiency in care

D.K4 Shows moral responsibility for a person and performing professional tasks

D.K5 Respects the patient's rights

D.K6 Honestly and accurately performs assigned professional duties

D.K7 Adheres to professional secrecy

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas while maintaining
the principles of the code of professional ethics

D.K9 Is open to the development of his own and patient's subjectivity

D.K10 Manifests empathy in the relationship with the patient and his family and colleagues

CURRICULUM CONTENT

Symbol and
no. of

Subject of classes Implemente
d

Hours

 6

classses educational
outcomes

Form of classes: lectures

Paediatrics – semester 5

W01
Characteristics of development periods of a child. Special features
of the neonatal and infancy period. The most common diseases of
the neonatal period. D02_K_W01

D02_K_W02
D02_K_W03
D02_K_W13
D02_K_W14

4

W02 Respiratory system diseases in children. 4

W03 Digestive system diseases in children. 4

W04 Urinary tract diseases in children. 4

W05 Cardiovascular system diseases in children. 4

 Hours in total 20

Paediatric nursing – semester 5

W06 The specificity of the anatomy and functioning of individual organs
in children.

D02_K_W01
D02_K_W04
D02_K_W05
D02_K_W06
D02_K_W07
D02_K_W08

10

W07 Definition of an emergency condition in paediatrics and
neonatology. 5

 Hours in total 15

Paediatrics – semester 6

W08 Children hematooncology.
D02_K_W01
D02_K_W02
D02_K_W03
D02_K_W13
D02_K_W14

3

W09 Metabolic and endocrinological diseases in children. 3

W10 Childhood infectious diseases. Nervous system diseases
in children. 3

W11 Musculoskeletal and connective tissue diseases in children. 3

W12 Urgent conditions in paediatrics. 3

 Hours in total 15

Paediatric nursing – semester 6

W13 Proceedings in selected emergency conditions in children. D02_K_W01
D02_K_W09
D02_K_W10
D02_K_W11
D02_K_W12
D02_K_W15

5

W14 The most common congenital anomalies occurring in the neonatal
period. 5

W15 Special needs child care. 5

 Hours in total 15

Form of classes: practical classes *

Semester 5

C01
Characteristics of development periods of a child. Special features
of the neonatal and infancy period. Observation and evaluation of
the regularity of child development.

D02_K_U07
D02_K_U09a
D02_K_U21

2

C02 Child care in the course of respiratory system diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

 7

C03 Child care in the course of digestive system diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

1

C04 Child care in the course of urinary tract diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

C05 Child care in the course of cardiovascular system diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

C06 Child care in the course of neoplastic diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

1

 Hours in total: practical classes – semester 5 10

Semester 6

C07 Child care in the course of metabolic and endocrinological
diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

C08
Child care in the course of childhood infectious diseases.
Organisation of the home environment for a child with an infectious
disease.

D02_K_U06
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

C09 Child care in the course of nervous system diseases.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

C10
Child care in the course of musculoskeletal and connective tissue
diseases. Instructions how to use the care and rehabilitation
equipment and aiding additives

D02_K_U02
D02_K_U09a
D02_K_U11
D02_K_U17
D02_K_U19
D02_K_U21

2

C11 Proceedings in emergency situations regarding a child.

D02_K_U02
D02_K_U09a
D02_K_U17
D02_K_U19
D02_K_U21

2

 Hours in total: practical classes – semester 6 10

 8

Form od classes: classes without the participation of an academic teacher (BNA)

Semester 5

BNA01 Diagnostic capabilities and interpretation of basic laboratory test
results.

D02_K_W05
D02_K_W07
D02_K_W15

3

BNA02 Basic tests for cellular blood components and haemostasis
indicators – standard ranges in children of different age groups.

D02_K_W05
D02_K_W07
D02_K_W15

3

BNA03 Principles for blood sampling and transfusion of blood and blood
products.

D02_K_W05
D02_K_W07
D02_K_W15

3

BNA04 Principles for nutrition of healthy and ill children – current
guidelines. D02_K_W06 3

BNA05

The role of a nurse in child nutrition regarding different development
stages, infant nutrition: artificial, natural and mixed, small child
nutrition, principles for proper child nutrition regarding various
stages of development.

D02_K_W06 3

 Hours in total: BNA – semester 5 15

Semester 6

BNA06 Mandatory and recommended vaccination schedule. D02_K_W13 3

BNA07 Contraindications for vaccination, side effects, complications –
current guidelines. Post-vaccinal reactions. D02_K_W13 3

BNA08 Allergology – selected diseases and their treatment.
D02_K_W02
D02_K_W03

3

BNA09 Clinical picture of selected congenital diseases.
D02_K_W02
D02_K_W03

2

BNA10 Childhood skin diseases.
D02_K_W02
D02_K_W03

2

BNA11 Immunodeficiency in children.
D02_K_W02
D02_K_W03

2

 Hours in total: BNA – semester 6 15

Form of classes: practical classes *

Semester 5

ZP01
Principles for admission of a child to a paediatric hospital ward and
for
hospital discharge.

--- 5

ZP02 Conditions for ensuring the safety of a child staying in a paediatric
ward.

D02_K_U11
D02_K_U14

5

ZP03 Care and nursing procedures regarding an ill child.
D02_K_U03
D02_K_U04
D02_K_U14

5

ZP04 Communication with the child and his/her family.
D02_K_U11
D02_K_U14

5

ZP05 Facilitating the adaptation of the child to hospital conditions. D02_K_U15 5

ZP06 Prevention of anaclitic depression. Care and nursing procedures
regarding a child with anaclitic depression. D02_K_U15 5

ZP07 Nursing and hygienic procedures for infants and older children. D02_K_U08 10

 9

 Hours in total: practical classes – semester 5 40

Semester 6

ZP08 Assessing and analysing psychomotor development of an infant. D02_K_U07 5

ZP09 Diagnostic and therapeutic procedures. D02_K_U12 10

ZP10 Preparation of a child for examination. Taking care of a child before
and after examination.

D02_K_U09
D02_K_U16

10

ZP11 Administration of medications through different routes.
D02_K_U13
D02_K_U20

10

ZP12 Familiarizing with the specificity of principles for prevention of
inward infections in paediatric wards.

D02_K_U05
D02_K_U06

10

ZP13

Planning and implementation of specific nursing care in the
following diseases: cardiovascular diseases: heart defects;
respiratory system diseases: upper respiratory tract infection,
pneumonia, bronchitis, bronchial asthma; u digestive system
diseases: diarrhoea, oesophageal and pylorus stenosis, celiac
disease, malnutrition, helminthoses; urinary system diseases:
urinary tract infections, pyelonephritis, glomerulonephritis, nephritic
syndrome; nervous system diseases, epilepsy; metabolic and
endocrinological disease: diabetes; neoplastic diseases: leukaemia.

D02_K_U01 50

ZP14 Assessment of the child's health condition based on patient
interview and physical examination.

D02_K_U02
D02_K_U05
D02_K_U18

10

ZP15 Analysis of medical records.
D02_K_U10
D02_K_U17

5

ZP16 Taking medical history. D02_K_U01 5

ZP17 Modification and evaluation of nursing care.
D02_K_U15
D02_K_U18
D02_K_U19

5

 Hours in total: practical classes – semester 6 120

Form of classes: professional training *

Semester 5

PZ01 Admission of a child to a hospital ward.
D02_K_U01
D02_K_U02

10

PZ02 Assessment of psychomotor development of an infants and a small
child.

D02_K_U01
D02_K_U02
D02_K_U07

10

PZ03 Nursing procedures in prevention of hospital infections in the
paediatric ward.

D02_K_U05
D02_K_U06

10

PZ04 Communication with a hospitalised child and his/her family.
D02_K_U04
D02_K_U11
D02_K_U14

10

PZ05 Facilitating the adaptation to hospital conditions. D02_K_U04 10

PZ06 Diagnostic and therapeutic procedures. Participation in the
diagnosis of childhood diseases.

D02_K_U09
D02_K_U16
D02_K_U17
D02_K_U20

10

PZ07 Collecting information about the hospitalised child in order to make
a nursing diagnosis.

D02_K_U13
D02_K_U15

20

 10

D02_K_U17
D02_K_U18

 Hours in total: professional training – semester 5 80

Semester 6

PZ08

Nursing diagnosis, planning and implementation of nursing care in
the following system diseases: cardiovascular system diseas,
respiratory system diseases, digestive system diseases, endocrine
system diseases, urinary tract diseases, nervous system diseases.
Evaluation of nursing care.

D02_K_U03
D02_K_U08
D02_K_U10
D02_K_U15
D02_K_U17
D02_K_U18
D02_K_U19

60

PZ09 Nursing and hygienic procedures for children.
D02_K_U12
D02_K_U16
D02_K_U17

10

PZ10 Preparation for hospital discharge. D02_K_U17 10

 Hours in total: professional training – semester 6 80

Correlation of particular types of classes

Semester W CW BNA ZP PZ

5

W01-W07 C01-C06 BNA01-BNA05 --- ---

--- --- --- ZP01-ZP07 ---

--- --- --- --- PZ01-PZ07

6

W08-W15 C07-C11 BNA06-BNA11 --- ---

--- --- --- ZP05-ZP17 ---

Exam from lectures, classes and practical classes. Only after passing the exam the student
can proceed to the implementation of the professional practice from the module. Target: OSCE

exam.

--- --- --- --- PZ08-PZ10

Note: practical classes may be implemented only after the end of theoretical education, while professional
practice - only after the end of practical classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D02_K_W01 W01-W15 --- --- --- test --- --- ---

D02_K_W02

W01-W05
W08-W12
BNA08-
BNA11

--- --- --- test --- --- ---

D02_K_W03

W01-W05
W08-W12
BNA08-
BNA11

--- --- --- test --- --- ---

D02_K_W04 W01-W12 --- --- --- test --- --- ---

D02_K_W05
W06-W07
BNA01-
BNA03

--- --- --- test --- --- ---

D02_K_W06 W06-W07 --- --- --- test --- --- ---

 11

BNA04-
BNA05

D02_K_W07
W06-W07
BNA01-
BNA03

--- --- --- test --- --- ---

D02_K_W08 W06-W07 --- --- --- test --- --- ---

D02_K_W09 W13-W15 --- --- --- test --- --- ---

D02_K_W10 W13-W15 --- --- --- test --- --- ---

D02_K_W11 W13-W15 --- --- --- test --- --- ---

D02_K_W12 W13-W15 --- --- --- test --- --- ---

D02_K_W13

W01-W05
W08-W12
BNA06-
BNA07

--- --- --- test --- --- ---

D02_K_W14 W01-W05
W08-W12 --- --- --- test --- --- ---

D02_K_W15
W13-W15
BNA01-
BNA03

--- --- --- test --- --- ---

D02_K_U01 --- ---
ZP13
ZP16

PZ01
PZ02

--- --- nursing
process report

D02_K_U02 --- C02-C11 ZP14
PZ01
PZ02

demonst
ration of

skills

nursing
process report

D02_K_U03 --- --- ZP03 PZ08 --- --- nursing
process report

D02_K_U04 --- --- ZP03
PZ04
PZ05

--- --- nursing
process report

D02_K_U05 --- ---
ZP12
ZP14

PZ03 --- --- nursing
process report

D02_K_U06 --- --- ZP12 PZ03 --- ---
demonst
ration of

skills
report

D02_K_U07 --- C01 ZP08 PZ02 ---
demonst
ration of

skills

demonst
ration of

skills
report

D02_K_U08 --- --- ZP07 PZ08 --- ---
demonst
ration of

skills
report

D02_K_U09 --- --- ZP10 PZ06 --- ---
demonst
ration of

skills
report

D02_K_U09a --- C02-C11 --- --- ---
demonst
ration of

skills
--- ---

D02_K_U10 --- --- ZP15 PZ08 --- ---
demonst
ration of

skills
report

D02_K_U11 --- C10
ZP02
ZP04

PZ04 ---
demonst
ration of

skills

demonst
ration of

skills
report

 12

D02_K_U12 --- --- ZP09 PZ09 --- ---
demonst
ration of

skills
report

D02_K_U13 --- --- ZP11 PZ07 --- ---
demonst
ration of

skills
report

D02_K_U14 --- ---
ZP03
ZP04

PZ04 --- ---
demonst
ration of

skills
report

D02_K_U15 --- ---

ZP02
ZP05
ZP06
ZP17

PZ07
PZ08

--- ---
demonst
ration of

skills
report

D02_K_U16 --- --- ZP10
PZ06
PZ09

--- ---
demonst
ration of

skills
report

D02_K_U17 --- C02-C11 ZP15

PZ06
PZ07
PZ08
PZ09
PZ10

demonst
ration of

skills

demonst
ration of

skills
report

D02_K_U18 --- ---
ZP14
ZP17

PZ07
PZ08

--- ---
demonst
ration of

skills
report

D02_K_U19 --- C02-C11 ZP17 PZ08 ---
demonst
ration of

skills

demonst
ration of

skills
report

D02_K_U20 --- --- ZP11 PZ06 --- ---
demonst
ration of

skills
report

D02_K_U21 --- C02-C11 --- --- ---
demonst
ration of

skills
--- ---

D02_K_K01 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K02 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K03 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K04 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K05 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K06 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K07 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

 13

D02_K_K08 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K09 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D02_K_K10 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.
Each question is rated from 2.0 to 5.0. The grade for a particular educational outcome is
determined as the arithmetic mean of grades obtained for specific test questions and is
calculated with an accuracy of two decimal digits.

Practical
classes

Practical classes are mandatory.
They are conducted in small groups. Potential absence should be made up in consultations
which should be conducted at the place of the practical classes.
Practical classes are conducted in appropriate laboratories, some of the practical classes
conducted in simulated conditions.
Completing the practical classes: for a grade.
Each learning outcome is credited separately; rated from 2.0 to 5.0.
Details of the grade for achieved individual educational outcomes for the module are listed in
the final part of the syllabus.

Practical
training
classes

Practical training classes conducted after the completion of the practical classes. Practical
training classes are conducted in natural conditions, i.e. in medical facilities. Part of the classes
should be conducted in simulated conditions. Participation in the practical classes is obligatory.
In practical training classes the educational outcomes regarding skills are implemented, they
verify and summarize the skills developed by students during classes conducted in a form of
practical classes (including simulated conditions), but also allow practical application of
knowledge acquired during lectures and classes without participation of an academic teacher
(educational outcomes regarding knowledge). These are therefore summary outcomes.
Detailed educational outcomes, implemented by students during practical training classes, are
indicated in the "Practical Training Register".
Prepared by the student process of nursing a patient with a selected disease is the result of
practical training classes.
At the end of each semester, the student obtains a credit (ZO) based on the analysis of the
entries in the "Practical Training Register" (in particular based on analysis, prepared by the
practical training tutor, of the student's performance during practical classes, including: student's
compliance with the principles for performing the assigned tasks; efficiency of performing these
activities, effectiveness of the activities carried out, independence of performance, the method
of communication with a patient, attitude towards the patient, members of the therapeutic team
and other students).
ATTENTION: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 14

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam from the module.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from
the set of tasks concerning individual educational outcomes regarding skills; social
competences are verified during the student's presentation of the acquired skills. 2 tasks include
theoretical knowledge, 2 tasks – skills.
If the exam is carried out in accordance with the OSCE procedures, each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks
(at least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate
set.

Professional
training

Professional training (or its second part, if the professional training is done in two semesters)
may be done only after the completion of all the preceding forms of classes (lectures, BNA,
practical classes, practical training classes). Implemented in the selected healthcare facilities. A
nursing report prepared by the student is its result.
ATTENTION: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for a patient with a specific
childhood disease in order to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.

 15

 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures (20+15)+(15+15) 65

Participation in practical classes * 10 hours + 10 hours 20*

Participation in practical training classes * 40 hours* + 120 hours * 160*

Participation in consultations related
to classes *

Semester 5 Semester 6

8
12*

W 2 W 2

CW* 2* CW* 2*

BNA 2 BNA 2

ZP* 2* ZP* 2*

PZ* 2* PZ* 2*

Contact hours
with a practical

training
supervisor on
the part of the

health care
provider

Participation in practical training * 1 week + 3 weeks 160*

Student's
individual work

Preparation for practical classes * 20 hours 20*

Preparation for practical training classes * 160 hours 160*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the assessment test
from lectures in semester 5 5 hours 5

Preparation for the assessment test
from lectures in semester 6 5 hours 5

Preparation of the nursing process (based on
material collected during practical training
classes) *

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 670

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 425 12,1

Student's workload associated with classes that do not 245 6,9

 16

require direct teacher participation

* Student's workload associated with practical classes 382 10,8

* Student's workload associated with theoretical classes 288 8,2

Basic
bibliography

 Muscari M.: Pediatria i pielęgniarstwo pediatryczne. (Paediatrics and paediatric nursing.),
Wydawnictwo „Czelej”, Lublin 2005  LuxnerK. L., red. wyd. pol. DróĪdĪ-Gessner Z.: Pielęgniarstwo pediatryczne. (Paediatric
nursing.), Urban & Partner, Wrocław 2006, wyd. 1.  DróĪdĪ-Gessner Z.:Zarys pielęgniarstwa pediatrycznego. (Outline of paediatric nursing.),
AM Poznań, Poznań 2006, wyd. 1  Pawlaczyk B.: Pielęgniarstwo pediatryczne. (Paediatric nursing.), PZWL 2007.  Barczykowska E., R. Ślusarz R., Szewczyk M. T.: Pielęgniarstwo w pediatrii. (Nursing in
paediatrics.), Borgis 2006 .  Rakowska-Róziewicz D.: Wybrane standardy i procedury w pielęgniarstwie pediatrycznym.
(Selected standards and procedures in paediatric nursing.), Wydawnictwo „Czelej”, Lublin
2001.  Cepuch G i inn. Modele pielęgnowania dziecka przewlekle chorego: podręcznik dla studiów
medycznych. (Chronically ill child nursing models: a handbook for medical studies.), PZWL,
Warszawa 2011.  Borkowski W.: Opieka pielęgniarska nad noworodkiem. (The nursing care of newborns),
Medycyna Praktyczna, Kraków 2007, wyd. 2.  Radzikowski A.: Pediatria. Podręcznik dla studentów pielęgniarstwa. (Paediatrics.
Coursebok for nursing students.) Medipage, Warszawa 2008, wyd. 1.

 Lesińska-Sawicka M.: Metoda case-study w pielęgniarstwie. (Case-study method in
nursing.), Borgis, Warszawa 2009.3.

 Obuchowicz A. (red.): Podstawowe zagadnienia opieki pediatrycznej w lecznictwie
otwartym. (Basing concepts regarding paediatric nursing in the outpatient medical care.)
Śląska Akademia Medyczna, Katowice 2003, wyd. I.

Supplementar
y

bibliography

 Obuchowicz A. (red.),Badanie podmiotowe i przedmiotowe w pediatrii (Patient interview
and physical examination in paediatrics), Warszawa: PZWL 2007.  Muscari M.E., Pediatria i pielęgniarstwo pediatryczne. (Paediatrics and pediatric nursing.),
Czelej. Lublin 2005.  Dobrzańska A. (red.): Pediatria. (Paediatrics.), Wyd. Lek. PZWL 2003.  żórnicki B. (red.), Dębiec B., Baszczyński J., Pediatria. Tom 1-2. (Paediatrics. Vol. 1-2.),
Wydawnictwo Lekarskie PZWL. Warszawa 2002.  Kubicka K., Kawalec W. (red.): Pediatria. (Paediatrics.), Wyd. Lek. PZWL, Warszawa 2003.  M. Hertl, Diagnostyka róĪnicowa w pediatrii (Differential diagnosis in pediatrics), Warszawa:
Wydawnictwo Medyczne 1993.  Pawlaczyk B. (red.), Zarys pediatrii. Podręcznik dla studiów medycznych. (Outline of
pediatrics. Coursebook for medical studies.), Wydawnictwo Lekarskie PZWL. Warszawa
2006.  A. Blak-Kaleta et. al., Praktyczny poradnik dla pielęgniarek (A practical guide for nurses),
Warszawa: Wydawnictwo Dashofer 2007.  Socha J. (red.): ĩywienie dzieci zdrowych i chorych. (Nutrition for healthy and ill children.),
Wyd. Lek. PZWL, Warszawa 1998.

Forms of grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D02_K_W01

The student does not
name health-
threatening

symptoms caused by
a given disease from

the range of
childhood diseases,
depending on age of

a patient

The student names
only some of the life-

threatening
symptoms caused by
a given disease from

the range of
childhood diseases,
depending on age of

a patient

The student names
most of the health-

threatening
symptoms caused by
a given disease from

the range of
childhood diseases,
depending on age of

a patient

The student names
life-threatening

symptoms caused by
a given disease

from the range of
childhood diseases,
depending on age of

a patient

D02_K_W02 The student does not
characterize risk

The student
characterizes only

The student
characterizes most

The student
characterizes risk

 17

factors and/or health
risks for patients with
a given disease from

the range of
childhood diseases,
depending on age

and health condition

some risk factors
and health risks for

patients with a given
disease from the

range of childhood
diseases,

depending on age
and health condition

risk factors and
health risks for

patients with a given
disease from the

range of childhood
diseases, depending
on age and health

condition

factors and health
risks for patients with
a given disease from

the range of childhood
diseases, depending

on age and health
condition

D02_K_W03

The student does not
explain

etiopathogenesis,
clinical symptoms,
course, treatment,

prognosis and
nursing care in the
system diseases

and organ diseases
(within the range of
childhood diseases)

The student explains
etiopathogenesis,
clinical symptoms,
course, treatment,

prognosis and
nursing care in some

system diseases
and organ diseases

(within the range
of childhood

diseases) imprecisely
and omitting

important issues

The student explains
etiopathogenesis,
clinical symptoms,
course, treatment,

prognosis and
nursing care in some

system diseases
and organ diseases

(within the range
of childhood

diseases) quite
precisely and omitting

some details

The student explains
in detail

etiopathogenesis,
clinical symptoms,
course, treatment,

prognosis and nursing
care in the system
diseases and organ
diseases (within the
range of childhood

diseases)

D02_K_W04

The student does not
know the principles
for assessing the

condition of a
paediatric patient

depending on age –
in particular diseases

within the range of
childhood diseases

The student knows
some principles for

assessing the
condition of a

paediatric patient
depending on age –

in particular diseases
within the range of
childhood diseases

The student knows
most principles for

assessing the
condition of a

paediatric patient
depending on age –
in particular diseases

within the range of
childhood diseases

The student knows all
principles for
assessing the
condition of a

paediatric patient
depending on age –
in particular diseases

within the range of
childhood diseases

D02_K_W05

The student does not
know the principles

for diagnosing in
paediatric nursing

The student knows
only some principles

of diagnosis in
paediatric nursing

The student knows
most principles of

diagnosis
in paediatric nursing

The student knows all
principles of diagnosis
in paediatric nursing

D02_K_W06

The student does not
know the principles

for planning the
patient care

depending on age
and health condition

– in particular
diseases within the
range of childhood

diseases

The student knows
only some principles

for planning the
patient care

depending on age
and health condition

– in particular
diseases within the
range of childhood

diseases

The student knows
most principles for

planning the patient
care depending on

age and health
condition –

in particular diseases
within the range of
childhood diseases

The student knows all
principles for planning

the patient care
depending on age

and health condition –
in particular diseases

within the range of
childhood diseases

D02_K_W07

The student does not
know the principles
for preparation, care

during and after
examination, as well

as diagnostic
procedures regarding
patients of different

ages and health
condition

The student knows
some principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
patients of different

ages and health
condition

The student knows
most principles for

preparation,
care during and after
examination, as well

as diagnostic
procedures regarding
patients of different

ages and health
condition

The student knows all
principles for

preparation, care
during and after

examination, as well
as diagnostic
procedures

regarding paediatric
patients of different

ages and health
condition

D02_K_W08

The student cannot
characterize groups
of medications and
their effect on the

patient's systems and
organs in various

childhood diseases,
depending on age

The student
characterizes some

groups of
medications and their
effect on the patient's
systems and organs
in various childhood
diseases, depending

The student
characterizes most

groups of
medications and their
effect on the patient's
systems and organs
in various childhood
diseases, depending

The student
characterizes all

groups of medications
and their effect on the
patient's systems and

organs in various
childhood diseases,
depending on age

 18

and health condition,
including side effects,
interaction with other

medications
and routes of
administration

on age and health
condition,

including side effects,
interaction with other

medications and
routes of

administration

on age and health
condition,

including side effects,
interaction with other

medications and
routes of

administration

and health condition,
including side effects,
interaction with other

medications and
routes of

administration

D02_K_W09

The student cannot
characterize nursing

techniques and
procedures used in
paediatric patient

care depending on
age and health

condition

The student
characterizes some
nursing techniques

and procedures used
in paediatric patient
care depending on

age and health
condition

The student
characterizes most
nursing techniques

and procedures used
in paediatric patient
care depending on

age and health
condition

The student
characterizes most
nursing techniques

and procedures used
in paediatric patient
care depending on

age and health
condition

D02_K_W10

The student does not
know the principles

for preparing a
paediatric patient for
self-care depending
on age and health

condition – in a
particular disease

within the range of
childhood diseases

The student knows
some principles for

preparing a
paediatric patient for
self-care depending
on age and health

condition – in a
particular disease
within the range of
childhood diseases

The student knows
most principles for

preparing a paediatric
patient for self-care
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student knows all
principles for
preparing a

paediatric patient for
self-care depending
on age and health
condition – in a

particular disease
within the range of
childhood diseases

D02_K_W11

The student does not
differentiate between

the paediatric
patient's reactions to

the disease and
hospitalisation,

depending on age
and health condition
– in a particular

disease within the
range of childhood

diseases

The student
differentiates

between some
paediatric patient's

reactions to the
disease

and hospitalisation,
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student
differentiates
between most

paediatric patient's
reactions to the

disease
and hospitalisation,
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student
differentiates between
all paediatric patient's

reactions to the
disease and

hospitalisation,
depending on age

and health condition –
in a particular disease

within the range of
childhood disease

D02_K_W12

The student does not
know the role of a

nurse in admission of
a paediatric patient to
a healthcare facility
depending on age
and the patient's
health condition

The student knows
the basic role of a

nurse in admission of
a paediatric patient to
a healthcare facility
depending on age
and the patient's
health condition

The student knows
the role of a nurse in

admission of a
paediatric patient to a

healthcare facility
depending on age
and the patient's
health condition

The student knows
fully the role of a

nurse in admission of
a paediatric patient to

a healthcare facility
depending on age
and the patient's
health condition

D02_K_W13

The student does not
know the specific
principles for the

specialised paediatric
care organisation in

Poland

Student knows some
specific principles for

the specialised
paediatric care
organisation in

Poland

The student knows
most principles for

the specialised
paediatric care
organisation in

Poland

The student knows
the specific principles

for the specialised
paediatric care

organisation

D02_K_W14

The student does not
explain

pathophysiology and
clinical symptoms of
developmental age

diseases: respiratory
system diseases,

cardiovascular
system diseases,

urinary tract
diseases, digestive

The student explains
pathophysiology and
clinical symptoms of

selected
developmental age

diseases: respiratory
system diseases,

cardiovascular
system diseases,

urinary tract
diseases, digestive

The student explains
pathophysiology and
clinical symptoms of
most developmental

age diseases:
respiratory system

diseases,
cardiovascular

system diseases,
urinary tract

diseases, digestive

The student explains
pathophysiology

and clinical symptoms
developmental age

diseases: respiratory
system diseases,

cardiovascular system
diseases, urinary tract

diseases, digestive
system diseases,

allergic diseases and

 19

system diseases,
allergic diseases and

blood diseases

system diseases,
allergic diseases and

blood diseases

system diseases,
allergic diseases and

blood diseases

blood diseases

D02_K_W15

The student does not
know types of

diagnostic tests used
in childhood diseases
and/or does not know

the principles
of ordering them

The student knows
some types of

diagnostic tests used
in childhood diseases
and knows very little
on the principles of

ordering them

The student knows
most types of

diagnostic tests used
in childhood diseases

and has basic
knowledge on the

principles of ordering
them

The student knows all
types of diagnostic

tests used
in childhood diseases

and knows the
principles of ordering

them

D02_K_U01

The student cannot
collect information,
prepares a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation in the
case of a paediatric

patient with a
particular disease
within the range of
childhood diseases

The student can
selectively collect

information, prepare
a nursing diagnosis,
set out objectives
and a care plan,

implement nursing
interventions and

make care evaluation
in the case of a

paediatric patient
with a particular

disease within the
range of childhood

diseases

The student in most
cases can collect

information, prepare
a nursing diagnosis,

set out objectives and
a care plan,

implement nursing
interventions and

make care evaluation
in the case of a

paediatric patient
with a particular

disease within the
range of childhood

diseases

The student collects
information, prepares
a nursing diagnosis,
sets out objectives
and a care plan,

implements nursing
interventions and

makes care
evaluation in the case
of a paediatric patient

with a particular
disease within the
range of childhood

diseases

D02_K_U02

The student does not
recognize

determinants of
health preservation
for care recipients
depending on age

and health condition,
affected by a

particular childhood
disease

The student
recognizes only a
small number of
determinants of

health preservation
for care recipients
 depending on age

and health condition,
affected by a

particular childhood
disease

The student
recognizes most
determinants of

health preservation
for care recipients
depending on age

and health condition,
affected by a

particular childhood
disease

The student
recognizes precisely

determinants of health
preservation for care
recipients depending

on age and health
condition, affected by
a particular childhood

disease

D02_K_U03

The student does not
provide counselling

on self-care of
patients of different

ages and health
condition within the
range of particular
childhood diseases

The student provides
counselling on self-
care of patients of
different ages and

health condition
within the range of
particular childhood
diseases to a small

degree

The student provides
counselling on self-
care of patients of

different ages
and health condition
within the range of
particular childhood
diseases to a large

degree

The student provides
counselling on self-
care of patients of
different ages and

health condition within
the range of particular

childhood diseases

D02_K_U04

The student does not
motivate the

paediatric patient
and his/her

caretakers to join
social support groups

The student
motivates the

paediatric patient and
his/her caretakers to
join social support
groups to a small

degree

The student
motivates the

paediatric patient
and his/her

caretakers to join
social support groups
to a large degree and

quite efficiently

The student efficiently
motivates the

paediatric patient and
his/her caretakers to
join social support

groups

D02_K_U05

The student does not
conduct prophylaxis
of complications in

the course of
childhood diseases

The student conducts
prophylaxis of

complications in the
course of childhood
diseases to a small

degree

The student conducts
prophylaxis of

complications in the
course of childhood
diseases to a large

degree

The student conducts
prophylaxis of

complications in the
course of childhood

diseases

D02_K_U06
The student does not
organise isolation of
contagious patients

The student can
organise isolation of
contagious patients

The student can
organise isolation of

contagious patients in

The student
professionally

organises isolation of

 20

in public places and
at home

in public places
and at home to a

small degree

public places
and at home to a

large degree

contagious patients in
public places
and at home

D02_K_U07

The student does not
assess the child's
psychophysical

development and/or
does not perform
screening tests
and/or does not

detect disorders in
development

The student
imprecisely assesses

the child's
psychophysical
development,

performs only some
screening tests,
detects some
disorders in
development

The student
assesses at a basic

level the child's
psychophysical
development,
performs most

screening tests,
detects the most

important disorders
in development

The student assesses
in details the child's

psychophysical
development,

performs all screening
tests, detects
disorders in
development

D02_K_U08

The student does not
diagnose the degree
of risk of developing

pressure ulcers
and/or does not

classify them

The student
imprecisely

diagnoses the degree
of risk of developing
pressure ulcers, has
problems to classify

them correctly

The student
diagnoses at a basic
level the degree of
risk of developing
pressure ulcers,
classifies them

according to some
elements of the rating

scale

The student
professionally

diagnoses the degree
of risk of developing

pressure ulcers
and classifies them

D02_K_U09

The student does not
take material for
diagnostic tests

regarding a particular
disease within the
range of childhood

diseases

The student
demonstrates poor

skills taking material
for diagnostic tests

regarding a particular
disease within the
range of childhood

diseases

The student
demonstrates quite
good skills taking

material for
diagnostic tests

regarding a particular
disease within the
range of childhood

diseases

The student correctly
takes material for
diagnostic tests

regarding a particular
disease within the
range of childhood

diseases

D02_K_U09a

The student does not
prepare a paediatric
patient for diagnostic

tests in terms of
physical and mental

preparation

The student prepares
a paediatric patient

for diagnostic tests in
terms of physical and
mental preparation to

a small degree

The student prepares
a paediatric patient

for diagnostic tests in
terms of physical

and mental
preparation to a large

degree

The student correctly
prepares a paediatric
patient for diagnostic

tests in terms of
physical and mental

preparation

D02_K_U10

The student does not
document the health
situation of a patient

with a specific
childhood disease, its
dynamics of changes
and provided nursing

care

The student
documents to a small

degree the health
situation of a patient

with a specific
childhood disease, its
dynamics of changes
and provided nursing

care

The student
documents to a large

degree the health
situation of a patient

with a specific
childhood disease, its
dynamics of changes
and provided nursing

care

The student
documents the health
situation of a patient

with a specific
childhood disease, its
dynamics of changes
and provided nursing

care

D02_K_U11

The student does not
instruct the patient

and his/her
caretaker how to use

the care and
rehabilitation

equipment and aiding
additives

The student to a
small degree

instructs the patient
and his/her caretaker
how to use the care

and rehabilitation
equipment and aiding

additives

The student at a
basic level instructs

the patient and
his/her caretaker how
to use the care and

rehabilitation
equipment and aiding

additives

The student in details
instructs the patient

and his/her caretaker
how to use the care
and rehabilitation

equipment and aiding
additives

D02_K_U12

The student does not
conduct enteral
and parenteral

nutrition for
children using

various techniques,
including a rotary-

The student has
serious

problems conducting
enteral

and parenteral
nutrition for children

using various
techniques, including

The student at a
basic level conducts

enteral and
parenteral nutrition
for children using

various techniques,
 including a rotary-

The student conducts
enteral and parenteral
nutrition for children

using various
techniques, including

a rotary-peristaltic
pump

 21

peristaltic pump a rotary-peristaltic
pump

peristaltic pump

D02_K_U13

The student does not
recognize

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular
disease regarding the

paediatric patient

The student to a
small degree
recognizes

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

paediatric patient

The student mostly
correctly recognizes

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

paediatric patient

The student correctly
recognizes

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

paediatric patient

D02_K_U14

The student does not
conduct a therapeutic

conversation with
the paediatric patient

(children,
adolescents) and

his/her family

The student to a
small degree
conducts a
therapeutic

conversation with the
paediatric patient

(children,
adolescents) and

his/her family

The student quite
professionally

conducts a
therapeutic

conversation with the
paediatric patient

(children,
adolescents) and

his/her family

The student
professionally

conducts a
therapeutic

conversation with the
paediatric patient

(children,
adolescents) and

his/her family

D02_K_U15

The student does not
provide information

on the paediatric
patient's health
condition to the
members of the
therapeutic team

The student to a
small degree

provides information
on the paediatric
patient's health
condition to the
members of the
therapeutic team

The student at a
basic level provides
information on the
paediatric patient's
health condition to
the members of the

therapeutic team

The student provides
all information on the
paediatric patient's

health condition to the
members of the
therapeutic team

D02_K_U16

The student does not
assist the physician
during diagnostic

and medical
examination

regarding particular
childhood diseases

The student to a
small degree assists
the physician during

diagnostic and
medical examination
regarding particular
childhood diseases

The student to a
large degree assists
the physician during

diagnostic and
medical examination
regarding particular
childhood diseases

The student
professionally assists
the physician during

diagnostic
and medical

examination regarding
particular childhood

diseases

D02_K_U17

The student does not
keep records of

patient care for the
patient with a

childhood disease:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

The student to a
small degree,

with mistakes, keeps
records of patient

care for the patient
with a childhood

disease: observation
chart, nursing
procedures

and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

The student to a
large degree, without

serious mistakes,
keeps records of

patient care for the
patient with a

childhood disease:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

The student
professionally keeps

records of patient
care for the patient

with a childhood
disease: observation

chart, nursing
procedures and

reports chart, hospital
infections register,
prophylaxis and

treatment of pressure
ulcers chart and

information sheet
with recommendation

s for self-care

D02_K_U18

The student does not
assess the level of
pain, the ill child's

reaction to pain and
increase in pain

intensity, does not

The student to a
small degree

assesses the level of
pain, the ill child's

reaction to pain and
increase in pain

The student at a
basic level assesses
the level of pain, the
ill child's reaction to
pain and increase in
pain intensity, at a

The student assesses
the level of pain, the ill
child's reaction to pain
and increase in pain

intensity, applies
analgesic procedures

 22

apply analgesic
procedures

intensity, does not
apply analgesic

procedures

basic level applies
analgesic procedures

D02_K_U19

The student does not
adjust nursing

interventions to the
type of nursing

problems in
paediatrics

The student to a
small degree adjusts
nursing interventions
to the type of nursing

problems in
paediatrics

The student at a
basic level adjusts

nursing interventions
to the type of nursing

problems in
paediatrics

The student
professionally adjusts
nursing interventions
to the type of nursing

problems in
paediatrics

D02_K_U20

The student does not
prepare and does not

administer
medications through

different routes of
administration,

independently or on
the order of a
physician – in

 childhood diseases

The student
imprecisely prepares

and does not
administer

medications through
different routes of

administration,
independently or on

the order of a
physician –

in childhood diseases

The student prepares
medications but has

some problems
administering them

through different
routes of

administration,
independently or on

the order of a
physician – in

 childhood diseases

The student correctly
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician – in

childhood diseases

D02_K_U21

The student is not
able to recognize

indications for
specific diagnostic

tests regarding
particular childhood

diseases and/or does
not have the skills to

issue referrals for
specific diagnostic

tests

The student to a
small degree
recognizes

indications for
specific diagnostic

tests
regarding particular
childhood diseases

and/or has poor skills
to issue referrals for
specific diagnostic

tests

The student to a
large degree
recognizes

indications for
specific diagnostic

tests
regarding particular
childhood diseases
and has quite good

skills to issue
referrals for specific

diagnostic tests

The student
recognizes indications
for specific diagnostic

tests regarding
particular childhood

diseases and has the
skills to issue referrals
for specific diagnostic

tests

D02_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
his/her care in

paediatric nursing

The student respects
partly the dignity
and autonomy of

people entrusted to
his/her care in

paediatric nursing

The student respects
the dignity and

autonomy of people
entrusted to his/her
care in paediatric

nursing

The student respects
perfectly the dignity

and autonomy of
people entrusted to

his/her care in
paediatric nursing

D02_K_K02

The student does not
upgrade professional
knowledge and skills
regarding childhood

diseases
and paediatric

nursing to aim at
professionalism.

The student partly
upgrades

professional
knowledge and skills
regarding childhood

diseases
and paediatric

nursing to aim at
professionalism.

The student
upgrades

professional
knowledge and
skills regarding

childhood diseases
and paediatric

nursing to aim at
professionalism.

The student
excellently upgrades

professional
knowledge and skills
regarding childhood

diseases
and paediatric nursing

to aim at
professionalism.

D02_K_K03

The student does not
comply with values,
responsibilities and

moral skills in patient
care associated with

a patient with a
childhood disease

The student partly
complies with values,
responsibilities and

moral skills in patient
care associated with

a patient with a
childhood disease

The student complies
with values,

responsibilities
and moral skills in

patient care
associated with a

patient with a
childhood disease

The student
excellently complies

with values,
responsibilities and

moral skills in patient
care associated with a

patient with a
childhood disease

D02_K_K04

The student does not
demonstrate moral
responsibility for a

human and for
professional tasks
within paediatric

nursing

The student
demonstrates partial
moral responsibility
for a human and for
professional tasks
within paediatric

nursing

The student
demonstrates moral
responsibility for a

human and for
professional tasks
within paediatric

nursing

The student
demonstrates

exemplary moral
responsibility for a

human and for
professional tasks
within paediatric

 23

nursing

D02_K_K05
The student does not
respect the paediatric

patients' rights

The student partly
respects the

paediatric patients'
rights

The student respects
well the paediatric

patients' rights

The student respects
exemplary the

paediatric patients'
rights

D02_K_K06

The student
unreliably

and inaccurately
performs professional

duties regarding
paediatric nursing

The student partly
performs professional

duties regarding
paediatric nursing

The student performs
professional duties
regarding paediatric

nursing

The student reliably
and very precisely

performs professional
duties regarding

paediatric nursing

D02_K_K07

The student does not
adhere to

professional secrecy
associated with a
paediatric patient

The student partly
adheres to

professional secrecy
associated with a
paediatric patient

The student adheres
well to professional
secrecy associated

with a paediatric
patient

The student
exemplary adheres to
professional secrecy

associated with a
paediatric patient

D02_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in childhood
diseases

The student partly
collaborates as part

of an interdisciplinary
team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in childhood
diseases

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in childhood
diseases

The student
independently and

exemplary
collaborates as part of

an interdisciplinary
team in solving ethical

dilemmas while
maintaining the

principles of the code
of professional ethics

– in childhood
diseases

D02_K_K09

The student is not
open to the

development of one's
own and patient's

subjectivity

The student is partly
open to the

development of one's
own and patient's

subjectivity

The student is open
to the development of

one's own and
patient's subjectivity

The student is
exemplary open to the
development of one's

own and patient's
subjectivity

D02_K_K10

The student does not
demonstrate

empathy in the
relationship with the
paediatric patient,
his/her family and

colleagues.

The student
demonstrates partial

empathy in the
relationship with the
paediatric patient,
his/her family and

colleagues.

The student
demonstrates
empathy in the

relationship with
the paediatric patient,

his/her family and
colleagues.

The student
demonstrates great

empathy in the
relationship with the
paediatric patient,
his/her family and

colleagues.

 1

PIE1.D03. Surgery and surgical nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Surgery and surgical
nursing Code PIE1.D03 ECTS points 17.0

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block
Obligatory
C. Basics of nursing care science

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

2 3 20 + 15 10 15 60 80

Form of crediting ZO ZO ZO ZO ZO

ECTS 2.5 3,5 2,0

2 4 15+15 10 15 60 ---

Form of crediting ZO ZO ZO ZO ---

ECTS 3,0 3.5 ---

2 4 FINAL OSCE EXAM

2 4 --- --- --- --- 80

Form of crediting --- --- --- --- ZO

ECTS --- --- 2,5

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences
D. Specialised care sciences

Field of science Health Sciences.

Language
of lectures English

Prerequisites Acquiring knowledge from the following subjects: Anatomy, Physiology, Pathology, Psychology,
Physical examination.

Educational
goal

 Providing students with the basics knowledge within perioperative nursing care and one-
day surgery nursing care.

 Providing students with the knowledge and skills on recognizing nursing care problems of
surgically treated patients, planning and implementing nursing care of surgically treated
patients, assessing nursing interventions towards surgically treated patients, prevention of
complications after surgery.

 Developing skills regarding preparation of the patient for surgery and diagnostic tests.
 Acquiring the ability to provide education for the surgically treated patient in selected

diseases.
 Developing skills regarding communication with the surgically treated patient and his/her

family.

mailto:dziekanat@wsps.pl

 2

Symbol of the
course

educational
outcome

Description of the course educational outcome
Reference to

the directional
educational

outcome

Correspondenc
e level between

the course
educational

outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D03_K_W01 Names life-threatening symptoms in surgically treated
patients, depending on age D.W1 +++

D03_K_W02 Characterizes risk factors and health risks for surgically
treated patients of different ages and health condition D.W2 +++

D03_K_W03 Knows the principles for diagnosing in surgical nursing D.W5 +++

D03_K_W04
Knows the principles for planning the patient care
depending on age and health condition – in particular
surgically treated diseases

D.W6 +++

D03_K_W05

Knows the principles for preparation, care during and after
examination, as well as diagnostic procedures regarding
surgically treated patients of different ages and health
condition

D.W7 +++

D03_K_W06

Characterizes groups of medications and their effect on the
patient's systems and organs in various surgically treated
diseases, depending on age and health condition, including
side effects, interaction with other medications and routes
of administration

D.W8 +++

D03_K_W07
Characterizes nursing techniques and procedures used in
surgically treated patient care depending on age and
health condition

D.W9 +++

D03_K_W08

Knows the principles for preparing the surgically treated
patient for self-care depending on age and health condition
– in a particular disease within the range of childhood
diseases

D.W10 +++

D03_K_W09
Knows the role of a nurse in admission of the surgically
treated patient to a healthcare facility depending on age
and health condition

D.W12 +++

D03_K_W10 Knows the specific principles for organisation of
specialised surgical care D.W14 +++

D03_K_W11 Knows the principles of nutrition of patients, including
dietary treatment, pre and post-operative indications D.W30 +++

D03_K_W12 Characterizes factors that increase perioperative risk D.W31 +++

D03_K_W13
Knows the principles for preparing the patient for surgery
under urgent and planned procedures and in one-day
surgery

D.W32 ++

D03_K_W14 Knows the directions of observation of the patient after the
surgery in order to prevent early and late complications D.W33 +++

D03_K_W15 Names symptoms, characterizes the course and methods
of treatment in specific surgically treated diseases D.W34 +++

D03_K_W16 Explains the actions of the integrated system of ostomy
care and other associations for healthcare D.W35 +++

D03_K_W17 Characterizes the course and methods of rehabilitation
procedures in specific surgically treated diseases D.W38 +++

 3

D03_K_W18 Knows types of diagnostic tests used in surgically treated
diseases and knows the principles of ordering them D.W52 +++

Educational outcomes regarding skills

D03_K_U01

Collects information, prepares the nursing diagnosis, sets
out objectives and a care plan, implements nursing
interventions and makes care evaluation in the case of the
surgically treated patient with a particular disease

D.U1 ++

D03_K_U02
Recognizes determinants of health preservation for care
recipients depending on age and health condition, affected
by a particular surgically treated disease

D.U2 ++

D03_K_U03
Provides counselling on self-care of patients of different
ages and health condition within the range of particular
surgically treated diseases

D.U3 ++

D03_K_U04 Motivates the surgically treated patient and his/her
caretakers to join social support groups D.U4 ++

D03_K_U05 Conducts prophylaxis of complications in the course of
surgically treated diseases D.U5 ++

D03_K_U06 Diagnoses the degree of risk of developing pressure ulcers
and classifies them D.U8 ++

D03_K_U07 Takes material for diagnostic tests D.U9 ++

D03_K_U08
Assesses the general condition of the patient towards
complications after specialised diagnostic tests and
postoperative complications

D.U10 ++

D03_K_U09 Prepares the surgically treated patient for diagnostic tests
in terms of physical and mental preparation D.U12 ++

D03_K_U10
Documents the health situation of the patient with the
specific surgically treated disease, its dynamics of changes
and provided nursing care

D.U13 ++

D03_K_U11 Extemporaneously immobilizes broken bones, dislocations
and sprains and prepares the patient for transport D.U14 ++

D03_K_U12 Instructs the patient and his/her caretaker how to use the
care and rehabilitation equipment and aiding additives D.U18 ++

D03_K_U13
Conducts enteral and parenteral nutrition for surgically
treated patients using various techniques, including a
rotary-peristaltic pump

D.U19 ++

D03_K_U14

Recognizes complications associated with pharmacological
treatment, dietetic treatment, rehabilitation and medical-
nursing treatment in a particular disease regarding the
surgically treated patient

D.U20 ++

D03_K_U15 Looks after the patient with a fistula, endotracheal tube and
tracheotomy tube D.U21 +++

D03_K_U16 Conducts a therapeutic conversation with the surgically
treated patient and his/her family D.U22 ++

D03_K_U17 Extemporaneously stops bleeding in the area of the
postoperative wound D.U23 ++

D03_K_U18 Conducts the bedside rehabilitation and motorical
improvement of the surgically treated patient and activation D.U24 ++

D03_K_U19 Leads, documents and assesses the surgically treated
patient's fluid balance D.U25 ++

D03_K_U20 Provides information on the surgically treated patient's
health condition to the members of the therapeutic team D.U26 ++

D03_K_U21 Assists the physician during diagnostic and medical
examination regarding particular surgically treated

D.U27 ++

 4

diseases

D03_K_U22

Keeps records of patient care for the surgically treated
patient: observation chart, nursing procedures and reports
chart, hospital infections register, prophylaxis and
 treatment of pressure ulcers chart and information sheet
with recommendations for self-care

D.U28 ++

D03_K_U23
Assesses the level of pain, the patient's reaction to pain
and increase in pain intensity, applies analgesic
procedures

D.U29 ++

D03_K_U24 Adjusts nursing interventions to the type of nursing
problems regarding the surgically treated patient D.U32 ++

D03_K_U25
Prepares and administers medications through different
routes of administration, independently or on the order of a
physician – in surgically treated diseases

D.U33 ++

D03_K_U26
Recognizes indications for specific diagnostic tests
regarding particular surgically treated diseases and has the
skills to issue referrals for specific diagnostic tests

D.U34 ++

Educational outcomes regarding social competences

D03_K_K01 Respects the dignity and autonomy of people entrusted to
care in surgical nursing D.K1 ++

D03_K_K02
Systematically upgrades professional knowledge and skills
in surgery and surgical nursing, develops skills, aims at
achieving professionalism

D.K2 ++

D03_K_K03
Adheres to values, responsibilities and moral skills in
patient care associated with a patient with a surgically
treated disease

D.K3 ++

D03_K_K04 Demonstrates moral responsibility for a human and for
professional tasks within surgical nursing D.K4 ++

D03_K_K05 Respects the rights of the surgically treated patient D.K5 ++

D03_K_K06 Reliably and precisely performs assigned professional
duties within surgical nursing D.K6 ++

D03_K_K07 Adheres to professional secrecy related to the surgically
treated patient D.K7 ++

D03_K_K08
Collaborates as part of an interdisciplinary team in solving
ethical dilemmas while maintaining the principles of the
code of professional ethics – in surgically treated diseases

D.K8 ++

D03_K_K09 Is open to the development of his own and surgically
treated patient's subjectivity D.K9 ++

D03_K_K10 Manifests empathy in the relationship with the surgically
treated patient and his/her family and colleagues D.K10 ++

Implemented directional educational outcomes

Symbol of the
directional
educational

outcome
Description of the directional educational outcome

D.W1 Names life-threatening symptoms in patients of all ages

D.W2 Characterizes risk factors and health risks for patients of different ages and health condition

D.W5 Knows the principles of diagnosing in internal medicine, geriatric, surgical , paediatric,
neurological, psychiatric, anesthesiological, obstetric-gynaecological nursing and palliative care

D.W6 Knows the principles of planning the patient care depending on age and health condition

D.W7 Knows the principles of preparation, care during and after examination, as well as diagnostic
procedures regarding patients of different ages and health condition

 5

D.W8
Characterizes groups of medications and their effect on the patient's systems and organs in
various diseases, depending on age and health condition, including side effects, interaction with
other medications and routes of administration

D.W9 Characterizes nursing techniques and procedures used in patient care depending on age and
health condition

D.W10 Knows the principles of preparing the patient for self-care depending on age and health
condition

D.W12 Knows the role of a nurse in admission of a patient to a healthcare facility depending on age
and the patient's health condition

D.W14
Knows the specific principles of organisation of specialised care (geriatric, intensive,
neurological, psychiatric, paediatric, internal medicine, surgical and palliative care and
emergency medical service system in Poland)

D.W30
Explains pathophysiology and clinical symptoms of developmental age diseases: respiratory
system diseases, cardiovascular system diseases, urinary tract diseases, digestive system
diseases, allergic diseases and blood diseases

D.W31 Characterizes factors that increase perioperative risk

D.W32 Knows the principles of preparing the patient for surgery under urgent and planned procedures
and in one-day surgery

D.W33 Knows the directions of observation of the patient after the surgery in order to prevent early
and late complications

D.W34 Names symptoms, characterizes the course and methods of treatment in specific surgically
treated diseases

D.W35 Explains the actions of the integrated system of ostomy care and other associations for
healthcare

D.W38 Characterizes the course and methods of rehabilitation procedures in specific diseases

D.W52 Knows types of diagnostic tests and knows the principles of ordering them

D.U1 Collects information, prepares a nursing diagnosis, sets out objectives and a care plan,
implements nursing interventions and makes care evaluation

D.U2 Recognizes determinants of health preservation for care recipients depending on age and
health condition

D.U3 Provides counselling regarding self-care of patients of different ages and health condition,
concerning developmental disorders, diseases and addictions

D.U4 Motivates the patient and his/her caretakers to join social support groups

D.U5 Conducts prophylaxis of complications in the course of diseases

D.U8 Diagnoses the degree of risk of developing pressure ulcers and classifies them

D.U9 Takes material for diagnostic tests

D.U10 Assesses the general condition of the patient towards complications after specialised diagnostic
tests and postoperative complications

D.U12 Prepares the patient for diagnostic tests in terms of physical and mental preparation

D.U13 Documents the health situation of the patient, its dynamics of changes and provided nursing
care

D.U14 Extemporaneously immobilizes broken bones, dislocations and sprains and prepares the patient
for transport

D.U18 Instructs the patient and his/her caretaker how to use the care and rehabilitation equipment and
aiding additives

D.U19 Conducts enteral and parenteral nutrition for adults and children using various techniques,
including a rotary-peristaltic pump

D.U20 Recognizes complications associated with pharmacological treatment, dietetic treatment,
rehabilitation and medical-nursing treatment

D.U21 Looks after the patient with a fistula, endotracheal tube and tracheotomy tube

 6

D.U22 Conducts a therapeutic conversation

D.U23 Extemporaneously blocks bleeding and haemorrhage

D.U24 Conducts bedside rehabilitation and patient motorical improvement and activation with the use
of occupational therapy elements

D.U25 Conducts, documents and evaluates the patient's fluid balance

D.U26 Provides information on the patient's health condition to the members of the interdisciplinary
team

D.U27 Assists a physician during diagnostic and treatment tests

D.U28
Keeps records of patient care for the patient: observation chart, nursing procedures and reports
chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart and
information sheet with recommendations for self-care

D.U29 Assesses the level of pain, the patient's reaction to pain and increase in pain intensity, applies
analgesic procedures

D.U32 Adjusts nursing interventions to the type of nursing problems

D.U33 Prepares and administers medications through different routes of administration, independently
or on the order of a physician

D.U34 Is able to recognize indications for specific diagnostic tests and has the skills to issue referrals
for specific diagnostic tests

D.K1 Respects the dignity and autonomy of people entrusted to care

D.K2 Systematically develops professional knowledge and skills, aiming at professionalism

D.K3 Adheres to values, duties and moral skills in care

D.K4 Shows moral responsibility for a person and performing professional tasks

D.K5 Respects the patients' rights

D.K6 Reliably and accurately performs assigned professional duties

D.K7 Adheres to professional secrecy

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas while maintaining
the principles of the code of professional ethics

D.K9 Is open to the development of his own and patient's subjectivity

D.K10 Manifests empathy in the relationship with the patient and his/her family and colleagues

CURRICULUM CONTENT

Symbol and
no. of classes Subject of classes

Implemente
d

educational
outcomes

Hours

Form of classes: lectures

Surgery – semester 3

W01
Wounds - types, classification, wound assessment, treatment and
care. Prevention of infections in surgery, primary and secondary
prevention. Treatment of chronic and difficult-to-treat wounds.

D03_K_W01
D03_K_W02
D03_K_W15

5

W02 Outpatient surgery and one-day surgery.
D03_K_W09
D03_K_W10

5

W03 Basics of traumatic surgery and musculoskeletal surgery.
D03_K_W01
D03_K_W02
D03_K_W15

5

W04 Basics of gastrointestinal surgery.
D03_K_W01
D03_K_W02
D03_K_W15

5

 7

 Hours in total 20

Surgical nursing – semester 3

W05 Diagnostic tests in surgery, preparation of the patient for diagnostic
tests in various surgical diseases and care after the examination.

D03_K_W03
D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17
D03_K_W18

3

W06

Preparation of the patient for surgery under scheduled and urgent
procedures as well as in outpatient surgery and one-day surgery.
Prevention of postoperative complications (infections, pressure
ulcers, thromboembolic complications).

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

W07
Care for the patient in traumatic surgery – bruises, sprains,
dislocations, fractures, traumatic amputations, cranio-cerebral
injuries, chest drainage, tracheotomy.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_U15
D03_K_W17

3

W08 Care for the patient with burns and frostbites.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

W09
Care for the patient with gastrointestinal system diseases, including
the patient with gastrointestinal bleeding and the patient with
ostomy.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

 Hours in total 15

Surgery – semester 4

W10 Basics of thoracic surgery and cardiac surgery.
D03_K_W01
D03_K_W02
D03_K_W15

3

W11 Basics of urology.
D03_K_W01
D03_K_W02
D03_K_W15

3

W12 Basics of vascular and transplant surgery. D03_K_W01 3

 8

D03_K_W02
D03_K_W15

W13 Basics of neurosurgery and endocrine surgery.
D03_K_W01
D03_K_W02
D03_K_W15

3

W14 Basics of oncological and reconstructive surgery.
D03_K_W01
D03_K_W02
D03_K_W15

3

 Hours in total 15

Surgical nursing – semester 4

W15 Patient nutrition in surgery. Most commonly used diets in surgery

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W11
D03_K_U13
D03_K_W14
D03_K_W17

3

W16 Patient care after cardiac and vascular surgery.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

W17 Patient care after endocrine surgery and after mastectomy.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

W18 Care for the urological patient. Nurse's tasks in looking after the
patient prepared for surgery within the genitourinary system.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

W19 Nursing procedures in the patient care after transplantation.

D03_K_W04
D03_K_W05
D03_K_W06
D03_K_W07
D03_K_W08
D03_K_W14
D03_K_W17

3

 Hours in total 15

Form of classes: practical classes *

 9

Semester 3

C01
Procedures for dealing with the patient treated in the surgery ward.
Administration of medications through different routes. Indications
for performing diagnostic tests; issuing referrals for tests.

D03_K_U01
D03_K_U07
D03_K_U09
D03_K_U18
D03_K_U19
D03_K_U25
D03_K_U26

3

C02 Documenting the patient care in surgery.

D03_K_U10
D03_K_U21
D03_K_U22
D03_K_U26

3

C03
Prophylaxis and treatment of pressure ulcers. Modern dressings
used in the treatment of chronic wounds and difficult-to-treat
wounds.

D03_K_U02
D03_K_U03
D03_K_U06
D03_K_U14
D03_K_U17

4

 Hours in total: practical classes – semester 3 10

Semester 4

C04 Enteral and parenteral nutrition. The role of a nurse in the nutrition
team.

D03_K_W11
D03_K_U10
D03_K_U13
D03_K_U20

3

C05 Pain management in the practice of a surgical nurse

D03_K_U10
D03_K_U14
D03_K_U23
D03_K_U24

4

C06 One-day surgery – nurse's role and tasks. Nurse's tasks in the
outpatient surgery.

D03_K_W13
D03_K_U03
D03_K_U07
D03_K_U09

3

 Hours in total: practical classes – semester 4 10

Form od classes: classes without participation of an academic teacher (BNA)

Semester 3

BNA01 Principles of asepsis and antisepsis in surgical nursing C03_K_W12 5

BNA02 Prevention of in-hospital infections in the case of surgically treated
patients C03_K_W12 5

BNA03 Non-standard diets used in surgically treated patients D03_K_W11 5

 Hours in total: BNA – semester 3 15

Semester 4

BNA04
Operating principles of the POLTRANSPLANT. Organ donation in
Poland and European Union countries. The history of
transplantology development

D03_K_W10 5

BNA05 The integrated ostomy care system and other health associations D03_K_W16 5

BNA06 Types of diagnostic tests used in surgically treated diseases;
ordering the tests D03_K_W18 5

 Hours in total: BNA – semester 4 15

 10

Form of classes: practical classes *

Semester 3

ZP01 Admission of the patient's with a surgically treated disease to the
ward under urgent and scheduled procedures.

D03_K_W01
D03_K_W10
D03_K_W11
D03_K_W12
D03_K_W13
D03_K_W14
D03_K_U08

10

ZP02 Prophylaxis of infections in the work of the surgical nurse with the
specifics of the operating theatre taken into account D03_K_W14 10

ZP03 Preparing the patient for surgery under urgent and scheduled
procedures

D03_K_W10
D03_K_W11
D03_K_U06
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U24

20

ZP04 Patient nursing care after the surgery. Prevention of postoperative
complications.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

ZP05 Nursing care for a patient with soft tissue and musculoskeletal
system injury

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U11
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

 Hours in total: practical classes – semester 3 60

Semester 4

ZP06 Principles of patient nursing care after surgery within the
gastrointestinal system with neoplastic diseases taken into account

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

ZP07 Patient nursing care after transplantation.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12

10

 11

D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

ZP08 Perioperative care for the patient after surgery
due to endocrine gland diseases.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

ZP09 Principles of nursing care for the patient after surgery within chest
and peripheral vascular system.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

ZP10 Nursing care for a patient after surgery due to genitourinary
diseases.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

ZP11 Nurse's tasks in looking after the patient with burns and/or
frostbites.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

 Hours in total: practical classes – semester 4 60

Form of classes: professional training *

Semester 3

PZ01 Admission of the patient with a surgically treated disease to the
ward under urgent and scheduled procedures. D03_K_U08 10

PZ02 Prophylaxis of infections in the work of the surgical nurse with the
specifics of the operating theatre taken into account.

D03_K_U04
D03_K_U06

10

PZ03 Preparing the patient for surgery under urgent and scheduled
procedures

D03_K_U06
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U24

10

PZ04 Patient nursing care after the surgery. Prevention of postoperative D03_K_U04 25

 12

complications. D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

PZ05 Nursing care for the patient with soft tissue and musculoskeletal
system injury

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U11
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

25

 Hours in total: professional training – semester 3 80

Semester 4

PZ06 Principles of patient nursing care after surgery within the
gastrointestinal system with neoplastic diseases taken into account

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

20

PZ07 Patient nursing care after transplantation.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

PZ08 Perioperative care for the patient after surgery due to endocrine
gland diseases.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

PZ09 Principles of nursing care for the patient after surgery within chest
and peripheral vascular system.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

20

 13

PZ10 Nursing care for a patient after surgery due to genitourinary
diseases.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

PZ11 Nurse's tasks in looking after the patient with burns and/or
frostbites.

D03_K_U04
D03_K_U06
D03_K_U08
D03_K_U12
D03_K_U15
D03_K_U16
D03_K_U23
D03_K_U24

10

 Hours in total: professional training – semester 4 80

Correlation of particular types of classes

Semester W CW BNA ZP PZ

3

W01-W09 C01-C03 BNA01-BNA05 --- ---

--- --- --- ZP01-ZP05 ---

--- --- --- --- PZ01-PZ05

4

W10-W19 C04-C06 BNA06-BNA11 --- ---

--- --- --- ZP06-ZP11 ---

Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module. Target: OSCE

exam.

--- --- --- --- PZ06-PZ11

Note: practical training classes may be started only after the end of theoretical education, while professional
practice - only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D03_K_W01
W01,

W03-W04
W10-W14

--- ZP01 --- test --- test ---

D03_K_W02
W01,

W03-W04
W10-W14

--- --- --- test --- --- ---

D03_K_W03 W05 --- --- --- test --- --- ---

D03_K_W04
W05-W09
W16-W19

--- --- --- test --- --- ---

D03_K_W05
W05-W09
W16-W19

--- --- --- test --- --- ---

D03_K_W06
W05-W09
W16-W19

--- --- --- test --- --- ---

 14

D03_K_W07
W05-W09
W16-W19

--- --- --- test --- --- ---

D03_K_W08
W05-W09
W16-W19

--- --- --- test --- --- ---

D03_K_W09 W02 --- --- --- test --- --- ---

D03_K_W10
W02

BNA04

ZP01
ZP03

--- test --- test ---

D03_K_W11
W15

BNA03
C04

ZP01
ZP03

--- test
demonst
ration of

skills
test ---

D03_K_W12
BNA01
BNA02

--- ZP01 --- test --- test ---

D03_K_W13 --- C06 ZP01 --- ---
demonst
ration of

skills
test ---

D03_K_W14
W05-W09
W16-W19

ZP01
ZP02

--- test --- test ---

D03_K_W15
W01-W04
W10-W14

--- --- --- test --- --- ---

D03_K_W16 BNA05 --- --- --- test --- --- ---

D03_K_W17
W05-W09
W16-W19

--- --- --- test --- --- ---

D03_K_W18
W05

BNA06
--- --- --- test --- --- ---

D03_K_U01 --- C01 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U02 --- C03 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U03 --- C06 --- ---
demonst
ration of

skills
--- ---

D03_K_U04 --- --- ZP04-
ZP11

PZ04-
PZ11 --- --- nursing

process report

D03_K_U05 --- C03 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U06 --- C03 ZP03-
ZP11

PZ03-
PZ11 ---

demonst
ration of

skills

demonst
ration of

skills
report

D03_K_U07 --- C01, C06 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U08 --- ---
ZP01
ZP04-
ZP11

PZ01
PZ04-
PZ11

--- ---
demonst
ration of

skills
report

D03_K_U09 --- C01, C06 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U10 --- C02, --- --- --- demonst --- ---

 15

C04, C05 ration of
skills

D03_K_U11 --- --- ZP05 PZ05 --- ---
demonst
ration of

skills
report

D03_K_U12 --- --- ZP03-
ZP11

PZ03-
PZ11 --- ---

demonst
ration of

skills
report

D03_K_U13 W15 C04 --- --- test
demonst
ration of

skills
--- ---

D03_K_U14 --- C03, C05 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U15 W07 --- ZP03-
ZP11

PZ03
PZ04
PZ05

test ---
demonst
ration of

skills
report

D03_K_U16 --- --- ZP03-
ZP11

PZ03-
PZ11 --- ---

demonst
ration of

skills
report

D03_K_U17 --- C03 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U18 --- C01 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U19 --- C01 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U20 --- C04 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U21 --- C02 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U22 --- C02 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U23 --- C05 ZP04-
ZP11

PZ04-
PZ11 ---

demonst
ration of

skills

demonst
ration of

skills
report

D03_K_U24 --- C05 ZP03-
ZP11

PZ03-
PZ11 ---

demonst
ration of

skills

demonst
ration of

skills
report

D03_K_U25 --- C01 --- --- ---
demonst
ration of

skills
--- ---

D03_K_U26 --- C01, C02 --- --- ---
demonst
ration of

skills
--- ---

D03_K_K01 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K02 all all all all 360º
observati

360º
observat

360º
observat

360º
observat

 16

on ion ion ion

D03_K_K03 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K04 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K05 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K06 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K07 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K08 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K09 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D03_K_K10 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.
Each question is rated from 2.0 to 5.0. The grade for a particular educational outcome is
determined as the arithmetic mean of grades obtained for specific test questions and is
calculated with an accuracy of two decimal digits.

Practical
classes

Practical classes are mandatory.
They are conducted in small groups. Potential absence should be made up in consultations
which should be conducted at the place of the practical classes.
Practical classes are conducted in appropriate laboratories, some of the practical classes
conducted in simulated conditions.
Completing the practical classes: for a grade.
Each learning outcome is credited separately; rated from 2.0 to 5.0.
Details of the grade for achieved individual educational outcomes for the module are listed in
the final part of the syllabus.

Practical
training
classes

Practical training classes conducted after the completion of the practical classes. Practical
training classes are conducted in natural conditions, i.e. in medical facilities. Part of the classes
should be conducted in simulated conditions. Participation in the practical classes is obligatory.
In practical training classes the educational outcomes regarding skills are implemented, they
verify and summarize the skills developed by students during classes conducted in a form of
practical classes (including simulated conditions), but also allow practical application of
knowledge acquired during lectures and classes without participation of an academic teacher
(educational outcomes regarding knowledge). These are therefore summary outcomes.
Detailed educational outcomes, implemented by students during practical training classes, are
indicated in the "Practical Training Register".
At the end of each semester, the student obtains a credit (ZO) based on the analysis of the
entries in the "Practical Training Register" (in particular based on analysis, prepared by the
practical training tutor, of the student's performance during practical classes, including: student's
compliance with the principles for performing the assigned tasks; efficiency of performing these
activities, effectiveness of the activities carried out, independence of performance, the method

 17

of communication with a patient, attitude towards the patient, members of the therapeutic team
and other students).
Prepared by the student process of nursing a patient with a selected disease is the result of
practical training classes.
ATTENTION: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam from the module.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from
the set of tasks concerning individual educational outcomes regarding skills; social
competences are verified during the student's presentation of the acquired skills. 2 tasks include
theoretical knowledge, 2 tasks – skills.
If the exam is carried out in accordance with the OSCE procedures, each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks
(at least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate
set.

Professional
training

Professional training (or its second part, if the professional training is done in two semesters)
may be done only after the completion of all the preceding forms of classes (lectures, BNA,
practical classes, practical training classes). Implemented in the selected healthcare facilities. A
nursing report prepared by the student is its result.

ATTENTION: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 18

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for a patient with a specific
surgically treated disease in order to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

 19

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures (20+15)+(15+15) 65

Participation in practical classes * 10 hours* + 10 hours* 20*

Participation in practical training classes * 60 hours* + 60 hours* 120*

Participation in consultations related
to classes *

Semester 3 Semester 4

8
12*

W 2 W 2

CW* 2* CW* 2*

BNA 2 BNA 2

ZP* 2* ZP* 2*

PZ* 2* PZ* 2*

Contact hours
with a practical

training
supervisor on
the part of the

health care
provider

Participation in practical training *
2 weeks, semester 3
2 weeks, semester 4

160*

Student's
individual work

Preparation for practical classes *
10 hours, semester 3
10 hours, semester 4

20*

Preparation for practical training classes *
60 hours, semester 3
60 hours, semester 4

120*

Individual work related to the subject of BNA
classes

15 hours, semester 3
15 hours, semester 4

30

Preparation for the assessment test
from lectures in semester 3 5 hours 5

Preparation for the assessment test
from lectures in semester 4 5 hours 5

Preparation of the nursing process (based on
material collected during practical training
classes) *

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 590

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 385 11,1

Student's workload associated with classes that do not
require direct teacher participation 205 5,9

* Student's workload associated with practical classes 467 13,5

* Student's workload associated with theoretical classes 123 3,5

Basic
bibliography

 Walewska E. red. Podstawy pielęgniarstwa chirurgicznego. (Fundamentals of surgical
nursing.), PZWL, Warszawa 2012.  Ciechaniewicz W.: Pielęgniarstwo. (Nursing.) Ćwiczenia. (Practical classes.) Wyd. Lek.

 20

PZWL, Warszawa 2004.  Chrząszczewska A., BandaĪowanie. (Dressing.), Wydawnictwo Lekarskie PZWL.
Warszawa 2006.  Dziak A., Rowiński W.: Chirurgia dla pielęgniarek. (Surgery for nurses.), Wyd. Lek. PZWL,
Warszawa 1999.  Fibak J. (red.), Chirurgia. (Surgery.), Wydawnictwo Lekarskie PZWL. Warszawa 2002.  Walewska E, Ścisło L. red. Procedury pielęgniarskie w chirurgii. (Nursing procedures in
surgery.), PZWL 2013.

Supplementar
y

bibliography

 Articles: Termedia. Pielęgniarstwo chirurgiczne i angiologiczne. (Surgical and vascular
nursing.),  Koper A. (red) Pielęgniarstwo onkologiczne. Podręcznik dla studiów medycznych.
(Oncological nursing. Coursebook for medical studies.), PZWL Warszawa 2011.  Kózka M., Płaszewska-ĩywko L.: Procedury pielęgniarskie. (Nursing procedures.), PZWL
Warszawa 2011.

Forms of grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D03_K_W01

Does not name life-
threatening

symptoms in
surgically treated

patients, depending
on age

Names only some
life-threatening
symptoms in

surgically treated
patients, depending

on age

Names most life-
threatening

symptoms in
surgically treated

patients, depending
on age

Names all life-
threatening symptoms

in surgically treated
patients, depending

on age

D03_K_W02

The student does not
characterize risk

factors and/or health
risks for patients with

a given surgically
treated disease,

depending on age
and health condition

The student
characterizes only
some risk factors

and health risks for
patients with a given

surgically treated
disease,

depending on age
and health condition

The student
characterizes most

risk factors
and health risks for

patients with a given
surgically treated

disease,
depending on age

and health condition

The student
characterizes risk
factors and health

risks for patients with
a given surgically
treated disease,

depending on age
and health condition

D03_K_W03

The student does not
know the principles of
diagnosing in surgical

nursing

The student knows
only some principles

of diagnosis in
surgical nursing

The student knows
most principles of

diagnosis in surgical
nursing

The student knows all
principles of diagnosis

in surgical nursing

D03_K_W04

The student does not
know the principles

for planning the
patient care

depending on age
and health condition

– in particular
surgically treated

diseases

The student knows
only some principles

for planning the
patient care

depending on age
and health condition

– in particular
surgically treated

diseases

The student knows
most principles for

planning the patient
care depending on

age and health
condition –

in particular surgically
treated diseases

The student knows all
principles for planning

the patient care
depending on age

and health condition –
in particular surgically

treated diseases

D03_K_W05

The student does not
know the principles
for preparation, care

during and after
examination, as well

as diagnostic
procedures regarding

surgically treated
patients of different

ages and health
condition

The student knows
some principles for

preparation, care
during and after
examination,

diagnostic
procedures regarding

surgically treated
patients of different

ages and health
condition

The student knows
most principles for
preparation, care
during and after

examination,
diagnostic

procedures regarding
surgically treated

patients of different
ages and health

condition

The student knows all
principles for

preparation, care
during and after

examination,
diagnostic procedures
regarding surgically
treated patients of
different ages and
health condition

D03_K_W06

The student cannot
characterize groups
of medications and
their effect on the
patient's systems
and organs in

The student
characterizes some

groups of
medications and their
effect on the patient's
systems and organs

The student
characterizes most

groups of
medications and their
effect on the patient's
systems and organs

The student
characterizes all

groups of medications
and their effect on the
patient's systems and

organs in various

 21

various surgically
treated diseases,
depending on age

and health condition,
including side

effects, interaction
with other

medications and
routes of

administration

in various surgically
treated diseases,

depending on age
and health condition,

including side
effects, interaction

with other
medications and

routes of
administration

in surgically treated
diseases, depending

on age and health
condition, including

 side effects,
interaction with other

medications and
routes of

administration

surgically treated
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications and
routes of

administration

D03_K_W07

The student cannot
characterize nursing

techniques and
procedures used in
surgically treated

patient care
depending on age

and health condition

The student
characterizes some
nursing techniques

and procedures used
in surgically treated

patient care
depending on age

and health condition

The student
characterizes most
nursing techniques

and procedures used
in surgically treated

patient care
depending on age

and health condition

The student
characterizes all

nursing techniques
and procedures used
in surgically treated

patient care
depending on age

and health condition

D03_K_W08

The student does not
know the principles

for preparing the
surgically treated

patient for self-care
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student knows
some principles for

preparing the
surgically treated

patient for self-care
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student knows
most principles for

preparing the
surgically treated

patient for self-care
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

The student knows all
principles for
preparing the

surgically treated
patient for self-care
depending on age

and health condition
– in a particular

disease within the
range of childhood

diseases

D03_K_W09

The student does not
know the role of a

nurse in admission of
the surgically treated

patient to a
healthcare facility
depending on age

and health condition

The student knows
the basic role of a

nurse in admission of
the surgically treated

patient to a
healthcare facility
depending on age

and health condition

The student knows
the role of a nurse in

admission of the
surgically treated

patient to a
healthcare facility
depending on age

and health condition

The student
thoroughly knows the
basic role of a nurse
in admission of the
surgically treated

patient to a healthcare
facility depending on

age and health
condition

D03_K_W10

The student does not
know the specific
principles for the

specialised surgical
care organisation in

Poland

The student knows
some specific

principles for the
specialised surgical
care organisation in

Poland

The student knows
most specific

principles for the
specialised surgical
care organisation in

Poland

The student knows
the specific principles

for the specialised
surgical care
organisation

D03_K_W11

The student does not
know the principles of
nutrition of surgically

treated patients,
including dietary

treatment, pre and
post-operative

indications

The student knows
selected principles of
nutrition of surgically

treated patients,
including dietary

treatment, pre and
post-operative

indications

The student knows
most principles of

nutrition of surgically
treated patients,
including dietary

treatment, pre and
post-operative

indications

The student knows all
principles of nutrition
of surgically treated
patients, including

 dietary treatment, pre
and post-operative

indications

D03_K_W12

The student does not
characterize factors

that increase
perioperative risk

The student
characterizes few

factors that increase
perioperative risk

The student
characterizes most

factors that increase
perioperative risk

The student
characterizes all

factors that increase
perioperative risk

D03_K_W13

The student does not
know the principles of
preparing the patient

for surgery under
urgent and planned
procedures and in

The student knows to
a small degree the

principles of
preparing the patient

for surgery under
urgent and planned

procedures and

The student knows at
a basic level the

principles of
preparing the patient

for surgery under
urgent and planned
procedures and in

The student knows all
principles of preparing
the patient for surgery

under urgent and
planned procedures

and in one-day

 22

one-day surgery in one-day surgery one-day surgery surgery

D03_K_W14

The student does not
know the directions
of observation of the

patient after the
surgery in order to

prevent early and late
complications

The student knows
only some directions
of observation of the

patient after the
surgery in order to

prevent early and late
complications

The student knows
basic directions of
observation of the
patient after the

surgery in order to
prevent early and late

complications

The student knows all
directions of

observation of the
patient after the

surgery in order to
prevent early and late

complications

D03_K_W15

The student does not
name symptoms,

does not characterize
the course and/or

methods of treatment
in specific surgically

treated diseases

The student
imprecisely names
some symptoms,

imprecisely
characterizes the

course and methods
of treatment

in specific surgically
treated diseases

The student at a
basic level names

symptoms,
characterizes the

course and methods
of treatment

in specific surgically
treated diseases

The student names all
symptoms,

characterizes the
course and methods

of treatment in
specific surgically
treated diseases

D03_K_W16

The student does not
explain the actions of
the integrated system
of ostomy care and

other associations for
healthcare

The student to a
small degree

explains the actions
of the integrated
system of ostomy

care and other
associations for

healthcare

The student to at a
basic level explains
the actions of the

integrated system of
ostomy care and

other associations for
healthcare

The student
comprehensively

explains the actions of
the integrated system

of ostomy care
and other

associations for
healthcare

D03_K_W17

The student does not
characterize the

course and methods
of rehabilitation

procedures
in surgically treated

diseases

The student to a
small degree, with

mistakes,
characterizes the

course and methods
of rehabilitation

procedures
in surgically treated

diseases

The student at a
basic level

characterizes the
course and methods

of rehabilitation
procedures in

surgically treated
diseases

The student
comprehensively
characterizes the

course and methods
of rehabilitation
procedures in

surgically treated
diseases

D03_K_W18

The student does not
know types of

diagnostic tests used
in surgically treated
diseases and does

not know the
principles of ordering

them

The student knows
some types of

diagnostic tests used
in surgically treated
diseases and knows
little on the principles

of ordering them

The student knows
most types of

diagnostic tests used
in surgically treated
diseases and has

basic knowledge on
the principles of
ordering them

The student knows all
types of diagnostic

tests used
in surgically treated
diseases and knows

the principles of
ordering them

D03_K_U01

The student cannot
collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation in the
case of the surgically
treated patient with a
particular surgically

treated disease

The student can
selectively collect

information, prepare
a nursing diagnosis,
set out objectives
and a care plan,

implement nursing
interventions and

make care evaluation
in the case of the
surgically treated

patient with
a particular surgically

treated disease

The student in most
cases can collect

information, prepare
a nursing diagnosis,

set out objectives and
a care plan,

implement nursing
interventions and

make care evaluation
in the case of the
surgically treated

patient with a
particular surgically

treated disease

The student collects
information, prepares
a nursing diagnosis,
sets out objectives

and a care plan,
implements nursing
interventions and

makes care
evaluation in the case

of the surgically
treated patient with a

particular
surgically treated

disease

D03_K_U02

The student cannot
recognize

determinants of
health preservation
for care recipients
depending on age

and health condition,

The student
recognizes only a
small number of
determinants of

health preservation
for care recipients
 depending on age

The student
recognizes most
determinants of

health preservation
for care recipients
depending on age

and health condition,

The student
recognizes precisely
all determinants of
health preservation
for care recipients
depending on age

and health condition,

 23

affected by a
particular surgically

treated disease

and health condition,
affected by a

particular surgically
treated disease

affected by a
particular surgically

treated disease

affected by a
particular surgically

treated disease

D03_K_U03

The student does not
provide counselling

on self-care of
patients of different

ages and health
condition within the
range of particular
surgically treated

diseases

The student provides
counselling on self-
care of patients of
different ages and

health condition
within the range of
particular surgically

treated diseases to a
small degree

The student mostly
correctly provides

counselling on self-
care of patients of

different ages
and health condition
within the range of
particular surgically

treated diseases

The student correctly
provides counselling

on self-care of
patients of different

ages and health
condition within the
range of particular
surgically treated

diseases

D03_K_U04

The student does not
motivate the

surgically treated
patient and his/her
caretakers to join

social support groups

The student to a
small degree,
ineffectively,
motivates the

surgically treated
patient and his/her
caretakers to join

social support groups

The student to a
large degree, quite

effectively, motivates
the surgically treated
patient and his/her
caretakers to join

social support groups

The student
effectively motivates
the surgically treated
patient and his/her
caretakers to join

social support groups

D03_K_U05

The student does not
conduct prophylaxis
of complications in

the course of
surgically treated

diseases

The student to a
small degree

conducts prophylaxis
of complications in

the course of
surgically treated

diseases

The student to a
large degree

conducts prophylaxis
of complications in

the course of
surgically treated

diseases

The student conducts
prophylaxis of

complications in the
course of surgically

treated diseases

D03_K_U06

The student does not
diagnose the degree
of risk of developing

pressure ulcers
and/or does not

classify them

The student
imprecisely

diagnoses the degree
of risk of developing
pressure ulcers, has
problems to classify

them correctly

The student
diagnoses at a basic
level the degree of
risk of developing
pressure ulcers,
classifies them

according to some
elements of the rating

scale

The student
professionally

diagnoses the degree
of risk of developing

pressure ulcers
and classifies them

D03_K_U07

The student does not
take material for
diagnostic tests

regarding a particular
disease within the
range of surgically
treated diseases

The student
demonstrates poor

skills taking material
for diagnostic tests

regarding a particular
disease within the
range of surgically
treated diseases

The student
demonstrates quite
good skills taking

material for
diagnostic tests

regarding a particular
disease within the
range of surgically
treated diseases

The student correctly
takes material for
diagnostic tests

regarding a particular
disease within the
range of surgically
treated diseases

D03_K_U08

The student does not
assess the general

condition of the
patient towards

complications after
specialised

diagnostic tests and
postoperative
complications

The student to a
small degree

assesses the general
condition of the
patient towards

complications after
specialised

diagnostic tests and
postoperative
complications

The student at a
basic level assesses
the general condition
of the patient towards

complications after
specialised

diagnostic tests and
postoperative
complications

The student
comprehensively

assesses the general
condition of the
patient towards

complications after
specialised diagnostic

tests and
postoperative
complications

D03_K_U09

The student does not
prepare the surgically

treated patient for
diagnostic tests in

terms of physical and
mental preparation

The student to a
small degree
prepares the

surgically treated
patient for diagnostic

tests in terms of
physical and mental

The student to a
large degree
prepares the

surgically treated
patient for diagnostic

tests in terms of
physical and mental

The student correctly
prepares the

surgically treated
patient for diagnostic

tests in terms of
physical and mental

 24

preparation preparation preparation

D03_K_U10

The student does not
document the health
situation of a patient

with a specific
surgically treated

disease, its dynamics
of changes

and provided nursing
care

The student
documents to a small

degree the health
situation of a patient

with a specific
surgically treated

disease, its dynamics
of changes

and provided nursing
care

The student
documents to a large

degree the health
situation of a patient

with a specific
surgically treated

disease, its dynamics
of changes

and provided nursing
care

The student
documents the health
situation of a patient

with a specific
surgically treated

disease, its dynamics
of changes

and provided nursing
care

D03_K_U11

The student does not
extemporaneously
immobilize broken
bones, dislocations
and sprains and/or

does not prepare the
patient for transport

The student has
serious problems

to extemporaneously
immobilize broken
bones, dislocations
and sprains and to
prepare the patient

for transport

The student almost
without mistakes

extemporaneously
immobilizes broken
bones, dislocations

and sprains and
prepares the patient

for transport

The student
professionally

extemporaneously
immobilizes broken
bones, dislocations

and sprains and
prepares the patient

for transport

D03_K_U12

The student does not
instruct the patient

and his/her
caretaker how to use

the care and
rehabilitation

equipment and aiding
additives

The student to a
small degree

instructs the patient
and his/her caretaker
how to use the care

and rehabilitation
equipment and aiding

additives

The student at a
basic level instructs

the patient and
his/her caretaker how
to use the care and

rehabilitation
equipment and aiding

additives

The student in details
instructs the patient

and his/her caretaker
how to use the care
and rehabilitation

equipment and aiding
additives

D03_K_U13

The student does not
conduct enteral
and parenteral
nutrition for the

surgically treated
patient using various
techniques, including

a rotary-peristaltic
pump

The student has
serious

problems conducting
enteral

and parenteral
nutrition for the

surgically treated
patient using various
techniques, including

a rotary-peristaltic
pump

The student at a
basic level conducts

enteral and
parenteral nutrition
for the surgically

treated patient using
various techniques,
 including a rotary-

peristaltic pump

The student conducts
enteral and parenteral

nutrition for the
surgically treated

patient using various
techniques, including

a rotary-peristaltic
pump

D03_K_U14

The student does not
recognize

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

surgically treated
patient

The student to a
small degree
recognizes

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

surgically treated
patient

The student mostly
correctly recognizes

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

surgically treated
patient

The student correctly
recognizes

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
medical-nursing
treatment in a

particular disease
regarding the

surgically treated
patient

D03_K_U15

The student does not
look after the patient

with a fistula,
endotracheal tube
and tracheotomy

tube

The student to a
small degree looks

after the patient
with a fistula,

endotracheal tube
and tracheotomy

tube

The student at a
basic level looks after

the patient with a
fistula, endotracheal

tube and tracheotomy
tube

The student
professionally looks

after the patient with a
fistula, endotracheal

tube and tracheotomy
tube

D03_K_U16
The student does not
conduct a therapeutic
conversation with the

surgically treated

The student to a
small degree
conducts a
therapeutic

The student to a
large degree
conducts a
therapeutic

The student
professionally

conducts a
therapeutic

 25

patient and his/her
family

conversation with the
surgically treated

patient and his/her
family

conversation with the
surgically treated

patient and his/her
family

conversation with the
surgically treated

patient and his/her
family

D03_K_U17

The student does not
extemporaneously
stop bleeding in the

area of the
postoperative wound

The student has a
problem to

extemporaneously
stop bleeding in the

area of the
postoperative wound

The student at a
basic level

extemporaneously
stops bleeding in the

area of the
postoperative wound

The student
professionally

extemporaneously
stops bleeding in the

area of the
postoperative wound

D03_K_U18

The student does not
carry out the bedside

rehabilitation
and motorical

improvement of the
surgically treated

patient

The student to a
small degree

conducts the bedside
rehabilitation and

motorical
improvement of the
surgically treated

patient

The student at a
basic level conducts

the bedside
rehabilitation
and motorical

improvement of the
surgically treated

patient

The student
professionally

conducts the bedside
rehabilitation and

motorical
improvement of the
surgically treated

patient

D03_K_U19

The student does not
lead, document

and/or assess the
surgically treated

patient's fluid balance

The student to a
small degree leads,

documents and
assesses the

surgically treated
patient's fluid balance

The student at a
basic level leads,
documents and
assesses the

surgically treated
patient's fluid balance

The student
professionally leads,

documents
and assesses the
surgically treated

patient's fluid balance

D03_K_U20

The student does not
provide information

on the surgically
treated patient's

health condition to
the members of the

therapeutic team

The student to a
small degree

provides information
on the surgically
treated patient's

health condition to
the members of the

therapeutic team

The student at a
basic level provides
information on the
surgically treated
patient's health
condition to the
members of the
therapeutic team

The student provides
comprehensive

information on the
surgically treated
patient's health
condition to the
members of the
therapeutic team

D03_K_U21

The student does not
assist the physician
during diagnostic

and medical
examination

regarding particular
surgically treated

diseases

The student to a
small degree assists
the physician during

diagnostic and
medical examination
regarding particular
surgically treated

diseases

The student to a
large degree assists
the physician during

diagnostic
and medical
examination

regarding particular
surgically treated

diseases

The student
professionally assists
the physician during

diagnostic
and medical

examination regarding
particular surgically

treated diseases

D03_K_U22

The student does not
keep records of

patient care for the
patient with a

surgically treated
disease: observation

chart, nursing
procedures and

reports chart, hospital
infections register,
prophylaxis and

treatment of pressure
ulcers chart and

information sheet
with recommendation

s for self-care

The student to a
small degree,

with mistakes, keeps
records of patient

care for the patient
with a surgically
treated disease:

observation chart,
nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

The student to a
large degree, without

serious mistakes,
keeps records of

patient care for the
patient with a

surgically treated
disease: observation

chart, nursing
procedures

and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

The student
professionally keeps

records of patient
care for the patient

with a surgically
treated disease:

observation chart,
nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet
with recommendation

s for self-care

D03_K_U23
The student does not

assess the level of
pain, the ill child's

reaction to pain and

The student to a
small degree

assesses the level of
pain, the ill child's

The student at a
basic level assesses
the level of pain, the
ill child's reaction to

The student
professionally

assesses the level of
pain, the ill child's

 26

increase in pain
intensity, does not

apply analgesic
procedures

reaction to pain and
increase in pain

intensity, does not
apply analgesic

procedures

pain and increase in
pain intensity, at a
basic level applies

analgesic procedures

reaction to pain and
increase in pain
intensity, applies

analgesic procedures

D03_K_U24

The student does not
adjust nursing

interventions to the
type of nursing

problems in surgery

The student to a
small degree adjusts
nursing interventions
to the type of nursing
problems in surgery

The student at a
basic level adjusts

nursing interventions
to the type of nursing
problems in surgery

The student
professionally adjusts
nursing interventions
to the type of nursing
problems in surgery

D03_K_U25

The student does not
prepare and does not

administer
medications through

different routes of
administration,

independently or on
the order of a
physician – in

 surgically treated
diseases

The student
imprecisely prepares

and does not
administer

medications through
different routes of

administration,
independently or on

the order of a
physician – in

surgically treated
diseases

The student prepares
medications but has

some problems
administering them

through different
routes of

administration,
independently or on

the order of a
physician – in

 surgically treated
diseases

The student correctly
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician –

in surgically treated
diseases

D03_K_U26

The student does not
recognize indications
for specific diagnostic

tests regarding
particular surgically

treated diseases
and/or does not have

the skills to issue
referrals for specific

diagnostic tests

The student to a
small degree
recognizes

indications for
specific diagnostic

tests
regarding particular
surgically treated

diseases and/or has
poor skills to issue

referrals for specific
diagnostic tests

The student to a
large degree
recognizes

indications for
specific diagnostic

tests regarding
particular surgically

treated diseases
and has quite good

skills to issue
referrals for specific

diagnostic tests

The student
recognizes indications
for specific diagnostic

tests regarding
particular surgically

treated diseases
and has the skills to
issue referrals for
specific diagnostic

tests

D03_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
his/her care in

surgical nursing

The student respects
partly the dignity
and autonomy of

people entrusted to
his/her care in

surgical nursing

The student respects
the dignity and

autonomy of people
entrusted to his/her

care in surgical
nursing

The student respects
exemplary the dignity

and autonomy of
people entrusted to

his/her care in
surgical nursing

D03_K_K02

The student does not
upgrade professional
knowledge and skills

regarding surgery
and surgical nursing

to aim at
professionalism.

The student partly
upgrades

professional
knowledge and skills

regarding surgery
and surgical nursing

to aim at
professionalism.

The student
upgrades

professional
knowledge and
skills regarding

surgery and surgical
nursing to aim at
professionalism.

The student
exemplary upgrades

professional
knowledge and skills

regarding surgery
and surgical nursing

to aim at
professionalism.

D03_K_K03

The student does not
adhere to values,

responsibilities and
moral skills in patient
care associated with

a patient with a
surgically treated

disease

The student partly
adheres to values,
responsibilities and

moral skills in patient
care associated with

a patient with a
surgically treated

disease

The student adheres
to values,

responsibilities
and moral skills in

patient care
associated with a

patient with a
surgically treated

disease

The student
exemplary adheres to

values,
responsibilities and

moral skills in patient
care associated with a

patient with a
surgically treated

disease

D03_K_K04

The student does not
demonstrate moral
responsibility for a

human and for
professional tasks

within surgical

The student
demonstrates partial
moral responsibility
for a human and for
professional tasks

within surgical

The student
demonstrates moral
responsibility for a

human and for
professional tasks

within surgical

The student
demonstrates

exemplary
responsibility for a

human and for
professional tasks

 27

nursing nursing nursing within surgical nursing

D03_K_K05

The student does
respect the rights of
the surgically treated

patient

The student partly
respects the rights of
the surgically treated

patient

The student respects
correctly the rights of
the surgically treated

patient

The student
exemplary respects

the rights of the
surgically treated

patient

D03_K_K06

The student
unreliably

and inaccurately
performs professional

duties regarding
surgical nursing

The student partly
performs professional

duties regarding
surgical nursing

The student performs
professional duties
regarding surgical

nursing

The student reliably
and very precisely

performs professional
duties regarding
surgical nursing

D03_K_K07

The student does not
adhere to

professional secrecy
related to the

surgically treated
patient

The student partly
adheres to

professional secrecy
related to the

surgically treated
patient

The student adheres
well to professional

secrecy related to the
surgically treated

patient

The student
exemplary adheres to
professional secrecy

related to the
surgically treated

patient

D03_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in surgery

The student partly
collaborates as part

of an interdisciplinary
team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in surgery

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in surgery

The student
independently and

exemplary
collaborates as part of

an interdisciplinary
team in solving ethical

dilemmas while
maintaining the

principles of the code
of professional ethics

– in surgery

D03_K_K09

The student is not
open to the

development of his
own and surgically

treated patient's
subjectivity

The student is partly
open to the

development of his
own and surgically

treated patient's
subjectivity

The student is open
to the development of

his own and
surgically treated

patient's subjectivity

The student is
exemplary open to the

development of his
own and surgically

treated patient's
subjectivity

D03_K_K10

The student does not
demonstrate

empathy in the
relationship with the

surgically treated
patient, his/her family

and colleagues.

The student
demonstrates
empathy in the

relationship with the
surgically treated

patient, his/her family
and colleagues.

The student
demonstrates
empathy in the

relationship with the
surgically treated

patient, his/her family
and colleagues.

The student
demonstrates great

empathy in the
relationship with the

surgically treated
patient, his/her family

and colleagues.

 1

PIE1.D04. Obstetrics, gynaecology and obstetric-gynaecological
nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Obstetrics, gynaecology
and obstetric-

gynaecological nursing
Code PIE1.D04 ECTS points 8.0

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block
Obligatory
C. Basics of nursing care science

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

2 3 20 + 15 10 15 60 80

Form of crediting ZO ZO ZO ZO ZO

ECTS 2.5 3,5 2,0

2 4 15+15 10 15 60 ---

Form of crediting ZO ZO ZO ZO ---

ECTS 3,0 3.5 ---

2 4 FINAL OSCE EXAM

2 4 --- --- --- --- 80

Form of crediting --- --- --- --- ZO

ECTS --- --- 2,5

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences
D. Specialised care sciences

Field of science Health Sciences.

Language
of lectures English

Prerequisites
Acquiring knowledge from the following subjects: Anatomy, Physiology, Pathology, Psychology,
Physical examination. Basic knowledge of the basics of nursing, primary healthcare,
professional competences of a nurse.

Educational
goal

 Improvement of planning and care skills in maternity care in a healthy pregnant woman, a
woman giving birth and a woman in puerperium , as well as in a pregnant woman whose
health condition is complicated due to obstetric, internist, emotional and mental disorders.
Improvement of skills of planning and gynaecological care in a woman with internal,
oncological and gynaecological diseases.

 Preparation of health programmes and organisation of preventive examinations regarding
health of a woman and her partner planning pregnancy, a pregnant woman, a woman in
puerperium and women/girls with gynaecological and oncological disorders.

mailto:dziekanat@wsps.pl

 2

 Preparation of the student for educational activities within obstetric-gynaecological care
over a woman and a child

 Preparation of the student to provide obstetric-gynaecological care over a girl/woman
regarding: diagnostic tests and care-nursing-medical measures related to gynaecological
disorders, gynaecological procedures and operations, gynaecological oncology and care in
a condition of terminal illness.

 Preparation of the student for gynaecological care over a woman and her family
in procreation disorders.

 Providing the latest knowledge regarding obstetric-gynaecological care over a woman
in different periods of her life

 Improvement of skills regarding obstetrics-gynaecological care over a woman and her
family

 Preparation of the student for obstetric-gynaecological care in the living environment of a
woman and her family.

 Preparation of the student to perform invasive and non-invasive diagnostic tests in
obstetrics and gynaecology and to improve the skills to analyse the obtained test results.

 Development of the attitude in accordance with professional ethics.

Symbol of the
course

educational
outcome

Description of the course educational outcome
Reference to

the directional
educational

outcome

Correspondenc
e level between

the course
educational

outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D04_K_W01
The student lists life threatening symptoms in pregnant
women, women in puerperium, and with gynaecological
diseases

D.W1 +++

D04_K_W02
The student characterizes the risk factors and health risks
for pregnant women, women in puerperium, and with
gynaecological diseases

D.W2 +++

D04_K_W03 The student knows the principles of diagnosis in obstetric-
gynaecological nursing D.W5 +++

D04_K_W04
The student knows the principles planning care for
pregnant women, women in puerperium, and with
gynaecological diseases

D.W6 +++

D04_K_W05

The student knows the principles of preparation, care
during and after the tests and diagnostic procedures
performed in pregnant women, women in puerperium, and
with gynaecological diseases

D.W7 +++

D04_K_W06

The student characterizes groups of medications and their
effect on systems and organs of pregnant women, women
in puerperium, and with gynaecological diseases,
depending on age and health condition, including side
effects, interaction with other medications and routes of
administration

D.W8 +++

D04_K_W07

The student characterizes nursing techniques and
procedures used in the care of pregnant women, women in
puerperium, and with gynaecological diseases, depending
on age and health condition

D.W9 +++

D04_K_W08
The student knows the principles of preparing pregnant
women, women in puerperium, and with gynaecological
diseases for self-care, depending on age and health

D.W10 +++

 3

condition

D04_K_W09

The student knows the role of a nurse in the admission of
pregnant women, women in puerperium, and with
gynaecological diseases to the healthcare facility
depending on age and health condition

D.W12 +++

D04_K_W10 The student knows the specific principles of organisation of
specialised obstetric-gynaecological care D.W14 +++

D04_K_W11
The student describes the pathophysiology and clinical
symptoms of diseases and life-threatening conditions in
newborns and premature infants

D.W19 +++

D04_K_W12 The student characterizes the basics of care over
premature infants and newborns D.W20 +++

D04_K_W13 The student explains the purpose and principles of pre-
conception care D.W21 +++

D04_K_W14 The student characterizes the mechanism and
physiological birth periods D.W22 +++

D04_K_W15 The student knows the principles of planning care over a
woman in physiological pregnancy and in puerperium D.W23 +++

D04_K_W16 The student identifies the etiopathogenesis of
gynaecological diseases D.W24 +++

D04_K_W17

The student knows the types of diagnostic tests used in
pregnant women, women in puerperium, and with
gynaecological diseases and has knowledge related to
ordering them

D.W52 +++

Educational outcomes regarding skills

D04_K_U01

The student collects information, prepares a nursing
diagnosis, sets goals and care plan, implements nursing
interventions and evaluates care for pregnant women,
women in puerperium and women undergoing
gynaecological surgery

D.U1 ++

D04_K_U02
The student recognizes the determinants of women's
health in different periods of life and health condition,
including during pregnancy and the postpartum period

D.U2 ++

D04_K_U03
The student provides counselling on self-care
during pregnancy, postpartum period and after
gynaecological surgery

D.U3 ++

D04_K_U04
The student motivates the child's parents to join social
support groups (in the case of neonatal malformations or
perinatal complications)

D.U4 ++

D04_K_U05
The student conducts prevention of complications in
pregnancy, postpartum period and after gynaecological
surgery

D.U5 ++

D04_K_U06
The student assesses psychophysical development of a
child, performs screening tests, detects
developmental disorders;

D.U7 ++

D04_K_U07 The student takes material for diagnostic tests D.U9 ++

D04_K_U08

The student documents the health situation of pregnant
women, women in puerperium, and with gynaecological
diseases, the dynamics of change and provided nursing
care

D.U13 ++

D04_K_U09
The student recognizes complications of pharmacological
therapy in pregnant women, women in puerperium, and
with gynaecological diseases

D.U20 ++

D04_K_U10 The student conducts a therapeutic conversation with a D.U22 ++

 4

woman waiting for childbirth or waiting for a gynaecological
surgery due to gynaecological diseases

D04_K_U11

The student provides information on the health condition of
a pregnant woman and/or a woman in puerperium and/or a
woman with a gynaecological disease to the therapeutic
team members

D.U26 ++

D04_K_U12
The student assists the physician during diagnostic
and therapeutic tests and therapeutic for pregnant women,
women in puerperium, and with gynaecological diseases

D.U27 ++

D04_K_U13 The student keeps records of care over pregnant women,
women in puerperium, and with gynaecological diseases D.U28 ++

D04_K_U14

The student assesses the level of pain, the reaction of
pregnant women, women in puerperium, and with
gynaecological diseases to pain and pain intensification
and applies analgesic procedures

D.U29 ++

D04_K_U15
The student adjusts nursing interventions to the kind of
nursing care problems occurring in pregnant women,
women in puerperium or after gynaecological surgery

D.U32 +++

D04_K_U16
The student prepares and administers medications through
different routes of administration, independently or on the
order of a physician

D.U33 ++

D04_K_U17

The student is able to recognize indications for specific
diagnostic tests in pregnant women, women in puerperium
or after gynaecological surgery and has the ability to issue
referrals for specific diagnostic tests

D.U34 ++

Educational outcomes regarding social competences

D04_K_K01 The student respects the dignity and autonomy of people
entrusted to care in surgical nursing D.K1 ++

D04_K_K02
The student systematically upgrades professional
knowledge and skills in surgery and surgical nursing,
develops skills, aims at achieving professionalism

D.K2 ++

D04_K_K03
The student adheres to values, responsibilities and moral
skills in patient care associated with a patient with a
surgically treated disease

D.K3 ++

D04_K_K04 The student demonstrates moral responsibility for a human
and for professional tasks within surgical nursing D.K4 ++

D04_K_K05 The student respects the rights of the surgically treated
patient D.K5 ++

D04_K_K06 The student reliably and precisely performs assigned
professional duties within surgical nursing D.K6 ++

D04_K_K07 The student adheres to professional secrecy related to the
surgically treated patient D.K7 ++

D04_K_K08

The student collaborates as part of an interdisciplinary
team in solving ethical dilemmas while maintaining the
principles of the code of professional ethics – in surgically
treated diseases

D.K8 ++

D04_K_K09 The student is open to the development of his own and
surgically treated patient's subjectivity D.K9 ++

D04_K_K10 The student manifests empathy in the relationship with the
surgically treated patient and his/her family and colleagues D.K10 ++

Implemented directional educational outcomes

Symbol of the
directional
educational

Description of the directional educational outcome

 5

outcome

D.W1 The student names life-threatening symptoms in patients of all ages

D.W2 The student characterizes risk factors and health risks for patients of different ages and health
condition

D.W5
The student knows the principles of diagnosing in internal medicine, geriatric, surgical ,
paediatric, neurological, psychiatric, anesthesiological, obstetric-gynaecological nursing and
palliative care

D.W6 The student knows the principles of planning the patient care depending on age and health
condition

D.W7 The student knows the principles of preparation, care during and after examination, as well as
diagnostic procedures regarding patients of different ages and health condition

D.W8
The student characterizes groups of medications and their effect on the patient's systems and
organs in various diseases, depending on age and health condition, including side effects,
interaction with other medications and routes of administration

D.W9 The student characterizes nursing techniques and procedures used in patient care depending
on age and health condition

D.W10 The student knows the principles of preparing the patient for self-care depending on age and
health condition

D.W12 The student knows the role of a nurse in admission of a patient to a healthcare facility
depending on age and the patient's health condition

D.W14
The student knows the specific principles of organisation of specialised care (geriatric, intensive,
neurological, psychiatric, paediatric, internal medicine, surgical and palliative care and
emergency medical service system in Poland)

D.W19 The student describes the pathophysiology and clinical symptoms of diseases and life-
threatening conditions in newborns and premature infants

D.W20 The student characterizes the basics of care over premature infants and newborns

D.W21 The student explains the purpose and principles of pre-conception care

D.W22 The student characterizes the mechanism and physiological birth periods

D.W23 The student knows the principles of planning care over a woman in physiological pregnancy and
in puerperium

D.W24 The student identifies the etiopathogenesis of gynaecological diseases

D.W52 The student knows types of diagnostic tests and knows the principles of ordering them

D.U1 The student collects information, prepares a nursing diagnosis, sets out objectives and a care
plan, implements nursing interventions and makes care evaluation

D.U2 The student recognizes determinants of health preservation for care recipients depending on
age and health condition

D.U3 The student provides counselling regarding self-care of patients of different ages and health
condition, concerning developmental disorders, diseases and addictions

D.U4 The student motivates the patient and his/her caretakers to join social support groups

D.U5 The student conducts prophylaxis of complications in the course of diseases

D.U7 The student assesses psychophysical development of a child, performs screening tests, detects
developmental disorders

D.U9 The student takes material for diagnostic tests

D.U13 The student documents the health situation of the patient, its dynamics of changes and provided
nursing care

D.U20 The student recognizes complications associated with pharmacological treatment, dietetic
treatment, rehabilitation and medical-nursing treatment

D.U22 The student conducts a therapeutic conversation

D.U26 The student provides information on the patient's health condition to the members of the

 6

interdisciplinary team

D.U27 The student assists a physician during diagnostic and treatment tests

D.U28
The student keeps records of patient care for the patient: observation chart, nursing procedures
and reports chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart
and information sheet with recommendations for self-care

D.U29 The student assesses the level of pain, the patient's reaction to pain and increase in pain
intensity, applies analgesic procedures

D.U32 The student adjusts nursing interventions to the type of nursing problems

D.U33 The student prepares and administers medications through different routes of administration,
independently or on the order of a physician

D.U34 The student is able to recognize indications for specific diagnostic tests and has the skills to
issue referrals for specific diagnostic tests

D.K1 The student respects the dignity and autonomy of people entrusted to care

D.K2 The student systematically develops professional knowledge and skills, aiming at
professionalism

D.K3 The student adheres to values, duties and moral skills in care

D.K4 The student shows moral responsibility for a person and performing professional tasks

D.K5 The student respects the patients' rights

D.K6 The student reliably and accurately performs assigned professional duties

D.K7 The student adheres to professional secrecy

D.K8 The student collaborates as part of an interdisciplinary team in solving ethical dilemmas while
maintaining the principles of the code of professional ethics

D.K9 The student is open to the development of his own and patient's subjectivity

D.K10 The student manifests empathy in the relationship with the patient and his/her family and
colleagues

CURRICULUM CONTENT

Symbol and
no. of

classses
Subject of classes

Implemente
d

educational
outcomes

Hours

Form of classes: lectures

Obstetrics, gynaecology

W01
Physiology of the female reproductive system. The correct monthly
cycle.

D04_K_W02
D04_K_W03

1

W02
Bleeding in adolescents. Menstruation disorders. Birth control. D04_K_W02

D04_K_W03
D04_K_W06

1

W03

Physiology of pregnancy and labour. D04_K_W02
D04_K_W03
D04_K_W14
D04_K_W15

1

W04

Pathology of pregnancy and labour – the main pathologies and
risks of pregnancy.

D04_K_W01
D04_K_W02
D04_K_W03
D04_K_W06

1

W05
Bleeding, uterine fibroids, cervical, ovarian and endometrial cancer
– diagnosis, prevention and treatment.

D04_K_W01
D04_K_W02
D04_K_W03

1

 7

D04_K_W16

W06

Breast cancer. Breast self-examination and diagnostic tests. D04_K_W01
D04_K_W02
D04_K_W03
D04_K_W05
D04_K_W06
D04_K_W17

1

W07

Urinary incontinence in women. Prevention and treatment. D04_K_W02
D04_K_W03
D04_K_W05
D04_K_W06
D04_K_W16
D04_K_W17

1

W08

Infertility. Assisted reproduction methods. D04_K_W02
D04_K_W03
D04_K_W06
D04_K_W17

1

W09

Hormone replacement therapy. D04_K_W02
D04_K_W03
D04_K_W05
D04_K_W06
D04_K_W09
D04_K_W17

1

W10

Sexology – sexual initiation with reference to gynaecological health
and the future of the relationship. The concept of sexual health
according to WHO and the methods of its prevention by healthcare
and medical care professionals.

D04_K_W02
D04_K_W03
D04_K_W05
D04_K_W16

1

 Hours in total 10

Obstetric-gynaecological nursing

W11

Objectives, tasks and aspects of antenatal care – the role of nurses
in the pregnant woman care.

D04_K_W03
D04_K_W04
D04_K_W07
D04_K_W08

1

W12
The role of the antenatal classes in the preparation of the woman
and her family to the labour.

D04_K_W03
D04_K_W07
D04_K_W08

1

W13

Obstetric and nursing care in physiological delivery, observation
and care of the newborn after delivery.

D04_K_W03
D04_K_W04
D04_K_W07
D04_K_W08
D04_K_W11
D04_K_W12
D04_K_W14
D04_K_W15

1

W14

Nursing care over a woman and a newborn baby in physiological
puerperium Nursing care over a woman in a complicated
puerperium

D04_K_W03
D04_K_W04
D04_K_W07
D04_K_W08
D04_K_W11

2

 8

D04_K_W12

W15

The principles of nursing care for a pregnant woman in selected
cases of risk pregnancy.

D04_K_W03
D04_K_W04
D04_K_W07
D04_K_W08
D04_K_W17

1

W16

The specificity of the nursing process in inflammation of the
genitals.

D04_K_W03
D04_K_W04
D04_K_W07
D04_K_W08

1

W17

Preparation of the patient for examination and diagnostic and
therapeutic procedures in gynaecology. Nursing care after surgery.

D04_K_W03
D04_K_W07
D04_K_W08
D04_K_W17

1

W18

Health problems of women during menopause. Methods of
alleviating the discomfort of this period.

D04_K_W03
D04_K_W07
D04_K_W08
D04_K_W17

1

W19

Nurse's tasks in the prevention of gynaecological diseases. D04_K_W03
D04_K_W07
D04_K_W08
D04_K_W16

1

 Hours in total 10

Form of classes: practical classes *

Semester 6

C01

Objectives, tasks and aspects of antenatal care – the role of nurses
in the pregnant woman care.

D04_K_W02
D04_K_W04
D04_K_W07
D04_K_W16

all U

1

C02
The role of the antenatal classes in the preparation of the woman
and her family to the labour.

D04_K_W02
D04_K_W16

all U
1

C03
Obstetric and nursing care in physiological delivery, observation
and care of the newborn after delivery.

D04_K_W02
all U

1

C04
Nursing care over a woman and a newborn baby in physiological
puerperium Nursing care over a woman in a complicated
puerperium

D04_K_W02
all U

1

C05
The principles of nursing care for a pregnant woman in selected
cases of risk pregnancy.

D04_K_W02
D04_K_W04

all U
1

C06

The specificity of the nursing process in inflammation of the
genitals.

D04_K_W02
D04_K_W11
D04_K_W12

all U

1

C07
Preparation of the patient for examination and diagnostic and
therapeutic procedures in gynaecology. Nursing care after surgery.

D04_K_W02
D04_K_W04
D04_K_W05

1

 9

D04_K_W07
D04_K_W09
D04_K_W16
D04_K_W17

all U

C08

Health problems of women during menopause. Methods of
alleviating the discomfort of this period.

D04_K_W02
D04_K_W04
D04_K_W05
D04_K_W07
D04_K_W09
D04_K_W16

all U

1

C09

Nurse's tasks in the prevention of gynaecological diseases. D04_K_W02
D04_K_W13
D04_K_W13
D04_K_W15
D04_K_W16

all U

1

C10
Objectives, tasks and aspects of antenatal care – the role of nurses
in the pregnant woman care.

D04_K_W02
all U

1

 Hours in total: practical classes 10

Form od classes: classes without participation of an academic teacher (BNA)

Semester 6

BNA01
Health programmes aimed at women D04_K_W02

D04_K_W10
D04_K_W16

6

BNA02

The existing system of pre and perinatal care D04_K_W02
D04_K_W04
D04_K_W09
D04_K_W10
D04_K_W11
D04_K_W12
D04_K_W13
D04_K_W14
D04_K_W15

6

BNA03
Birth control methods D04_K_W06

D04_K_W10
D04_K_W13

6

BNA04
Family planning methods. Naprotechnology. D04_K_W07

D04_K_W16
4

BNA05

Reproductive organ cancer – methods of treatment and care.
Nursing care in non-surgical forms of female genital cancer. Breast
cancer. Nursing care for a patient after mastectomy. Breast
reconstruction methods.

D04_K_W04 8

 Hours in total: BNA 30

Form of classes: practical classes *

Semester 6

ZP01 Familiarizing with the organisation of the gynaecological and
obstetric ward and the delivery room --- 10

 10

ZP02 Admission of the patient to the ward – gynaecological,
pregnant patient

D04_K_U01
D04_K_U02
D04_K_U07
D04_K_U08
D04_K_U10
D04_K_U12

15

ZP03 The process of patient care depending on the specificity of the
ward

D04_K_U01
D04_K_U03
D04_K_U09
D04_K_U10
D04_K_U14
D04_K_U15
D04_K_U16

15

ZP04 Newborn care. The specificity of working in the rooming-in
system. Nursing care procedures in the newborn.

D04_K_U06
D04_K_U10
D04_K_U15

15

ZP05 Nursing care procedures in the puerperium period D04_K_U10 15

ZP06 Keeping applicable records.
D04_K_U08
D04_K_U11
D04_K_U13

10

 Hours in total: practical training classes 80

Form of classes: professional training *

Semester 6

PZ01 Organisation of individual work in the obstetric-gynaecological
ward. --- 2

PZ02

Implementation of applicable nursing procedure standards in
relation to the pregnant woman, a woman in puerperium and a
newborn after physiological and pathological delivery and
in gynaecological diseases.

D04_K_U01
D04_K_U07
D04_K_U15

3

PZ03 Administration of pharmacological means (regarding side effects
and interactions with other medications).

D04_K_U01
D04_K_U07
D04_K_U11
D04_K_U16

3

PZ04 Taking medical history, planning, implementation and assessment
of actions taken (nursing process, nursing diagnosis).

D04_K_U01
D04_K_U08
D04_K_U11
D04_K_U15

3

PZ05

Implementation of applicable nursing procedure standards in
relation to the pregnant woman, a woman in puerperium and a
newborn after physiological and pathological delivery and
in gynaecological diseases.

D04_K_U01
D04_K_U07
D04_K_U11
D04_K_U13
D04_K_U14
D04_K_U15

4

PZ06
The principles of care for women after physiological deliveries,
complicated or surgical deliveries, taking their health condition into
account.

D04_K_U01
D04_K_U07
D04_K_U11
D04_K_U13
D04_K_U14
D04_K_U15

3

 11

PZ07 The principles applicable in the preparation of the patient for
diagnostic tests.

D04_K_U01
D04_K_U07
D04_K_U11

2

PZ08
Establishing and maintaining contact and positive relationship
with the pregnant woman and her family at the time of admission to
the ward and during hospitalisation.

D04_K_U03
D04_K_U10
D04_K_U11

2

PZ09 Taking actions aimed at prevention of complications during
pregnancy, labour and puerperium.

D04_K_U05
D04_K_U15

2

PZ10 Admission of the woman in puerperium from the delivery room
(assessment of her general and obstetric condition).

D04_K_U06
D04_K_U15

2

PZ11 Monitoring the course of labour with early diagnosis of disorders
and pathologies of the puerperium period.

D04_K_U10
D04_K_U11

2

PZ12

Implementation of nursing-obstetric care-maternity over woman
with complications of the puerperium period:

 abnormal perinerum or post-operative wound healing,
 inflammation of the breast glands,
 inflammation of the endometrium,
 abnormal uterus involution.

D04_K_U05
D04_K_U15
D04_K_U16

2

PZ13

Conducting educational activities in the field of:
 promotion of natural feeding
 newborn care
 puerperium period care
 diet of a pregnant woman and a woman in puerperium
 family planning

D04_K_U03
D04_K_U06
D04_K_U10
D04_K_U15

2

PZ14 Nursing care over a newborn staying in an incubator.
D04_K_U06
D04_K_U15

2

PZ15 Supporting a woman in puerperium and her family in activities
related to the child.

D04_K_U04
D04_K_U06

2

PZ16 Preparation of the patient for gynaecological examinations.

D04_K_U02
D04_K_U12
D04_K_U14
D04_K_U15

2

PZ17

Care for a woman:
 prepared for the gynaecological scheduled and urgent

surgery
 after surgery in the regular course and with complications
 with other gynaecological diseases (inflammation,

infection, cancer)

D04_K_U02
D04_K_U03
D04_K_U14
D04_K_U15

2

 Hours in total: professional training 40

Correlation of particular types of classes

Semester W CW BNA ZP PZ

6

W01-W19 C01-C10 BNA01-BNA05 --- ---

--- --- --- ZP01-ZP06 ---

--- --- --- --- PZ01-PZ05

Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module. Target: OSCE

exam.

--- --- --- --- PZ01-PZ17

 12

Note: practical training classes may be started only after completion of theoretical education, while professional
training – only after completion of practical training classes.

Lecture Practical classes BNA ZP PZ

W01 --- --- --- ---

W02 --- BNA03, BNA04 --- ---

W03 C03, C04, C05 BNA02 ZP01, ZP02, ZP03,
ZP05, ZP06

PZ01, PZ02, PZ05,
PZ06, PZ08, PZ09,
PZ10, PZ13, PZ14,

PZ15

W04 C01, C02 BNA02 ZP04,ZP05
PZ01, PZ02, PZ05,
PZ06, PZ09, PZ11,

PZ12, PZ17

W5 C01, C02, C07,
C08, C09 BNA01, BNA05 ZP01, ZP02, ZP03,

ZP06 PZ06, PZ16, PZ17

W06 C01, C02, C09 BNA01, BNA05 ZP01, ZP02, ZP06
PZ01, PZ02, PZ03,
PZ05, PZ06, PZ16,

PZ17

W07 C01, C02, C07,
C08, C09, C10 BNA01, BNA05 ZP01, ZP02, ZP06

PZ01, PZ02, PZ03,
PZ05, PZ06, PZ07,

PZ16, PZ17

W8 C01, C02, C09 BNA03 ZP01, ZP02, ZP03,
ZP06

PZ03, PZ07, PZ13,
PZ16, PZ17

W09 C01, C02, C08, C09 BNA01 PZ03, PZ07

W10 C01, C02, C08, C09 BNA01 PZ03, PZ07

W11 C01, C02, C03,
C04, C09 BNA02 ZP01, ZP02, ZP03 PZ02, PZ058, PZ08,

PZ09, PZ13

W12 C01, C02, C04, C09 BNA01, BNA02 ZP04, ZP05, ZP06 PZ06, PZ09, PZ13

W13 C01, C02, C06,
C09, C10 BNA01, BNA02 ZP01, ZP02, ZP03,

ZP04, ZP05, ZP06
PZ02, PZ05, PZ06,

PZ10, PZ14

W14 C01, C02, C04,
C05, C06, C09, C10 BNA01, BNA02 ZP01, ZP02, ZP03,

ZP04, ZP05, ZP06
PZ11, PZ12, PZ13,

PZ14

W15 C01, C02, C03, C09 BNA01, BNA02 ZP01, ZP02, ZP03 PZ03, PZ08, PZ09,
PZ11, PZ13

W16 C01, C02, C09 BNA01 ZP01, ZP02, ZP03,
ZP06 PZ02, PZ07, PZ16

W17 C01, C02, C07, C08 BNA01 ZP02, ZP03, ZP06 PZ07, PZ16

W18 C01, C02, C09 BNA01 PZ07

W19 C01, C02, C09 BNA01 ZP01, ZP02, ZP06 PZ07, PZ16

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D04_K_W01 W04-W06 --- --- --- test --- --- ---

D04_K_W02
W01-W10
BNA01,
BNA02

C01-C10 --- --- test
demonst
ration of

skills
--- ---

D04_K_W03 W01-W19 --- --- --- test --- --- ---

D04_K_W04 W11,
W13-

C01,
C05,

--- --- test demonst
ration of

--- ---

 13

W16,
BNA02,
BNA05

C07, C08 skills

D04_K_W05
W06-W07
W09-W10

W17
C07, C08 --- --- test

demonst
ration of

skills
--- ---

D04_K_W06
W02,
W04,

W06-W09
--- --- --- test --- --- ---

D04_K_W07
W11-W19

BNA04
C01,

C07-C08 --- --- test
demonst
ration of

skills
--- ---

D04_K_W08
W11-W19

BNA01
BNA02

C01,
C05-C09 --- --- test

demonst
ration of

skills
--- ---

D04_K_W09
W09

BNA02
C07-C08 --- --- test

demonst
ration of

skills
--- ---

D04_K_W10
BNA01
BNA02

--- --- --- test --- --- ---

D04_K_W11
W13-W14

BNA02
C06 --- --- test

demonst
ration of

skills
--- ---

D04_K_W12
W13-W14

BNA02
C06 --- --- test

demonst
ration of

skills
--- ---

D04_K_W13 BNA02 C09 --- --- test
demonst
ration of

skills
--- ---

D04_K_W14
W03
W13

BNA02
C09 --- --- test

demonst
ration of

skills
--- ---

D04_K_W15
W03
W13

BNA02
C09 --- --- test

demonst
ration of

skills
--- ---

D04_K_W16

W05,
W07,
W10,
W19

BNA01
BNA04

C01-C02
C07-C09

--- --- test
demonst
ration of

skills
--- ---

D04_K_W17
W06-W09

W15,
W17-W18

C07 --- --- test
demonst
ration of

skills
--- ---

D04_K_U01 --- C01-C10
ZP02
ZP03

PZ02
PZ03
PZ04
PZ05
PZ06
PZ07

demonst
ration of

skills

nursing
process report

D04_K_U02 --- C01-C10 ZP02
PZ16
PZ17

--- demonst
ration of

demonst
ration of

report

 14

skills skills

D04_K_U03 --- C01-C10 ZP03
PZ08
PZ13

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U04 --- C01-C10 --- PZ15 ---
demonst
ration of

skills
--- report

D04_K_U05 --- C01-C10 ---
PZ09
PZ12

demonst
ration of

skills
--- report

D04_K_U06 --- C01-C10 ZP04

PZ10
PZ13
PZ14
PZ15

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U07 --- C01-C10 ZP02

PZ02
PZ03
PZ05
PZ06
PZ07

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U08 --- C01-C10
ZP02
ZP06

PZ04 ---
demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U09 --- C01-C10 ZP03 PZ03 ---
demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U10 --- C01-C10

ZP02
ZP03
ZP04
ZP05

PZ08
PZ11
PZ13

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U11 --- C01-C10 ZP06

PZ03
PZ04
PZ05
PZ06
PZ07
PZ08
PZ11

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U12 --- C01-C10 ZP02 PZ16 ---
demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U13 --- C01-C10 ZP08
PZ05
PZ06

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U14 --- C01-C10 ZP03

PZ05
PZ06
PZ16
PZ17

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U15 --- C01-C10 ZP03

PZ02
PZ04
PZ05
PZ06
PZ09
PZ10

demonst
ration of

skills

demonst
ration of

skills
report

 15

PZ12
PZ13
PZ14
PZ16
PZ17

D04_K_U16 --- C01-C10 ZP04
PZ03
PZ12

demonst
ration of

skills

demonst
ration of

skills
report

D04_K_U17 --- C01-C10 --- --- ---
demonst
ration of

skills
--- ---

D04_K_K01 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K02 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K03 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K04 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K05 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K06 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K07 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K08 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K09 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

D04_K_K10 all all all all
360º

observati
on

360º
observat

ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.
Each question is rated from 2.0 to 5.0. The grade for a particular educational outcome is
determined as the arithmetic mean of grades obtained for specific test questions and is
calculated with an accuracy of two decimal digits.

Practical
classes

Practical classes are mandatory.
They are conducted in small groups. Potential absence should be made up in consultations
which should be conducted at the place of the practical classes.
Practical classes are conducted in appropriate laboratories, some of the practical classes
conducted in simulated conditions.
Completing the practical classes: for a grade.

 16

Each learning outcome is credited separately; rated from 2.0 to 5.0.
Details of the grade for achieved individual educational outcomes for the module are listed in
the final part of the syllabus.

Practical
training
classes

Practical training classes conducted after the completion of the practical classes. Practical
training classes are conducted in natural conditions, i.e. in medical facilities. Part of the classes
should be conducted in simulated conditions. Participation in practical training classes is
obligatory.
In practical training classes the educational outcomes regarding skills are implemented, they
verify and summarize the skills developed by students during classes conducted in a form of
practical classes (including simulated conditions), but also allow practical application of
knowledge acquired during lectures and classes without participation of an academic teacher
(educational outcomes regarding knowledge). These are therefore summary outcomes. Detailed
educational outcomes, implemented by students during practical training classes, are indicated
in the "Practical Training Register".
At the end of each semester, the student obtains a credit (ZO) based on the analysis of the
entries in the "Practical Training Register" (in particular based on analysis, prepared by the
practical training tutor, of the student's performance during practical classes, including: student's
compliance with the principles for performing the assigned tasks; efficiency of performing these
activities, effectiveness of the activities carried out, independence of performance, the method
of communication with a patient, attitude towards the patient, members of the therapeutic team
and other students).
Prepared by the student process of nursing a patient with a selected disease is the result of
practical training classes.
NOTE: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of a

nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam from the module.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from
the set of tasks concerning individual educational outcomes regarding skills; social
competences are verified during the student's presentation of the acquired skills. 2 tasks include
theoretical knowledge, 2 tasks – skills.
If the exam is carried out in accordance with the OSCE procedures, each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks
(at least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate
set.

Professional
training

Professional training (or its second part, if the professional training is done in two semesters)
may be done only after the completion of all the preceding forms of classes (lectures, BNA,
practical classes, practical training classes). Implemented in the selected healthcare facilities. A

 17

nursing report prepared by the student is its result.

NOTE: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of a

nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on the overall nursing care of a pregnant woman, a
woman in puerperium or a woman after gynaecological surgery in order to develop the
following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 20 hours 20

Participation in practical classes * 10 hours 10*

Participation in practical training classes * 80 hours 80*

Participation in consultations related
to classes * 12 hours

6
6*

 18

Contact hours
with the
practical
training

supervisor on
the part of the

health care
provider

Participation in professional training * 1 week 40*

Student's
individual work

Preparation for practical classes * 10 hours 10*

Preparation for practical training classes * 80 hours 80*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final test from lectures 5 hours 5

Preparation of the nursing process (based on
material collected during practical training
classes) *

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 312

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 162 4,2

Student's workload associated with classes that do not
require direct teacher participation 150 3,8

* Student's workload associated with practical classes 241 6,2

* Student's workload associated with theoretical classes 71 1,8

Basic
bibliography

 Borkowski W., Bacz A., żolańska ĩ. Opieka pielęgniarska nad noworodkiem. (Nursing
care for a newborn baby.), Medycyna Praktyczna, Kraków 1994

 Bręborowicz G.H. CiąĪa wysokiego ryzyka. (High-risk pregnancy.), Poznań, OĞrodek
Wydawnictw Naukowych. Warszawa 2011

 Bręborowicz G. PołoĪnictwo i Ginekologia. (Obstetrics and Gynecology.), Warszawa,
PZWL Warszawa 2011.

 Cekański A. Wybrane zagadnienia z połoĪnictwa i ginekologii dla połoĪnych.
Podręcznik dla połoĪnych. (Selected concepts of obstetrics and gynaecology for
midwives. Handbook for midwives.), ĝląska Akademia Medyczna, Katowice 1999.

 Gadzinowski J., Bręborowicz G.H. Program Poprawy Opieki Perinatalnej w Polsce.
(Improvement Programme for Perinatal Care in Poland.), OĞrodek Wydawnictw
Naukowych, Poznań 1997

 Łozińska D., Twarowska I. red. Neonatologia. (Neonatology.), Wydawnictwo Lekarskie
PZWL, Warszawa 1993

 Mazurkiewicz B, Dmoch-Gajzlerska E. Opieka połoĪnicza nad pacjentkami
niepełnosprawnymi (Obstetric care for disabled patients), PZWL Warszawa 2012

 Nehring-Gugulska M. Warto karmić piersią. (It is worth to breastfeed.), Optima,
Warszawa 1999

 Oleszczuk J. Rekomendacje postępowania w najczęstszych powikłaniach ciąĪy i
porodu. (Recommendations for procedures in the most common pregnancy and
childbirth complications.), BiFolium. Lublin 2002.

 Opala T. Ginekologia. Podręcznik dla połoĪnych, pielęgniarek i fizjoterapeutów.
(Gynaecology. Handbook for midwives, nurses and physiotherapists.), PZWL,
Warszawa 2006.

 Pisarski T. red. PołoĪnictwo i Ginekologia. Podręcznik dla studentów. (Obstetrics and

 19

gynaecology. Handbook for students.), PZWL Warszawa 2002.
 Sipiński A. red. Opieka w ginekologii (Nursing in gynaecology), Medical Project

Bielsko-Biała 2010
 Sipiński A. red. Opieka w połoĪnictwie. (Care in obstetrics.), ĝląsk Wydawnictwo

Naukowe Katowice 2012
 Sikorski M. Depresja poporodowa. (Postnatal depression.), W: Chazan B., Leibschang

J. Postępowanie w nagłych stanach w połoĪnictwie i ginekologii. (Emergency
procedures in obstetrics and gynaecology.), PZWL. Warszawa 2002

 Skrzypulec-Plinta V. red. Kobieta niepełnosprawna w praktyce ginekologicznej. (A
disabled woman in gynecological practice.), Wydawnictwo SUM Katowice 2013.

 Skrzypulec-Plinta V., Radowicki S. red. Wybrane zagadnienia z ginekologii dziecięcej
idziewczęcej. (Selected issues of children's and girls' gynaecology.), Medical Project
Poland Sp. z o.o. Bielsko-Biała 2011

Supplementar
y

bibliography

 Bałanda A. red. Opieka nad noworodkiem. (Newborn care.), Wydawnictwo Lekarskie
PZWL, Warszawa 2009

 Bręborowicz, D.W. Standardy postępowania i podejmowania decyzji w ginekologii i
połoĪnictwie. (Standards of procedures and decision making in gynaecology and
obstetrics.), Publishing Co., Szczecin2010

 Helwich E. red. WczeĞniak. (Preterm infant.), Wydawnictwo Lekarskie PZWL,
Warszawa 2002

 Łepecka-Klusek C. red. Pielęgniarstwo we współczesnym połoĪnictwie i ginekologii..),
Podręcznik dla studentów pielęgniarskich studiów licencjackich. (Nursing in
contemporary obstetrics and gynaecology. Handbook for nursing undergraduate
students.), Wydawnictwo Czelej, Lublin 2010

 Niemiec T, Majewski S. Wybrane aspekty zakaĪenia HIV i AIDS u kobiet i dzieci.
(Selected aspects of HIV infection and AIDS in women and children.), 2002.

 Niemiec T., Kowalska A., Drews K. i wsp. Profilaktyka zakaĪeń HIV u kobiet.
(Prevention of HIV infection in women.), W: Profilaktyka w połoĪnictwie, ginekologii i
neonatologii. (Prevention in obstetrics, gynaecology and neonatology.), Słomko Z.,
Drews K., Niemiec T. red. Poznań 2005.

 Słomko Z. red. Medycyna Perinatalna. t. (Perinatal medicine. vol.), I, II, supl., PZWL,
Warszawa

 Pączek L., Mucha K., Foroncewicz B. Choroby wewnętrzne. Podręcznik dla studentów
pielęgniarstwa i połoĪnictwa. (Internal diseases. Coursebok for nursing and midwifery
students.), Warszawa, PZWL

 Pilewska-Kozak A. red. Opieka nad wczeĞniakiem. (Care for a preterm infant.),
Wydawnictwo Lekarskie PZWL, Warszawa 2009

 Pisarski T. red. PołoĪnictwo i ginekologia. (Obstetrics and gynaecology.), Wyd. Lek.
PZWL, Warszawa 1998.

 Pschyrembel W., Strauss G., Petri E. red. Ginekologia praktyczna. (Practical
gynaecology.), Wydawnictwo Lekarskie PZWL. Warszawa 2004.

 Pschyrembel W., Dudenhausen J.W. PołoĪnictwo praktyczne i operacje połoĪnicze.
(Practical obstetrics and obstetric surgeries.), Wydawnictwo Lekarskie PZWL.
Warszawa 2002.

 Cekański J. Pielęgniarstwo w połoĪnictwie i ginekologii (Nursing in obstetrics and
gynaecology), PZWL Warszawa 2000

 Petryński T. Diagnostyka i terapia wieku menopauzalnego (Diagnosis and therapy of
menopausal age), Urban & Partner 2004.

Forms of grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D04_K_W01

The student does not
list life threatening

symptoms
in pregnant women,

women in

The student lists only
some life threatening

symptoms in
pregnant women,

women in

The student lists
most life threatening

symptoms
in pregnant women,

women in

The student lists all
life threatening

symptoms in pregnant
women, women in

puerperium, and with

 20

puerperium, and with
gynaecological

diseases

puerperium, and with
gynaecological

diseases

puerperium, and with
gynaecological

diseases

gynaecological
diseases

D04_K_W02

The student does not
characterize the risk
factors and health
risks for pregnant
women, women in

puerperium, and with
gynaecological

diseases

The student
characterizes only

some risk factors and
health risks

for pregnant women,
women in

puerperium, and with
gynaecological

diseases

The student
characterizes most

risk factors and
health risks

for pregnant women,
women in

puerperium, and with
gynaecological

diseases

The student
characterizes the risk

factors and health
risks for pregnant
women, women in

puerperium, and with
gynaecological

diseases

D04_K_W03

The student does not
know the principles of

diagnosis in
obstetric-

gynaecological
nursing

The student knows
only some principles

of diagnosis in
obstetric-

gynaecological
nursing

The student knows
most principles of

diagnosis in obstetric-
gynaecological

nursing

The student knows all
principles of diagnosis

in obstetric-
gynaecological

nursing

D04_K_W04

The student does not
know the principles of

planning care for
pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student knows
only some principles
of planning care for
pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student knows
most principles of
planning care for
pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student knows all
principles of planning

care for pregnant
women, women in

puerperium, and with
gynaecological

diseases

D04_K_W05

The student does not
know the principles of

preparation, care
during and after
examination or

diagnostic
procedures in

pregnant women,
women in

puerperium, and with
gynaecological

diseases, of different
ages and health

condition

The student knows
some principles for

preparation, care
during and after

examination, as well
as diagnostic
procedures in

pregnant women,
women in

puerperium, and with
gynaecological

diseases, of different
ages and health

condition

The student knows
most principles of
preparation, care
during and after
examination or

diagnostic
procedures in

pregnant women,
women in

puerperium, and with
gynaecological

diseases, of different
ages and health

condition

The student knows all
principles of

preparation, care
during and after the
tests and diagnostic

procedures performed
in pregnant women,

women in puerperium,
and with

gynaecological
diseases, of different

ages and health
condition

D04_K_W06

The student cannot
characterize groups
of medications and

their effect on
systems and organs
of pregnant women,

women in
puerperium, and with

gynaecological
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

The student
characterizes some

groups of
medications and their

effect on systems
and organs of

pregnant women,
women in

puerperium, and with
gynaecological

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications and
routes of

administration

The student
characterizes most

groups of
medications and their

effect on systems
and organs of

pregnant women,
women in

puerperium, and with
gynaecological

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications and
routes of

administration

The student
characterizes all

groups of medications
and their effect on

systems and
organs of pregnant
women, women in

puerperium, and with
gynaecological

diseases, depending
on age and health

condition,
 including side effects,

interaction with
other medications and

routes of
administration

D04_K_W07

The student cannot
characterize nursing

techniques and
procedures used in
the care of pregnant

The student
characterizes some
nursing techniques

and procedures used
in the care of

The student
characterizes most
nursing techniques

and procedures used
in the care of

The student
characterizes all

nursing techniques
and procedures used

in the care of

 21

women, women in
puerperium, and with

gynaecological
diseases, depending

on age and health
condition

pregnant women,
women in

puerperium, and with
gynaecological

diseases, depending
on age and health

condition

pregnant women,
women in

puerperium, and with
gynaecological

diseases, depending
on age and health

condition

pregnant women,
women in puerperium,

and with
gynaecological

diseases, depending
on age and health

condition

D04_K_W08

The student does not
know the principles of

preparing pregnant
women, women in

puerperium, and with
gynaecological

diseases for self-
care, depending on

age and health
condition

The student knows
some principles of
preparing pregnant
women, women in

puerperium, and with
gynaecological

diseases for self-
care, depending on

age and health
condition

The student knows
most principles of

preparing pregnant
women, women in

puerperium, and with
gynaecological

diseases for self-
care, depending on

age and health
condition

The student knows all
principles of preparing

pregnant women,
women in puerperium,

and with
gynaecological

diseases for self-care,
depending on age

and health condition

D04_K_W09

The student does not
know the role of a

nurse in the
admission of

pregnant women,
women in

puerperium, and with
gynaecological
diseases to the

healthcare facility
depending on age

and health condition

The student knows
the basic role of a

nurse in the
admission of

pregnant women,
women in

puerperium, and with
gynaecological
diseases to the

healthcare facility
depending on age

and health condition

The student knows
the role of a nurse in

the admission of
pregnant women,

women in
puerperium, and with

gynaecological
diseases to the

healthcare facility
depending on age

and health condition

The student
comprehensively

knows the role of a
nurse in the

admission of pregnant
women, women in

puerperium, and with
gynaecological
diseases to the

healthcare facility
depending on age

and health condition

D04_K_W10

The student does not
know the specific

principles of
organisation of

specialised obstetric-
gynaecological care

The student knows
some specific
principles of

organisation of
specialised obstetric-
gynaecological care

The student knows
most specific
principles of

organisation of
specialised obstetric-
gynaecological care

The student knows
the specific principles

of organisation of
specialised obstetric-
gynaecological care

D04_K_W11

The student does not
describe the

pathophysiology and
clinical symptoms of

diseases and life-
threatening

conditions in
newborns

and premature
infants

The student to a
small degree,

omitting significant
details, describes the
pathophysiology and
clinical symptoms of

diseases and life-
threatening

conditions in
newborns

and premature
infants

The student at a
basic level, omitting

some details,
describes the

pathophysiology and
clinical symptoms of

diseases and life-
threatening

conditions in
newborns and

premature infants

The student describes
in detail the

pathophysiology and
clinical symptoms of

diseases and life-
threatening conditions

in newborns
and premature infants

D04_K_W12

The student does not
characterize the

basics of care over
premature infants

and newborns

The student
characterizes

with mistakes the
selected basics of

care over premature
infants and newborns

The student at a
basic level

characterizes the
basics of care over
premature infants

and newborns

The student
characterizes in detail

the basics of care
over premature

infants and newborns

D04_K_W13

The student does not
explain the purpose

or principles of
preconception care

The student explains
the purpose or

principles of
preconception care to

a small extent

The student explains
the purpose or

principles of
preconception care in

a basic way

The student explains
the purpose and
principles of pre-

conception care in
detail

D04_K_W14
The student does not

characterize the
mechanism and

physiological birth

The student
characterizes the
mechanism and

physiological birth
periods to a small

The student
characterizes the

mechanism
and physiological
birth periods in a

The student
characterizes the
mechanism and

physiological birth

 22

periods extent basic way periods in detail

D04_K_W15

The student does not
know the principles of
planning care over a

woman in
physiological

pregnancy and in
puerperium

The student knows
selected principles of
planning care over a

woman in
physiological

pregnancy and in
puerperium

The student knows
most principles of

planning care over a
woman in

physiological
pregnancy and in

puerperium

The student knows all
principles of planning
care over a woman in

physiological
pregnancy and in

puerperium

D04_K_W16

The student does not
identify the

etiopathogenesis of
gynaecological

diseases

The student identifies
the etiopathogenesis

of selected
gynaecological
diseases with

significant mistakes

The student identifies
the etiopathogenesis

of selected
gynaecological

diseases almost
without mistakes

The student identifies
the etiopathogenesis

of gynaecological
diseases

D04_K_W17

The student does not
know the types of

diagnostic tests used
in pregnant

women, women in
puerperium, and with

gynaecological
diseases and has

knowledge related to
ordering them

The student knows
only some types of

diagnostic tests used
in pregnant women,

women in
puerperium, and with

gynaecological
diseases and has

knowledge related to
ordering them

The student knows
most types of

diagnostic tests used
in pregnant women,

women in
puerperium, and with

gynaecological
diseases and has

knowledge related to
ordering them

The student knows all
types of diagnostic

tests used in
pregnant women,

women in puerperium,
and with

gynaecological
diseases and has

knowledge related to
ordering them

D04_K_U01

The student cannot
collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation in the
case of pregnant

women, women in
puerperium, and after

gynaecological
surgery

The student can
selectively collect

information, prepare
a nursing diagnosis,

set out objectives
and a care plan,

implement nursing
interventions and

make care evaluation
in the case of

pregnant women,
women in

puerperium, and after
gynaecological

surgery

The student can
mostly correctly

collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation in the case
of pregnant women,

women in
puerperium, and after

gynaecological
surgery

The student collects
information, prepares
a nursing diagnosis,
sets goals and care
plan, implements

nursing interventions
and evaluates care

for pregnant women,
women in puerperium

and women
undergoing

gynaecological
surgery

D04_K_U02

The student cannot
recognize the

determinants of
women's health in
different periods of

life and health
condition, including
during pregnancy

and the postpartum
period

The student
recognizes only a
small amount of
determinants of

women's health in
different periods of

life and health
condition, including
during pregnancy

and the postpartum
period

The student
recognizes most
determinants of

women's health in
different periods of

life and health
condition, including

during pregnancy and
the postpartum

period

The student precisely
recognizes the
determinants of
women's health

in different periods of
life and health

condition, including
during pregnancy and
the postpartum period

D04_K_U03

The student does not
provide counselling

on self-care
during pregnancy,
postpartum period

and after
gynaecological

surgery

The student provides
counselling on self-

care
during pregnancy,
postpartum period

and after
gynaecological

surgery to a small
degree

The student provides
counselling on self-

care
during pregnancy,
postpartum period

and after
gynaecological
surgery mostly

correctly

The student correctly
provides counselling

on self-care
during pregnancy,
postpartum period

and after
gynaecological

surgery

D04_K_U04
The student does not
motivate the child's

parents to join social
support groups (in

The student to a
small degree,
ineffectively,

motivates the child's

The student to a
large degree,

effectively, motivates
the child's parents to

The student motivates
the child's parents to

join social support
groups (in the case of

 23

 the case of neonatal
malformations or

perinatal
complications)

parents to join social
support groups (in

the case of neonatal
malformations or

perinatal
complications)

join social support
groups (in the case

of neonatal
malformations or

perinatal
complications)

neonatal
malformations or

perinatal
complications)

D04_K_U05

The student does not
conduct prevention of

complications in
pregnancy,

postpartum period
and after

gynaecological
surgery

The student conducts
prevention of

complications in
pregnancy, postpartu

m period and after
gynaecological

surgery to a small
degree

The student conducts
prevention of

complications in
pregnancy, postpartu

m period and after
gynaecological

surgery to a large
degree

The student conducts
prevention of

complications in
pregnancy, postpartu

m period and after
gynaecological

surgery

D04_K_U06

The student does not
assess the child's
psychophysical

development, does
not perform

screening tests, does
not detect disorders

in development

The student to a
small degree

assesses the child's
psychophysical
development,

performs some
screening tests, to a
small degree detects

disorders in
development

The student at a
basic level assesses

psychophysical
development of a

child, performs
screening tests,

detects
developmental

disorders

The student
professionally

assesses
psychophysical

development of a
child, performs
screening tests,

detects
developmental disord

ers;

D04_K_U07
The student does not

take material for
diagnostic tests

The student shows
poor skills in

collecting material for
diagnostic tests

The student shows
fairly good skills in

collecting material for
diagnostic tests

The student properly
takes material for
diagnostic tests

D04_K_U08

The student does not
document the health
situation of pregnant
women, women in

puerperium, and with
gynaecological
diseases, the

dynamics of change
and provided nursing

care

The student to a
small extent

documents the health
situation of pregnant
women, women in

puerperium, and with
gynaecological
diseases, the

dynamics of change
and provided nursing

care

The student to a
large extent

documents the health
situation of pregnant
women, women in

puerperium, and with
gynaecological
diseases, the

dynamics of change
and provided nursing

care

The student
documents the health
situation of pregnant
women, women in

puerperium, and with
gynaecological
diseases, the

dynamics of change
and provided nursing

care

D04_K_U09

The student does not
recognize

complications of
pharmacological and

dietetic therapy
in pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student to a
small extent
recognizes

complications of
pharmacological

therapy in pregnant
women, women in

puerperium, and with
gynaecological

diseases

The student mostly
correctly recognizes

complications of
pharmacological

therapy in pregnant
women, women in

puerperium, and with
gynaecological

diseases

The student
recognizes

complications of
pharmacological

therapy in pregnant
women, women in

puerperium, and with
gynaecological

diseases

D04_K_U10

The student does not
conduct a therapeutic
conversation with a
woman waiting for
childbirth or waiting
for a gynaecological

surgery due to
gynaecological

diseases

The student to a
small extent conducts

a therapeutic
conversation with a
woman waiting for
childbirth or waiting
for a gynaecological

surgery due to
gynaecological

diseases

The student to a
large extent conducts

a therapeutic
conversation with a
woman waiting for
childbirth or waiting
for a gynaecological

surgery due to
gynaecological

diseases

The student
professionally

conducts a
therapeutic

conversation with a
woman waiting for
childbirth or waiting
for a gynaecological

surgery due
to gynaecological

diseases

D04_K_U11
The student does not
provide information

on the health

The student to a
small degree

provides information

The student at a
basic level provides
information on the

The student provides
information on the

health condition of a

 24

condition of a
pregnant woman
and/or a womanin

puerperium and/or a
woman with a
gynaecological
disease to the

therapeutic team
members

on the health
condition of a

pregnant woman
and/or a womanin

puerperium and/or a
woman with a
gynaecological
disease to the

therapeutic team
members

health condition of a
pregnant woman
and/or a womanin

puerperium and/or a
woman with a
gynaecological
disease to the

therapeutic team
members

pregnant woman
and/or a woman in

puerperium and/or a
woman with a
gynaecological
disease to the

therapeutic team
members

D04_K_U12

The student does not
assist the physician
during diagnostic

and therapeutic tests
for pregnant women,

women in
puerperium, and

with gynaecological
diseases

The student to a
small degree assists
the physician during

diagnostic and
therapeutic tests for
pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student to a
large degree assists
the physician during

diagnostic
and therapeutic tests
for pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student assists
the physician during

diagnostic
and therapeutic tests
for pregnant women,

women in puerperium,
and with

gynaecological
diseases

D04_K_U13

The student does not
keep records of care

over pregnant
women, women in

puerperium, and with
gynaecological

diseases

The student to a
small degree keeps
records of care over

pregnant women,
women in

puerperium, and with
gynaecological

diseases

The student at a
basic level keeps

records of care over
pregnant women,

women in
puerperium, and with

gynaecological
diseases

The student keeps
records of care over

pregnant women,
women in puerperium,

and with
gynaecological

diseases

D04_K_U14

The student does not
assess the level of

pain, the reaction of
pregnant women,

women in
puerperium, and with

gynaecological
diseases to pain and
pain intensification

and applies analgesic
procedures

The student to a
small degree, with

mistakes, assesses
the level of pain, the
reaction of pregnant
women, women in

puerperium, and with
gynaecological

diseases to pain and
pain intensification

and applies analgesic
procedures

The student at a
basic level, almost
without mistakes,

assesses the level of
pain, the reaction of
pregnant women,

women in
puerperium, and with

gynaecological
diseases to pain and
pain intensification

and applies analgesic
procedures

The student assesses
the level of pain, the
reaction of pregnant
women, women in

puerperium, and with
gynaecological

diseases to pain
and pain

intensification and
applies analgesic

procedures

D04_K_U15

The student does not
adjust nursing

interventions to the
kind of nursing care
problems occurring
in pregnant women,

women in puerperium
or after

gynaecological
surgery

The student to a
small degree adjusts
nursing interventions
to the kind of nursing

care problems
occurring in pregnant

women, women in
puerperium or after

gynaecological
surgery

The student at a
basic level adjusts

nursing interventions
to the kind of nursing

care problems
occurring in pregnant

women, women in
puerperium or after

gynaecological
surgery

The student adjusts
nursing interventions
to the kind of nursing

care problems
occurring in pregnant

women, women in
puerperium or after

gynaecological
surgery

D04_K_U16

The student does not
prepare and does not

administer
medications through

different routes of
administration,

independently or on
the order of a

physician

The student
imprecisely prepares

and does not
administer

medications through
different routes of

administration,
independently or on

the order of a
physician

The student prepares
medications but has

some problems
administering them

through different
routes of

administration,
independently or on

the order of a
physician

The student correctly
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician

D04_K_U17 The student is not
able to recognize

The student to a
small degree is able

The student to a
large degree is able

The student is able to
recognize indications

 25

indications for
specific diagnostic
tests in pregnant

women, women in
puerperium or after

gynaecological
surgery and/or does

not have the ability to
issue referrals for
specific diagnostic

tests

to recognize
indications for

specific diagnostic
tests in pregnant

women, women in
puerperium or after

gynaecological
surgery and/or has
poor ability to issue
referrals for specific

diagnostic tests

to recognize
indications for

specific diagnostic
tests in pregnant

women, women in
puerperium or after

gynaecological
surgery and has quite
good ability to issue
referrals for specific

diagnostic tests

for specific diagnostic
tests in pregnant

women, women in
puerperium or after

gynaecological
surgery and has the

ability to issue
referrals for specific

diagnostic tests

D04_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
his/her care in

surgical nursing

The student respects
partly the dignity
and autonomy of

people entrusted to
his/her care in

surgical nursing

The student respects
the dignity and

autonomy of people
entrusted to his/her

care in surgical
nursing

The student respects
exemplary the dignity

and autonomy of
people entrusted to

his/her care in
surgical nursing

D04_K_K02

The student does not
upgrade professional
knowledge and skills

in obstetrics,
gynaecology and

obstetric-
gynaecological

nursing to aim at
professionalism.

The student partly
upgrades

professional
knowledge and skills

in obstetrics,
gynaecology and

obstetric-
gynaecological

nursing to aim at
professionalism.

The student
upgrades

professional
knowledge and skills

in obstetrics,
gynaecology
and obstetric-

gynaecological
nursing to aim at
professionalism.

The student
significantly upgrades

professional
knowledge and skills

in obstetrics,
gynaecology and

obstetric-
gynaecological

nursing to aim at
professionalism.

D04_K_K03

The student does not
adhere to values,
duties and moral

efficiency in patient
healthcare.

The student partly
adheres to values,
duties and moral

efficiency in patient
healthcare

The student adheres
to values, duties

and moral efficiency
in patient healthcare

The student
significantly adheres
to values, duties and

moral efficiency
in patient healthcare.

D04_K_K04

The student does not
demonstrate moral
responsibility for a

human and for
professional tasks
within obstetric-
gynaecological

nursing

The student
demonstrates partial
moral responsibility
for a human and for
professional tasks
within obstetric-
gynaecological

nursing

The student
demonstrates moral
responsibility for a

human and for
professional tasks
within obstetric-
gynaecological

nursing

The student
demonstrates

significant moral
responsibility for a

human and for
professional tasks
within obstetric-
gynaecological

nursing

D04_K_K05
The student does not
respect the patient's

rights

The student partly
respects the patients'

rights

The student respects
well the patients'

rights

The student respects
exemplary the
patients' rights

D04_K_K06

The student
unreliably

and inaccurately
performs professional

duties regarding
obstetric-

gynaecological
nursing

The student partly
performs professional

duties regarding
obstetric-

gynaecological
nursing

The student performs
professional duties
regarding obstetric-

gynaecological
nursing

The student reliably
and very accurately

performs professional
duties regarding

obstetric-
gynaecological

nursing

D04_K_K07

The student does not
adhere to

professional secrecy
related to the

obstetric-
gynaecological

patient

The student partly
adheres to

professional secrecy
associated with the

obstetric-
gynaecological

patient

The student adheres
well to professional

secrecy related to the
obstetric-

gynaecological
patient

The student
significantly adheres

to professional
secrecy related to the

obstetric-
gynaecological patient

D04_K_K08
The student does not
collaborate as part of
an interdisciplinary

The student partly
collaborates as part

of an interdisciplinary

The student
independently

collaborates as part

The student
independently and

significantly

 26

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics

– in obstetrics
and gynaecology

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics
– in obstetrics and

gynaecology

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code
of professional ethics
– in obstetrics and

gynaecology

collaborates as part of
an interdisciplinary

team in solving ethical
dilemmas while
maintaining the

principles of the code
of professional ethics
– in obstetrics and

gynaecology

D04_K_K09

The student is not
open to the

development of their
own and patient's

subjectivity

The student is partly
open to the

development of one's
own and patient's

subjectivity

The student is open
to the development of

their own and
patient's subjectivity

The student is
significantly open to
the development of

their own and
patient's subjectivity

D04_K_K10

The student does not
demonstrate

empathy in the
relationship with the

patient, his/her family
and colleagues.

The student
demonstrates partial

empathy in the
relationship with the

patient, his/her family
and colleagues.

The student
demonstrates
empathy in the

relationship with the
patient, his/her family

and colleagues.

The student
demonstrates great

empathy in the
relationship with the

patient, his/her family
and colleagues.

 1

PIE1.D05. Psychiatry and psychiatric nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Psychiatry and psychiatric
nursing Code PIE1.D05 ECTS points 9

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12 dziekanat@wsps.pl

Status of course/ Modular block
Obligatory
D. Specialized nursing care

Year Semester

Form of classes, hours and ECTS points for separate
forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

4 7 10 + 10 10 30 --- ---

Form of crediting ZO ZO ZO --- ---

ECTS 2,5 --- ---

4 7 --- --- --- 80 ---

Form of crediting --- --- --- ZO ---

ECTS --- --- --- 4,5 ---

4 7 Final OSCE exam

4 7 --- --- --- --- 40

Form of crediting --- --- --- --- ZO

ECTS --- --- 2,0

Education
area

in direction
of studies

Medical sciences, health sciences and physical education sciences

Field of
science Health Sciences

Language
of lectures English

Prerequisites
Knowledge of the following subjects:
C01. Basics in nursing
B01. Psychology

Educational
goals

 Providing students with knowledge about nursing in relation to mentally ill people.
 Developing the ability to work with a patient with mental disorders, residing in a psychiatric

ward or in health care facilities with a psychiatric profile.

Symbol of the
course

educational
Description of the course educational outcome

Reference to
the

directional

Corresponden
ce level

between the

mailto:dziekanat@wsps.pl

 2

outcome educational
outcome

course
educational

outcome and t
he directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D05_K_W01 Knows the diagnostic principles in psychiatric nursing D.W5 +++

D05_K_W02 Knows the principles of care planning for patients
depending on their age and health condition D.W6 +++

D05_K_W03

Characterizes groups of medications and their effect on
patient's systems and organs in various diseases,
depending on age and health condition, including side
effects, interaction with other medications and routes of
administration

D.W8 +++

D05_K_W04
Characterizes nursing techniques and procedures, patient
care used in patients with mental disorders depending on
age and health condition

D.W9 +++

D05_K_W05 Knows the principles of preparing a patient for self-care,
depending on age and health condition D.W10 +++

D05_K_W06
Differentiates a mentally disordered patient's reaction to
disease and hospitalization depending on age and health
condition

D.W11 +++

D05_K_W07
Knows the role of a nurse when admitting a patient to the
psychiatric ward or the healthcare facility with a psychiatric
profile depending on age and health condition

D.W12 +++

D05_K_W08 Knows specific principles of organising specialised
psychiatric care D.W14 +++

D05_K_W09
Knows methods, techniques and tools for assessing the
state of awareness and consciousness of a patient with
mental disorders

D.W26 +++

D05_K_W10 Knows the etiopathogenesis and clinical symptoms of basic
mental disorders D.W27 +++

D05_K_W11 Knows binding principles regarding direct coercion of
people with mental disorders D.W28 +++

D05_K_W12 Knows types of diagnostic tests used on people with
mental disorders and has knowledge of ordering them D.W52 +++

D05_K_W13 Knows basic principles of psychotherapy used in
rehabilitation of patients with mental disorders D.W37 +++

Educational outcomes regarding skills

D05_K_U01

Collects information, prepares nursing diagnosis, sets out
objectives and a care plan, implements nursing
interventions and evaluates care of a patient with mental
disorders (nursing process)

D.U1 +++

D05_K_U02 Recognizes conditions of maintaining mental health of care
recipients of different ages and health condition D.U2 +++

D05_K_U03 Conducts counselling in terms of self-care of patients
with mental disorders of different ages and health condition D.U3 +++

D05_K_U04 Motivates the patient with mental disorders and the
patient's caretakers to join social support groups D.U4 +++

 3

D05_K_U05 Conducts complication prevention in the course of mental
diseases D.U5 +++

D05_K_U05 Prepares a patient with mental disorders for diagnostic
tests both physically and mentally D.U12 ++

D05_K_U07 Documents the patient's health situation, its change
dynamics and implemented nursing care D.U13 ++

D05_K_U08
Recognizes complications of pharmacological therapy,
dietary, rehabilitation and medical-nursing care in patients
with mental disorders

D.U20 ++

D05_K_U09 Conducts a therapeutic conversation with a patient with
mental disorders D.U22 ++

D05_K_U10 Provides information about patient's health condition to
members of the therapeutic team D.U26 ++

D05_K_U11 Assists a physician during diagnostic and medical tests on
patients with mental disorders D.U27 ++

D05_K_U12

Keeps records regarding care of a patient with mental
disorders: observation card, nursing procedures and
reports, a record of nosocomial infections, prevention and
 treatment of pressure sores and an information card with
recommendations for self-care

D.U28 ++

D05_K_U13 Predicts consequences of actions of a patient with specific
mental disorders D.U31 ++

D05_K_U14 Adapts nursing interventions to the type of nursing care
problems occurring in a patient with mental disorders D.U32 ++

D05_K_U15
Prepares and administers medications through different
routes, autonomously or on behalf of a doctor (to patients
with mental disorders)

D.U33 ++

D05_K_U16
Recognizes indicators for specific diagnostic tests
concerning psychiatry and has the abilities to issue
referrals for specific diagnostic tests

D.U34 ++

Educational outcomes regarding social competences

D05_K_K01
Respects the dignity and autonomy of the entrusted to care
patients hospitalized in a psychiatric health institution or
healthcare entity with a psychiatric profile

D.K1 ++

D05_K_K02
Systematically develops professional knowledge and skills,
concerning psychiatry and psychiatric nursing, aiming at
professionalism

D.K2 ++

D05_K_K03 Adheres to moral values, responsibility and efficiency in
taking care of patients with mental disorders D.K3 ++

D05_K_K04 Demonstrates moral responsibility for a human and
execution of professional tasks in psychiatric nursing D.K4 ++

D05_K_K05 Respects the rights of a patient with mental disorders D.K5 ++

D05_K_K06 Reliably and accurately performs entrusted professional
tasks, in terms of psychiatric nursing D.K6 ++

D05_K_K07 Adheres to professional secrecy regarding patients
with mental disorders D.K7 ++

D05_K_K08

Collaborates as part of an interdisciplinary team in solving
ethical dilemmas while maintaining principles of the code of
professional conduct regarding a patient with mental
disorders

D.K8 ++

D05_K_K09 Is open to one's own and a mentally disordered
patient's subjectivity development D.K9 ++

D05_K_K10 Manifests empathy in relation with a patient with mental D.K10 ++

 4

disorders, the patient's family and colleagues.

Implemented directional educational outcomes

Symbol of
 the course
educational

outcome
Description of the educational outcome

D.W5
Knows the principles of diagnosis in medical nursing, geriatric nursing, surgical nursing ,
paediatric nursing, neurological nursing, psychiatric nursing, anaesthesiological nursing,
obstetric-gynaecological nursing and palliative care

D.W6 Knows the principles of care planning for patients depending on their age and health condition

D.W8
Characterizes groups of medication and their effect on patient's systems and organs in various
diseases, depending on age and health condition, including side effects, interaction with other
medication and routes of administration

D.W9 Characterizes nursing techniques and procedures used to take care of patients with mental
disorders, depending on age and health condition

D.W10 Knows the principles of preparing a patient for self-care, depending on age and health condition

D.W11 Differentiates a mentally disordered patient's reaction to disease and hospitalization depending
on age and health condition

D.W12 Knows the role of a nurse when a patient is admitted to a healthcare institution, taking into
account the patient's age and health condition

D.W14
Knows the specific principles of the organization of specialized care (geriatric, intensive medical
care, neurological, psychiatric, paediatric, internal , surgical, palliative and medical rescue
system in Poland)

D.W26 Knows methods, techniques and tools for assessing the state of awareness and consciousness

D.W27 Knows the etiopathogenesis and clinical symptoms of basic mental disorders

D.W28 Knows binding principles regarding direct coercion

D.W29 Knows possibilities of psychotherapy for patients with nervous system disorders

D.W37 Knows basic directions of healing rehabilitation (ergotherapy, psychotherapy, kinesitherapy,
physiotherapy)

D.W52 Knows types of diagnostic tests and has knowledge of their commissioning

D.U1 Collects information, formulates nursing diagnosis, sets out objectives and a care plan,
implements nursing interventions and evaluates patient care

D.U2 Recognizes conditions of maintaining mental health of patients of various ages and health
condition

D.U3 Provides counselling in terms of self-care of patients of different ages and health condition,
concerning developmental disorders, diseases and addictions

D.U4 Motivates the patient and the patient's caretakers to join social support groups

D.U5 Conducts complication prevention in the progress of diseases

D.U12 Prepares the patient for physical and mental diagnostic tests

D.U13 Documents the patient's health situation, its change in dynamics and implemented nursing care

D.U20 Recognizes complications of pharmacological therapy, dietary, rehabilitation and nursing care

D.U22 Conducts a therapeutic conversation

D.U26 Relays information about the patient's health condition to members of the therapeutic team

D.U27 Assists the doctor during diagnostic and treatment tests

D.U28
Keeps records regarding the care of patients: observation card, nursing procedures and reports,
a record of nosocomial infections, prevention, and treatment of pressure sores, and an
information card with recommendations, regarding self-care

D.U31 Predicts consequences and proceedings of a patient with specific mental disorders

 5

D.U32 Adapts nursing interventions to the kind of nursing care problems

D.U33 Prepares and administers medication in various ways , autonomously or on behalf of a doctor

D.U34 Recognizes indicators of specific diagnostic tests, concerning psychiatry and has the skills to
issue referrals for specific diagnostic tests

D.K1 Respects the dignity and autonomy of care entrusted persons

D.K2 Systematically develops professional knowledge and skills, striving for professionalism

D.K3 Complies with moral values, responsibilities and efficiency, regarding care

D.K4 Provides moral responsibility for a human and execution of professional tasks

D.K5 Respects the patient's rights

D.K6 Performs professional duties reliably and accurately

D.K7 Adheres to professional secrecy

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas, while maintaining
the principles of the code of professional conduct

D.K9 Is open for one's own and patient's subjectivity development

D.K10 Manifests empathy in relation with a patient, and the patient's family and colleagues.

CURRICULUM CONTENT

Symbol
and no. of
classes

Subjects of classes
Implemented
educational

outcome
Hours

Form of classes: lectures

 LECTURE (conducted by a doctor)

W01 Types, aetiology and pathogenesis of mental disorders. General
Psychopathology. Psychiatric classifications. D05_K_W10 2

W02 Elements of psychiatric evaluation. D05_K_W12 1

W03 Mental disorders and behavioural disorders caused by
psychoactive substance abuse. D05_K_W10 2

W04 Schizophrenia and psychoses related to schizophrenia. D05_K_W10 1

W05 Disorders and affective disorders. D05_K_W10 1

W06 Personality Disorder D05_K_W10 1

W07
Selected issues of developmental psychiatry: anxiety disorders,
eating disorders, schizophrenia during development period,
childhood autism, mental retardation, behavioural disorders.

D05_K_W10 2

 LECTURES IN TOTAL (conducted by a physician) 10

 LECTURE (conducted by a nurse)

W08

Participation a nurse in the diagnostic and therapeutic process of
mentally ill: pharmacological treatment, ECT, psychosurgery,
phototherapy, sleep deprivation. Mental health problems and
health problems resulting from biological methods treatment

D05_K_W01
D05_K_W02
D05_K_W03
D05_K_W06
D05_K_W07

1

W09

Caring for patients with depression, nursing the patient after a
suicide attempt. The process of nursing a patient with a manic
syndrome. The participation of nurses in the process of
psychoeducation of the patient and the patient's family.

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05

1

W10 Nursing procedures towards a patient suffering from
schizophrenia

D05_K_W02
D05_K_W03

1

 6

D05_K_W04
D05_K_W05

W11

Participation of a nurse in psychotherapy of the mentally ill.
Nursing care of a patient manifesting aggressive and violent
behaviours. Direct coercion in Psychiatry - nurse procedures
within application of direct coercion.

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05
D05_K_W13

1

W12
Communicating with patients with mental disorders. Therapeutic
communication. Therapeutic contact phases. Communicating with
the patient, with certain psychiatric units.

D05_K_W13 1

W13 Therapeutic and nontherapeutic forms of communication,
between a nurse and a mentally ill patient. D05_K_W13 1

W14
Participation of nurses in psychiatric rehabilitation. Participation of
nurses in mentally ill occupational therapy, in shaping the training
of social skills.

D05_K_W13 1

W15 Nursing care elements of a patient with abnormalities, caused by
abuse of psychoactive substances. D05_K_W09 1

W16 Nursing care of patients with personality disorders

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05

1

W17 Nursing interventions in selected developmental age disorders.

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05

1

 LECTURES IN TOTAL (conducted by a nurse) 10

Form of classes: practical classes *

C01 Nursing care for patients with depression, nursing the patient after
a suicide attempt and suicidal thoughts.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

2

C02 Nursing care of patients with manic syndrome.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

1

C03 Nursing care of patients with schizophrenia.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

2

C04 Nursing care of patients with anxiety disorders.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

1

C05 Nursing care of patients with personality disorders.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

1

C06 Nursing care of a patient with mental disorders of old age.
D05_K_U01
D05_K_U02

1

 7

D05_K_U13
D05_K_U14

C07 Nursing care of a patient with eating disorders.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

1

C08 Nursing care of a patient with disorders caused by abuse of
psychoactive substances.

D05_K_U01
D05_K_U02
D05_K_U13
D05_K_U14

1

 Hours in total: practical classes 10

Form of classes: classes without participation of an academic teacher (BNA)

BNA01
Theoretical concepts of psychiatric nursing - the process of
nursing care within mental disorders, documentation of the
nursing care process.

D05_K_W08 8

BNA02

Ethical and legal aspects of psychiatric care. Act of 19 August
1994 on the protection of mental health. Regulation of the Minister
of Health of 28 June 2012, on the method of applying and
documenting the use of direct coercion and assessing the validity
of its application.

D05_K_W08
D05_K_W11

6

BNA03 Selected old age mental disorders - clinical fundamentals, nursing
care.

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05

8

BNA04 Psychosexual disorders - clinical fundamentals, nursing care.

D05_K_W02
D05_K_W03
D05_K_W04
D05_K_W05

6

BNA05 Intermediate forms of psychiatric treatment. D05_K_W08 2

 Hours in total. BNA 30

Form of classes: practical training classes *

ZP01
Specifics of how a psychiatric ward operates (regulations, health
and safety regulations) and / or health care facilities with a
psychiatric profile

--- 5

ZP02 Standards of nursing regulations binding in the psychiatric ward D05_K_U01 10

ZP03
Methods and rules of administering medications in the psychiatric
ward (including side effects and interactions with other
medications)

D05_K_U08
D05_K_U15

10

ZP04

Methods of collecting medical history, planning principles,
implementation and evaluation of undertaken activities (nursing
process, nursing diagnosis, cooperation with the therapeutic
team)

D05_K_U01
D05_K_U02
D05_K_U10

10

ZP05

Documentation of a mentally disordered patient's health condition:
observation card, nursing procedures and reports, a record of
nosocomial infections, prevention and treatment of pressure
sores and an information card with recommendations for self-care

D05_K_U03
D05_K_U07
D05_K_U12

5

ZP06 Recording, analysing, evaluating and collecting data about a
patient with mental disorders and the patient's environment. D05_K_U01 10

ZP07 Determining the area and nature of care of a patient with mental
disorders.

D05_K_U03
D05_K_U04
D05_K_U05

5

 8

D05_K_U08
D05_K_U13

ZP08
Preparation of a mentally disordered patient for basic research
tests and specialized tests, and providing care during, and after
the test. Assist the doctor in diagnostic and medical examinations.

D05_K_U06
D05_K_U11
D05_K_U16

5

ZP09

Participation in pharmacological treatment-medication
administration in various ways, abiding principles of aseptics and
antiseptics, execution of subcutaneous injections, intramuscular,
intradermal, intravenous.

D05_K_U08
D05_K_U15

5

ZP10 Conducting a therapeutic conversation in selected units of mental
diseases.

D05_K_U04
D05_K_U09

5

ZP11 Nursing patients with mental disorders depending on their age,
efficiency levels and symptoms. D05_K_U14 10

 Hours in total: practical training classes - semester 6 80

Form of classes: professional training classes *

 Semester 6

PZ01 Nurse's work in a psychiatric ward: locked, day and open -
organization of a nursing workstation --- 5

PZ02 Formulation of nursing diagnosis on patients with mental
diseases, conducting the nursing care process.

D05_K_U01
D05_K_U02
D05_K_U14

5

PZ03 Methods of communicating with a mentally ill patient, the patient's
family and the therapeutic team. D05_K_U09 5

PZ04
Participation in the therapeutic community and in other forms of
therapy of the mentally ill (art therapy, music therapy, dance
therapy).

D05_K_U03
D05_K_U04

5

PZ05 Nurse's participation in treatment and rehabilitation of the
mentally ill.

D05_K_U08
D05_K_U13
D05_K_U14

5

PZ06 Nurse's participation in electrical shock treatment, psychotherapy
and other means of treatment of the mentally ill. D05_K_U14 5

PZ07 Keeping nursing documentation in a psychiatric ward and / or
health care facility with a psychiatric profile.

D05_K_U07
D05_K_U12

5

PZ08 Preparation of the mentally ill and their families for self-care -
education. D05_K_U03 5

 Hours in total: professional training classes - semester 6 40

The correlation of particular types of classes

Semester W CW BNA ZP PZ

7

W01-W17 C01-C08 BNA01-BNA05 --- ---

--- --- --- ZP01-ZP11 ---

Lectures, practical classes and practical training exams. Only after passing the exam the
student can proceed with implementation of professional practice from the module. Target test

form: OSCE.

--- --- --- --- PZ01-PZ08

Note: practical classes may be implemented only after the end of theoretical education, while professional
practice - only after the end of practical classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

 9

Educational
outcome code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D05_K_W01 W08 --- --- --- test --- --- ---

D05_K_W02

W08-W11
W16-W17

BNA03
BNA04

--- --- --- test --- --- ---

D05_K_W03

W08-W11
W16-W17

BNA03
BNA04

--- --- --- test --- --- ---

D05_K_W04

W09-W11
W16-W17

BNA03
BNA04

--- --- --- test --- --- ---

D05_K_W05

W09-W11
W16-W17

BNA03
BNA04

--- --- --- test --- --- ---

D05_K_W06 W08 --- --- --- test --- --- ---

D05_K_W07 W08 --- --- --- test --- --- ---

D05_K_W08
BNA01
BNA02
BNA05

--- --- --- test --- --- ---

D05_K_W09 W15 --- --- --- test --- --- ---

D05_K_W10
W01

W03-W07
--- --- --- test --- --- ---

D05_K_W11 BNA02 --- --- --- test --- --- ---

D05_K_W12
W02
W11

--- --- --- test --- --- ---

D05_K_W13 W12-W14 --- --- --- test --- --- ---

D05_K_U01 --- C01-
C06

ZP02
ZP04
ZP06

PZ02 ---
skill

presenta
tion

nursing
care

process

preparati
on of an
assessm

ent
report

D05_K_U02 --- C01-
C06 ZP04 PZ02 ---

skill
presenta

tion

skill
demonst

ration

preparati
on of an
assessm

ent
report

D05_K_U03 --- ---
ZP05
ZP07

PZ04
PZ08

--- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

D05_K_U04 --- ---
ZP07
ZP10

PZ04 --- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

 10

D05_K_U05 --- --- ZP07 --- --- ---
skill

demonst
ration

D05_K_U06 --- --- ZP08 --- --- ---
skill

demonst
ration

D05_K_U07 --- --- ZP05 PZ07 --- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

D05_K_U08 --- ---
ZP03
ZP07
ZP09

PZ05 --- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

D05_K_U09 --- --- ZP10 PZ03 --- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

D05_K_U10 --- --- ZP04 --- --- ---
skill

demonst
ration

D05_K_U11 --- --- ZP08 --- --- ---
skill

demonst
ration

D05_K_U12 --- --- ZP05 PZ07 --- ---
skill

demonst
ration

preparati
on of an
assessm

ent
report

D05_K_U13 --- C01-
C06 ZP07 PZ05 ---

skill
demonst

ration

skill
demonst

ration

preparati
on of an
assessm

ent
report

D05_K_U14 --- C01-
C06 ZP11

PZ02
PZ05
PZ06

skill

demonst
ration

skill
demonst

ration

preparati
on of an
assessm

ent
report

D05_K_U15 --- ---
ZP03
ZP09

--- --- ---
skill

demonst
ration

D05_K_U16 --- --- ZP08 --- --- ---
skill

demonst
ration

D05_K_K01 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K02 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K03 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

 11

D05_K_K04 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K05 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K06 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K07 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K08 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K09 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D05_K_K10 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes

without the
participation

of an
academic

teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Condition for passing the lectures: final evaluation test

Practical
classes

Practical classes are mandatory. They are performed in groups. Any absence should be
recovered at the consultations, which should be carried out at the location of practical classes.
It is recommended to carry out practical classes in the form of workshops (in simulated
conditions).
Practical classes are aimed at achieving educational outcomes in terms of skills.
Final practical classes assessment test: for evaluation.
Assessment completed practically, in simulated conditions (in a simulation room of low fidelity).
In case of OSCE completion, the completion of practical classes is carried out at appropriately
prepared stations, then the students perform the same task, which is evaluated by means of a
checklist (these activities are required to complete the task).
Each educational outcome is assessed separately; rating scale from 2.0 to 5.0.
The condition for getting a practical classes evaluation is to pass all educational outcomes in
terms of skills.

Practical
training
classes

Practical training classes are carried out in natural conditions, i.e. in medical facilities, and in
simulated conditions (including the Medical Simulation Centre). Participation in practical training
classes is obligatory. Practical training classes are carried out after completion of practical
classes, in simulated conditions.
ATTENTION: during practical training classes, the following should be taken into account:

 age and health condition of the patient;
 Anamnesis and physical examination performed by a nurse for the purpose of a

nursing diagnosis;
 Characteristics of risk factors, health risks and life threatening symptoms;
 Principles for assessing patient's condition, depending on the patient's age;
 Methods of collecting medical history, planning principles, implementation and

evaluation of actions undertaken in order to make a nursing diagnosis and develop
a nursing process;

 Measurements of basic physiological parameters, such as body temperature,

 12

pulse rate, blood pressure;
 Methods and principles of administering current medications (including side effects

and interactions with other medications);
 Nurse's responsibilities in preparing patients for basic and specialist diagnostic

tests, assisting during these tests and patient care after examination;
 Recording, analysing, evaluating and collecting data about a patient and the

patient's environment;
 Determining the area and nature of care of the patient;
 Preparing the patient for pro-health behaviours;
 Preparing the patient and patient's family for self-care.

Final module
test

After implementation and completion of all forms of classes, but before the start of professional
training, the student shall take the final assessment exam.
In case of skipping the OSCE procedure, the student randomly draws 1 task from the pool of
tasks, concerning individual educational outcomes in terms of skills; social competences are
verified during the student's presentation of acquired skills. 2 tasks hold theoretical knowledge,
2 tasks - skills.
The test is carried out in accordance with the OSCE procedure. Each student completes 4
standardized tasks, which include both theoretical knowledge (2 tasks) and practical knowledge
(2 tasks). Tasks are drawn by students from a pool of theoretical tasks (at least 25 tasks), and
practical tasks (at least 25 tasks), to each of whom there is a scenario-a checklist and indicated
station, on which you must perform the selected task. Tasks drawn by the student are returned
to the appropriate task pool.

Professional
training
classes

. Professional training classes are carried out in a health care facility. Detailed educational
outcomes in terms of knowledge, skills, and social skills are included in the "practical training
log". Confirmation of the achievements listed in the educational outcome is made by the mentor
of professional training classes, a substantive employee of the healthcare institution.
Professional training classes, grade assessment (rating scale: from 2.0 to 5.0).
ATTENTION: during the implementation of professional training classes, you should take into
account:

 age and health condition of the patient;
 Anamnesis and physical examination performed by a nurse for the purpose of a

nursing diagnosis;
 Characteristics of risk factors, health risks and life threatening symptoms;
 Principles for assessing patient's condition, depending on the patient's age;
 Methods of collecting medical history, planning principles, implementation and

evaluation of actions undertaken in order to make a nursing diagnosis and develop
a nursing process;

 Measurements of basic physiological parameters, such as body temperature,
pulse rate, blood pressure;

 Methods and principles of administering current medications (including side effects
and interactions with other medications);

 Nurse's responsibilities in preparing patients for basic and specialist diagnostic
tests, assisting during these tests and patient care after examination;

 Recording, analysing, evaluating and collecting data about a patient and the
patient's environment;

 Determining the area and nature of care of the patient;
 Preparing the patient for pro-health behaviours;
 Preparing the patient and patient's family for self-care.

ATTENTION: During professional training classes focus on holistic nursing of a patient with
mental disorders, to develop the following skills:

 organising the workplace,
 communicating with the patient and patient's family,
 cooperation with the therapeutic team,
 assessment of the functions of individual systems (circulatory, respiratory,

 13

digestive, excretory, endocrine, movement) through measurement, observation,
interview, analysis of medical documentation, analysis of basic and specialized
results of diagnostic tests,

 download materials for diagnostic tests,
 preparation of the patient for the endoscopic and imaging tests,
 administration of medication by various routes,
 Oxygen administration,
 performing physiotherapy treatments,
 maintaining patient's personal hygiene and environment,
 performing procedures to facilitate excretion,
 performing nursing-medical treatments on the skin and mucous membranes,
 documentation of nursing activities.

Student's workload (practical classes marked with an asterisk)

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 10 hours + 10 hours 20

Participation in practical classes * 10 hours 10*

Participation in practical training classes * 80 hours 80*

Participation in consultations related
to classes *

2 hours for each type of
classes (doctor's lecture,

nurse's lecture, BNA,
practical classes, practical

training classes *,
professional training classes*)

8
4*

Contact hours
with the
mentor

practitioner
from the

medical entity

Participation in professional training classes * 1 week 40*

Student's
individual work

Preparation for practical classes * 10 hours 10*

Preparation for practical training classes * 80 hours 80*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final assessment test
from lectures and BNA 5 hours 5

Nurture process preparation (based on the
material gathered during practical training
classes) *

5 hours 5*

Final exam preparation, covering all
educational content, included in a module *
(OSCE exam)

20
(half of the time was spent on

preparation in terms of
theoretical education, half-on

practical training classes)

10
10*

Total student's workload 312

Quantity
indicator

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 122 3,5

Student's workload associated with classes that do not
require direct teacher participation 190 5,5

* Student's workload associated with practical classes 239 6,9

 14

Student's workload associated with theoretical classes 73 2,1

Basic
bibliography

 Górna K., Jaracz K., Rybakowski J. (red.). Pielęgniarstwo psychiatryczne. (Psychiatric
nursing) Podręcznik dla studiów medycznych. (Medical studies manual) Warszawa:
Wydawnictwo Lekarskie PZWL, 2012.  Krupka-Matuszczyk I., Matuszczyk M. (red.). Psychiatria. (Psychiatry) Podręcznik dla
studentów pielęgniarstwa. (Manual for nursing students) Katowice: Wydawnictwo ĝląskiego
Uniwersytetu Medycznego w Katowicach, 2007.  Wilczek-Rużyczka E. (red.). Podstawy pielęgniarstwa psychiatrycznego. (Psychiatric
nursing basics) Lublin: Publisher Czelej, 2007.  Wilczek-Rużyczka E. Komunikowanie się z chorym psychicznie. (Communication with a
mentally ill patient). Lublin: Wydawnictwo Czelej, 2007.

 Heitzman J. (red.). Psychiatria. (Psychiatry) Podręcznik dla studiów medycznych. (Medical
studies manual) Warszawa: Wydawnictwo Lekarskie PZWL, 2007.

Supplementar
y

bibliography

 Jarema M. Analiza przypadków klinicznych w psychiatrii. (Analysis of clinical cases in
psychiatry). Warszawa: Wydawnictwo Lekarskie PZWL, 2016.  Rabe-Jabłońska J. Trudne diagnozy psychiatryczne. (Difficult psychiatric diagnoses).
Warszawa: Wydawnictwo Lekarskie PZWL, 2014.  Rybakowski J., Pużyński S., Wciórka J. Psychiatria tom 1 – podstawy psychiatrii. (Volume
1-Psychiatry fundamentals). WrocławŚ Elsevier Urban & Partner, 2010.  Rybakowski J., Pużyński S., Wciórka J. Psychiatria tom 2 – psychiatria kliniczna.
(Psychiatry Volume 2 - clinical psychiatry). WrocławŚ Elsevier Urban & Partner, 2011  Rybakowski J., Pużyński S., Wciórka J. Psychiatria tom 3 – metody leczenia, zagadnienia
etyczne, prawne, publiczne, społeczne. (Psychiatry Volume 3 – treatment methods,
ethical, legal, public, social issues). WrocławŚ Elsevier Urban & Partner, 2012.  Kurpas D., Miturska H., Kaczmarek M.: Podstawy psychiatrii dla studentów pielęgniarstwa.
(Psychiatry fundamentals for nursing students) WrocławŚ Continuo, 2010.  Bilikiewicz A. (red.). Psychiatry Textbook for medical students. Warszawa: Wydawnictwo
Lekarskie PZWL, 2003.  Hese R.T., Zyss T. Leczenie elektrowstrząsami w praktyce klinicznej. (Electroshock
treatment in clinical practice). WrocławaŚ Elsevier Urban & Partner, 2007.  Grochowska D., Twarowska M. Wybrane standardy w pielęgniarstwie psychiatrycznym.
(Selected psychiatric nursing standards). Warszawa: Naczelna Rada Pielęgniarek i
Położnych, 2002. (Supreme Council of Nurses and Midwives).

 Grochowska D., Błaszkowska L. Program edukacyjny dla pielęgniarek w zakresie
stosowania przymusu bezpoĞredniego. (Educational program for nurses, regarding the use
of direct coercion). Wyd. Centrum Edukacji Medycznej. (Medical Education Center).
Warszawa, 1997.

Grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D05_K_W01

The student does not
know the principles of

diagnosis
in psychiatric nursing.

The student knows
some principles of

diagnosis in
psychiatric nursing

The student knows
most principles of

diagnosis in
psychiatric nursing

The student knows all
principles of
diagnosis in

psychiatric nursing

D05_K_W02

The student does not
know the principles of
mentally disordered

patients care
planning, depending

on their age and
health condition

The student knows
some principles of

mentally disordered
patients care

planning, depending
on their age and
health condition

The student knows
most principles of

mentally disordered
patients care

planning, depending
on their age and
health condition

The student knows
most principles of

mentally disordered
patients care

planning, depending
on their age and
health condition

D05_K_W03

The student cannot
characterize groups
of medication and

their effects on
patient's systems,

and patient's
organs in various
mental diseases,

depending on age,
and health condition,

The student
inaccurately

characterizes groups
of medication and

their effect on
patient's systems

and organs in
various diseases,
depending on age

and health condition,

The student quite
precisely

characterizes groups
of medication and
their effect on the
patient's systems

and organs in various
mental disorders,

depending on the age
and health

The student precisely
characterizes groups

of medication and
their effect on

patient's systems and
organs in various

diseases, depending
on age and health

condition,
including side effects,

 15

including side effects,
interaction with other

medication, and
routes of

administration

including side effects,
interaction with other

medication and
routes of

administration

condition, including
side effects,

interaction with other
medication and

routes of
administration

interaction with other
medication and

routes of
administration

D05_K_W04

The student cannot
characterize nursing

techniques and
procedures used to
take care of patients

with mental
disorders, depending
on the patient's age
and health condition

The student
inaccurately

characterizes nursing
techniques and

procedures, used to
take care of patients

with mental
disorders depending
on the patient's age
and health condition

The student quite
precisely

characterizes nursing
techniques and

procedures used to
take care of patients

with mental
disorders, depending
on the patient's age
and health condition

The student precisely
characterizes nursing

techniques and
procedures used to
take care patients

with mental disorders,
depending on the

patient's age
and health condition

D05_K_W05

The student does not
know the principles of
preparing the patient

with a mental
disorder for self-

care, depending on
the patient's age and

health condition

The student knows
some principles of

preparing the patient
with a mental

disorder for self-care,
depending on the
patient's age and
health condition

The student knows
most principles of

preparing the patient
with a mental

disorder for self-care,
depending on the
patient's age and
health condition

The student knows all
the principles of

preparing the patient
with a mental

disorders for self-
care, depending on

the patient's age and
health condition

D05_K_W06

The student does not
differentiate a

mentally disordered
patient's reaction to

disease and
hospitalization depen
ding on the patient's

age and health
condition

The student
imprecisely

differentiates a
mentally disordered
patient's reactions to

the disease and
hospitalization

depending on the
patient's age and
health condition

The student quite
precisely

differentiates a
mentally disordered
patient's reaction to

disease and
hospitalization depen
ding on the patient's

age and health
condition

The student precisely
differentiates a

mentally disordered
patient's reactions to

disease and
hospitalization

depending on the
patient's age and
health condition

D05_K_W07

The student does not
know the role of a

nurse when admitting
a patient to the

psychiatric ward or a
health care facility
with a psychiatric

profile, depending on
the patient's age and

health condition

The student
imprecisely knows
the role of a nurse
when admitting a

patient to the
psychiatric ward or

the healthcare facility
with a psychiatric

profile, depending on
the patient's age and

health condition

The student quite
precisely knows the
role of a nurse when
admitting a patient to
the psychiatric ward

or a healthcare
facility with a

psychiatric profile,
 depending on the
patient's age and
health condition

The student precisely
knows the role of a

nurse when admitting
a patient to a

psychiatric ward or a
healthcare facility
with a psychiatric

profile, depending on
the patient's age and

condition

D05_K_W08

The student does not
know specific
principles of
organising
specialised

psychiatric care

The student knows
some specific
principles of
organising
specialised

psychiatric care

Student knows most
specific principles of

organising
specialised

psychiatric care

The student knows
some specific
principles of
organising
specialised

psychiatric care

D05_K_W09

Does not know
consequences of

long-term immobility
of a patient with
mental disorders

Knows only some
consequences of

long-term immobility
of a patient with
mental disorders

Knows most
consequences of

long-term immobility
of a patient with
mental disorders

Professionally
presents

consequences of
long-term immobility

of a patient with
mental disorders

D05_K_W10

Does not know
pathophysiology,

clinical symptoms of
basic mental

disorders

Knows
pathophysiology

generally , clinical
symptoms of basic

mental disorders; it is
incomplete and

Knows
pathophysiology well,
clinical symptoms of

basic mental
disorders

Presents
pathophysiology very

well and clinical
symptoms of basic
mental disorders

 16

fragmentary
knowledge

D05_K_W11

Does not know
binding principles
regarding direct

coercion of persons
with mental disorders

Knows some binding
principles regarding

direct coercion of
persons with mental

disorders

Knows most binding
principles regarding

direct coercion of
persons with mental

disorders

Professionally
presents binding

principles regarding
direct coercion of

persons with mental
disorders

D05_K_W12

Does not know the
types of diagnostic

tests used
on persons with
mental disorders

and has no
knowledge within

their commissioning

Knows some types of
diagnostic tests used

on persons with
mental disorders, has
little knowledge within
their commissioning

Knows most types of
diagnostic tests used

on persons with
mental disorders, has
almost full knowledge

within their
commissioning

Professionally
presents types of

diagnostic tests used
on persons with

mental disorders and
discusses the details

of their
commissioning

D05_K_W13

Does not present
basic principles of

psychotherapy used
in rehabilitation of

patients with mental
disorders

Discusses in an
incomplete way some

basic principles of
psychotherapy used

in the rehabilitation of
patients with mental

disorders

Discusses in a
general way the
majority of basic

principles of
psychotherapy used

in the rehabilitation of
patients with mental

disorders

Discusses
comprehensively
basic principles of

psychotherapy used
in rehabilitation of

patients with mental
disorders

D05_K_U01

The student is not
able to collect

information, formulate
a nursing diagnosis,
set goals and a care

plan, implement
nursing interventions

and evaluate care
in the care of a

patient with mental
disorders (score 2.0

for the nursing
process)

The student is able to
gather some
information,
imprecisely

formulates the
nursing diagnosis,
imprecisely sets
goals and a care
plan, imprecisely

implements nursing
interventions and

imprecisely evaluates
care

in the care of a
patient with mental
disorders (score 3.0

for the nursing
process)

The student is able to
gather most of the
information, quite

accurately formulates
a nursing diagnosis,
precisely sets goals

and a care plan, quite
precisely implements
nursing interventions
and quite precisely

evaluates care in the
care of a patient with

mental disorders
(score 4.0 for the
nursing process)

The student is able to
gather all information,
precisely formulates

the nursing diagnosis,
precisely sets goals

and a care plan,
precisely implements
nursing interventions

and precisely
evaluates care in the
care of a patient with

mental disorders
(score 5.0 for the
nursing process)

D05_K_U02

Does not recognize
conditions of

maintaining patients'
mental health of
various ages and
health condition

Recognizes only
some conditions of

maintaining patients'
mental health of

various ages
and health condition

Recognizes most
conditions of

maintaining patients'
mental health of
various ages and
health condition

Professionally
recognizes conditions

of maintaining
patients' mental
health of various
ages and health

condition

D05_K_U03

Does not conduct
counselling in terms

of self-care of
patients with mental
disorders of various

ages and health
condition

To a small degree
conducts, counselling
in terms of self-care

of patients
with mental disorders
of various ages and

health condition

Quite professionally
conducts counselling
in terms of self-care

of patients
with mental disorders
of various ages and

health condition

Conducts
professionally,

counselling in terms
of self-care of

patients with mental
disorders of various

ages and health
condition

D05_K_U04

Does not motivate
the patient with

mental disorders and
the patient's

guardians to enter

Motivates the patient
with mental disorders
to a small degree and

the patient's
guardians to enter

Motivates the patient
with mental disorders
to a large degree and

the patient's
guardians to enter

Motivates the patient
with mental disorders

effectively and the
patient's guardians to
enter social support

 17

social support groups social support groups social support groups groups

D05_K_U05

The student is not
able to prevent

complications in the
course of mental

diseases

The student
imprecisely conducts

complications
prevention in the
course of mental

diseases

The student quite
precisely conducts

prevention of
complications in the

course of mental
diseases

The student
imprecisely conducts

complications
prevention in the
course of mental

diseases

D05_K_U05

Does not prepare the
patient with mental

disorders for physical
and mental

diagnostic tests

Prepares very
imprecisely the

patient with mental
disorders for physical

and mental
diagnostic tests

Prepares with small
mistakes the patient

with mental disorders
for physical and

mental diagnostic
tests

Prepares
professionally the
patient with mental

disorders for physical
and mental diagnostic

tests

D05_K_U07

The student is not
able to document the
health situation of a
patient with mental

disorders, its change
dynamics

and implemented
nursing care

The student
imprecisely

documents the
patient's health

situation, its change
dynamics

and implemented
nursing care

The student quite
precisely documents
the patient's health
situation, its change

dynamics
and implemented

nursing care

The student precisely
documents the
patient's health

situation, its change
dynamics

and implemented
nursing care

D05_K_U08

The student cannot
recognize

complications of
pharmacological
therapy, dietary,
rehabilitation and

medical-nursing care
in patients with

mental disorders

The student
recognizes some
complications of
pharmacological
therapy, dietary,
rehabilitation and

medical-nursing care
in patients with

mental disorders

The student
recognizes most
complications of
pharmacological
therapy, dietary,
rehabilitation and

medical-nursing care
in patients with

mental disorders

The student
recognizes all the
complications of
pharmacological
therapy, dietary,
rehabilitation and

medical-nursing care
in patients with

mental disorders

D05_K_U09

Does not conduct
therapeutic

conversation with a
patient with mental

disorders

Conducts to a small
extent, a therapeutic
conversation with a
patient with mental

disorders, and while
ignoring important

issues

Conducts a
therapeutic

conversation with a
patient with mental

disorders, while
omitting minor issues

Conducts a
therapeutic

conversation with the
patient with mental

disorders, in a
professional manner

D05_K_U10

The student cannot
relay information
about a mentally

disordered patient's
health condition to

members of the
therapeutic team

The student
imprecisely relays

information a about
mentally disordered

patient's health
condition to members

of the therapeutic
team

The student quite
precisely information

about a mentally
disordered patient's
health condition to

members of the
therapeutic team

The student
imprecisely relays

information about a
mentally disordered

patient's health
condition to members

of the therapeutic
team

D05_K_U11

The student is not
able to assist the

doctor during
diagnostic and

medical examination
of patients

with mental disorders

The student is able to
assist the

doctor during certain
diagnostic and

medical examination
of patients with

mental disorders

The student is able to
assist the

doctor during most
diagnostic and

medical examination
of patients with

mental disorders

The student is able to
assist the

doctor during all
diagnostic and

medical examination
of patients with

mental disorders

D05_K_U12

The student is not
able to keep records,
regarding care of a
patient with mental

disorders:
observation card,

nursing procedures,
and reports, a record

of nosocomial
infections,

The student keeps
records imprecisely,
regarding care of a
patient with mental

disorders:
observation card,

nursing procedures,
and reports, a record

of nosocomial
infections,

The student keeps
records imprecisely,
regarding care of a
patient with mental

disorders:
observation card,

nursing procedures,
and reports, a record

of nosocomial
infections,

The student keeps
records precisely,

regarding care of a
patient with mental

disorders:
observation card,

nursing procedures,
and reports, a record

of nosocomial
infections, prevention,

 18

prevention, and
treatment of pressure

sores, and an
information card with
recommendations for

self-care

prevention, and
treatment of pressure

sores, and an
information card with
recommendations for

self-care

prevention, and
treatment of pressure

sores, and an
information card with
recommendations for

self-care

and treatment of
pressure sores, and
an information card

with
recommendations for

self-care

D05_K_U13

Does not predict the
consequences and
proceedings of a

patient with specific
mental disorders

Does not fully predict
the consequences

and proceedings of a
patient with specific

mental disorders

Predicts most
consequences and
proceedings of a

patient with specific
mental disorders

Presents exhaustively
the effects of
treatment of a

patient's specific
mental disorders

D05_K_U14

The student does not
adapt nursing

interventions to the
kind of nursing care
problems occurring

in a patient with
mental disorders

The student
imprecisely adapts

nursing interventions
to the kind of nursing

care problems
occurring in a patient
with mental disorders

The student
imprecisely adapts

nursing interventions
to the kind of nursing

care problems
occurring in a patient
with mental disorders

The student precisely
adapts nursing

interventions to the
kind of nursing care
problems occurring

in a patient with
mental disorders

D05_K_U15

The student is not
able to prepare
and administer

medication in various
ways, autonomously

or on behalf of a
doctor (to patients

with mental
disorders).

The student prepares
and administers

some medication in
various ways,

autonomously or on
behalf of a doctor (to
patients with mental

disorders).

The student prepares
and administers most

of the medication,
alone or on the order

of a physician, in
various ways (to

patients with mental
disorders).

The student prepares
and administers all

medication in various
ways, autonomously

or on behalf of a
doctor (to patients

with mental
disorders).

D05_K_U16

Does not recognize
indicators for

performing specific
diagnostic tests and
does not have the
abilities to issue

referrals for specific
diagnostic tests

Recognizes few
indicators for

performing specific
diagnostic tests and
to a small degree,
has the abilities to
issue referrals for
specific diagnostic

tests

Recognizes most of
the indicators for

performing specific
diagnostic tests,
almost without

mistakes,
demonstrates the

ability to issue
referrals for specific

diagnostic tests

Precisely recognizes
indicators for

performing specific
diagnostic tests,

regarding psychiatry,
and has the ability to

issue referrals for
specific diagnostic

tests

D05_K_K01

The student does not
respect the dignity

and autonomy of the
patients hospitalized

in a psychiatric health
institution or

healthcare entity with
a psychiatric profile

The student partially
respects the dignity
and autonomy of the
patients hospitalized
in a psychiatric health

institution or
healthcare entity
with a psychiatric

profile

The student respects
the dignity and

autonomy of the
patients hospitalized
in a psychiatric health

institution
or healthcare entity
with a psychiatric

profile

The student is an
exemplary in terms of
respecting the dignity
and autonomy of the
patients hospitalized
in a psychiatric health

institution or
healthcare entity
with a psychiatric

profile

D05_K_K02

The student does not
improve professional
knowledge and does
not develop abilities,
within psychiatry and
psychiatric nursing, to

aim for
professionalism.,

The student partially
improves

professional
knowledge and

develops abilities,
within psychiatry and
psychiatric nursing, to

aim for
professionalism.

The student improves
professional

knowledge and
 develops abilities,

within psychiatry and
psychiatric nursing, to

aim for
professionalism.

The student is an
exemplary in terms of

improving
professional

knowledge and
developing abilities,

within psychiatry and
psychiatric nursing, to

aim for
professionalism.

D05_K_K03

The student does not
comply with the moral

values,
responsibilities and
efficiency in taking

care of patients with

The student partially
complies with the

moral values,
responsibilities and
efficiency in taking

care of patients with

The student complies
with the moral values,

responsibilities
and efficiency in

taking care of
patients with mental

The student complies
perfectly with the

moral values,
responsibilities and
efficiency in taking

care of patients with

 19

mental disorders mental disorders disorders mental disorders

D05_K_K04

The student does not
display moral

responsibility for
another person and

execution of
professional tasks in
psychiatric nursing

The student partially
displays moral

responsibility for
another person and

execution of
professional tasks in
psychiatric nursing

The student displays
moral responsibility
for another person
and execution of

professional tasks in
psychiatric nursing

The student perfectly
displays moral

responsibility for
another person and

execution of
professional tasks in
psychiatric nursing

D05_K_K05

The student does not
respect the rights of a

patient with mental
disorders

The student partially
respects the rights of

the patient with
mental disorders

The student respects
well, the rights of the
patient with mental

disorders

The student perfectly
respects the rights of
a patient with mental

disorders

D05_K_K05

The student
unreliably

and inaccurately
performs assigned
professional tasks,
within psychiatric

nursing

The student partially
performs entrusted
professional tasks,
within psychiatric

nursing

The student performs
assigned professional

tasks, within
psychiatric nursing

The student reliably
and accurately

performs entrusted
professional tasks, in
terms of psychiatric

nursing

D05_K_K05

The student does not
abide by professional

secrecy regarding
patients with mental

disorders

The student partially
abides by

professional secrecy
regarding patients

with mental disorders

The student abides
well to professional
secrecy regarding

patients with mental
disorders

The student perfectly
abides by

professional secrecy
regarding patients

with mental disorders

D05_K_K05

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas,
while maintaining

principles of the code
of professional

conduct, regarding a
patient with mental

disorders

The student partially
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas,
while maintaining

principles of the code
of professional

conduct, regarding a
patient with mental

disorders

The student
autonomously

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas,
while maintaining

principles of the code
of professional

conduct, regarding a
patient with mental

disorders

The student perfectly
and autonomously

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas,
while maintaining

principles of the code
of professional

conduct, regarding a
patient with mental

disorders

D05_K_K05

The student is not
open for own and

a mentally disordered
patient's subjectivity

development

The student is
partially open for own

and a mentally
disordered patient's

subjectivity
development

The student is open
for own and a

mentally disordered
patient's subjectivity

development

The student is
perfectly open for

own and a mentally
disordered patient's

subjectivity
development

D05_K_K05

The student does not
manifest empathy in
relation with a patient

with mental
disorders, and the
patient's family and

colleagues.

The student partially
manifests empathy

in relation with a
patient with mental
disorders, and the
patient's family and

colleagues.

The student
manifests empathy

in relation with a
patient with mental
disorders, and the
patient's family and

colleagues.

The student
manifests great

empathy in relation
with a patient

with mental disorders,
and the patient's

family and
colleagues.

PIE1.D06. Anaesthesiology and nursing in a life-threatening
condition

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Anaesthesiology and
nursing in a life-threatening

condition
Code PIE1.D06 ECTS points 7

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block Obligatory
D. Specialised nursing care

Year Semester

Form of classes, hours and ECTS points for separate
 forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

3 5 15 + 15 15 30 --- ---

Form of crediting ZO ZO ZO --- ---

ECTS 3,5 --- ---

3 6 --- --- --- 40 ---

Form of crediting --- --- --- ZO ---

ECTS --- --- --- 2,5 ---

3 6 FINAL OSCE EXAM

3 6 --- --- --- --- 40

Form of crediting --- --- --- --- ZO

ECTS --- --- 1,0

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences

Field of
science Health Sciences.

Language
of lectures English

Prerequisites

Knowledge of the following subjects:
D01. Internal medicine and internal nursing
D02. Paediatrics and paediatric nursing
D03. Surgery and surgical nursing
D09. Geriatrics and geriatric nursing

mailto:dziekanat@wsps.pl

Educational
goal

Familiarizing students with the fundamental medical issues of emergency and life-threatening
conditions: understanding the causes, symptoms and procedures as well as care and nursing
methods; providing students with the skills to take the rescue and resuscitation proceedings.
Familiarizing students with the supervisory principles and proper care of patients anesthetised
with various methods.

Symbol of the
course

educational
outcome

Description of the course educational outcome

Reference to
the

directional
educational

outcome

Corresponden
ce level

between the
course

educational
outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D06_K_W01 The student names life-threatening symptoms in patients of
all ages D.W1 ++

D06_K_W02 The student knows the principles of diagnosis in
anaesthesiological nursing D.W5 ++

D06_K_W03
The student knows the principles of planning care for
patients depending on their age and health condition, in
particular for patients who are in a life-threatening condition

D.W6 ++

D06_K_W04

The student knows the principles of preparation, care during
and after examination and diagnostic procedures performed
in patients of different ages and health, in particular in
patients who are in a life-threatening condition

D.W7 ++

D06_K_W05

The student characterizes groups of medications and their
effect on the patient's systems and organs in various life-
threatening diseases, depending on age and health
condition, including side effects, interaction with other
medications and routes of administration

D.W8 ++

D06_K_W06

The student characterizes nursing techniques and
procedures used in patient care, depending on age
and health condition, in particular in patients who are in a
life-threatening condition

D.W9 ++

D06_K_W07

The student knows the principles of preparation of the
patient for self-care, depending on age and health condition,
in particular in the case of patients who are in a life-
threatening condition

D.W10 ++

D06_K_W08

The student differentiates the patient's reactions to illness
and hospitalisation, depending on age and health condition,
in particular in the case of patients who are in a life-
threatening condition

D.W11 ++

D06_K_W09
The students knows the role of a nurse in the admission of
the patient to the anaesthesiological and intensive care unit
depending on age and health condition;

D.W12 ++

D06_K_W10 The student knows the specific principles of organisation of
specialised care in the intensive care D.W14 ++

D06_K_W11 The student knows the methods, techniques and tools for
assessing awareness and consciousness D.W26 ++

D06_K_W12 The student knows the standards and procedures for
emergency procedures and life-saving procedures D.W40 ++

D06_K_W13
The student knows the principles of preparation of the
operating theatre for surgery under general and regional
anaesthesia

D.W41 ++

D06_K_W14
The student characterizes the directions of observation of
the patient during surgery, including basic and extended
monitoring

D.W42 ++

D06_K_W15 The student knows the course of anaesthesia and the
principles and methods of patient care after anaesthesia D.W43 ++

D06_K_W16
The student characterizes the regional anaesthesia
methods and the anaesthesiological nurse's tasks during
and after regional anaesthesia

D.W44 ++

D06_K_W17
The student recognizes the life-threatening conditions and
describes monitoring conducted with and without the use of
apparatus

D.W45 ++

D06_K_W18

The student explains the algorithms of resuscitation
procedures in the scope of basic life support (BLS – basic
life support) and advanced life support (ALS – advanced life
support)

D.W46 ++

D06_K_W19 The student knows the rules of prevention of infections in
intensive care units and operating block D.W47 ++

Educational outcomes regarding skills

D06_K_U01

The student collects information, prepares a nursing
diagnosis, sets out objectives and a care plan, implements
nursing interventions and makes care evaluation in caring
for the patient in the anaesthesiology and intensive care unit

D.U1 +++

D06_K_U02

The student recognizes the determinants of maintaining the
health of care recipients of different ages and health
condition, staying in the anaesthesiology and intensive care
unit

D.U2 +++

D06_K_U03
The student conducts prevention of complications in the
course of diseases in patients staying in the anaesthesiology
and intensive care unit

D.U5 +++

D06_K_U04
The student documents the health situation of the patient
staying in the anaesthesiology and intensive care unit, its
dynamics of changes and provided nursing care

D.U13 +++

D06_K_U05 The student recognizes the emergency health-threatening
condition D.U16 +++

D06_K_U06 The student performs automatic defibrillation (AED) and
airway clearance without the use of apparatus D.U17 +++

D06_K_U07

The student recognizes complications associated with
pharmacological treatment, dietetic treatment, rehabilitation
and therapeutic-nursing treatment in patients staying in the
anaesthesiology and intensive care unit

D.U20 +++

D06_K_U08 The student looks after the patient with a fistula,
endotracheal tube and tracheotomy tube D.U21 +++

D06_K_U09 The student conducts, documents and evaluates the ICU
patient's fluid balance D.U25 +++

D06_K_U10 The student provides information on the ICU patient's health
condition to the members of the therapeutic team D.U26 +++

D06_K_U11 The student assists the physician during diagnostic and
treatment tests in the ICU patient D.U27 +++

D06_K_U12
The student keeps records of the ICU patient care:
observation chart, nursing procedures and reports chart,
hospital infections register, prophylaxis and treatment of

D.U28 +++

pressure ulcers chart and information sheet with
recommendations for self-care

D06_K_U13
The student assesses the level of pain, the patient's reaction
to pain and increase in pain intensity, applies analgesic
procedures

D.U29 +++

D06_K_U14 The student adjusts nursing interventions to the type of the
ICU patient nursing problems D.U32 +++

D06_K_U15
The student prepares and administers medications through
different routes of administration to the ICU patient,
independently or on the order of a physician.

D.U33 +++

D06_K_U16
The student conducts enteral and parenteral nutrition for the
patient in a life-threatening condition (adults and children)
with the use of different techniques

D,U19 ++

Educational outcomes regarding social competences

D06_K_K01
The student respects the dignity and autonomy of people
entrusted to the care in the anaesthesiology and intensive
care unit

D.K1 ++

D06_K_K02
The student systematically upgrades professional
knowledge and skills regarding anaesthesiology and nursing
in a life-threatening situation, aiming at professionalism

D.K2 ++

D06_K_K03
The student adheres to values, responsibility and moral
performance in patient care for the patient in a life-
threatening condition

D.K3 ++

D06_K_K04
The student manifests moral responsibility for a human and
professional tasks in anaesthesiology and nursing in a life-
threatening condition

D.K4 ++

D06_K_K05 The student respects the rights of the ICU patient D.K5 ++

D06_K_K06
The student reliably and accurately performs assigned
professional duties in anaesthesiology and nursing in a life-
threatening condition

D.K6 ++

D06_K_K07 The student adheres to professional secrecy regarding the
ICU patient D.K7 ++

D06_K_K08

The student collaborates as part of an interdisciplinary team
in solving ethical dilemmas while maintaining the principles
of the code of professional ethics, regarding the patient in a
life-threatening condition.

D.K8 ++

D06_K_K09 Is open for the development of subjectivity and the patient in
a life-threatening condition D.K9 ++

D06_K_K10
The student manifests empathy in the relationship with the
patient in a life-threatening condition and his/her family and
colleagues

D.K10 ++

Implemented directional educational outcomes

Symbol of
the

educational
outcome

Description of the educational outcome

D.W1 The student names life-threatening symptoms in patients of all ages

D.W5 The student knows the principles of diagnosing in internal medicine, geriatric, surgical , paediatric,
neurological, psychiatric, anaesthesiological, obstetric-gynaecological nursing and palliative care

D.W6 The student knows the principles of planning the patient care depending on age and health
condition

D.W7 The student knows the principles of preparation, care during and after examination, as well as
diagnostic procedures regarding patients of different ages and health condition

D.W8
The student characterizes groups of medications and their effect on the patient's systems and
organs in various diseases, depending on age and health condition, including side effects,
interaction with other medications and routes of administration

D.W9 The student characterizes nursing techniques and procedures used in patient care depending on
age and health condition

D.W10 The student knows the principles of preparing the patient for self-care depending on age and
health condition

D.W11 The student differentiates the patient's reactions to disease and hospitalisation, depending on
age and health

D.W12 The student knows the role of a nurse in admission of a patient to a healthcare facility depending
on age and the patient's health condition

D.W14
The student knows the specific principles of organisation of specialised care (geriatric, intensive,
neurological, psychiatric, paediatric, internal medicine, surgical and palliative care and
emergency medical service system in Poland)

D.W26 The student knows the methods, techniques and tools for assessing awareness and
consciousness

D.W40 The student knows the standards and procedures for emergency procedures and life-saving
procedures

D.W41 The student knows the principles of preparation of the operating theatre for surgery under general
and regional anaesthesia

D.W42 The student characterizes the directions of observation of the patient during surgery, including
basic and extended monitoring

D.W43 The student knows the course of anaesthesia and the principles and methods of patient care after
anaesthesia

D.W44 The student characterizes the regional anaesthesia methods and the anaesthesiological nurse's
tasks during and after regional anaesthesia

D.W45 The student recognizes the life-threatening conditions and describes monitoring conducted with
and without the use of apparatus

D.W46 The student explains the algorithms of resuscitation procedures in the scope of basic life support
(BLS – basic life support) and advanced life support (ALS – advanced life support)

D.W47 The student knows the rules of prevention of infections in intensive care units and operating block

D.U1 The student collects information, prepares a nursing diagnosis, sets out objectives and a care
plan, implements nursing interventions and makes care evaluation

D.U2 The student recognizes determinants of health preservation for care recipients depending on age
and health condition

D.U5 The student conducts prevention of complications in the course of diseases

D.U13 The student documents the health situation of the patient, its dynamics of changes and provided
nursing care

D.U16 The student recognizes the emergency health-threatening condition

D.U17 The student performs automatic defibrillation (AED) and airway clearance without the use of
apparatus

D.U19 The student conducts enteral and parenteral nutrition for adults and children using various
techniques, including a rotary-peristaltic pump

D.U20 The student recognizes complications associated with pharmacological treatment, dietetic
treatment, rehabilitation and therapeutic-nursing treatment

D.U21 The student looks after the patient with a fistula, endotracheal tube and tracheotomy tube

D.U25 The student conducts, documents and evaluates the patient's fluid balance

D.U26 The student provides information on the patient's health condition to the members of the
therapeutic team

D.U27 The student assists a physician during diagnostic and treatment tests

D.U28
The student keeps records of patient care for the patient: observation chart, nursing procedures
and reports chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart
and information sheet with recommendations for self-care

D.U29 The student assesses the level of pain, the patient's reaction to pain and increase in pain intensity,
applies analgesic procedures

D.U32 The student adjusts nursing interventions to the type of nursing problems

D.U33 The student prepares and administers medications through different routes of administration,
independently or on the order of a physician

D.K1 The student respects the dignity and autonomy of people entrusted to care

D.K2 The student systematically develops professional knowledge and skills, aiming at professionalism

D.K3 The student adheres to values, duties and moral skills in care

D.K4 The student shows moral responsibility for a person and performing professional tasks

D.K5 The student respects the patients' rights

D.K6 The student reliably and accurately performs assigned professional duties

D.K7 The student adheres to professional secrecy

D.K8 The student collaborates as part of an interdisciplinary team in solving ethical dilemmas
while maintaining the principles of the code of professional ethics

D.K9 The student is open to the development of one's own and the patient's subjectivity

D.K10 The student manifests empathy in the relationship with the patient and his/her family and
colleagues

CURRICULUM CONTENT

Symbol and
no. of classses Subject of classes

Implemented
educational
outcomes

Hours

Form of classes: lectures – semester 5

 Physician's lecture

W01
Cardiac arrest. Principles of cardiopulmonary resuscitation in
adults and children (including a newborn) (BLS and ALS). The
boundaries of the resuscitation.

D06_K_W01 1

W02 Principles of cardiopulmonary resuscitation in children and
newborns (BLS and ALS). The boundaries of the resuscitation. D06_K_W18 1

W03 The methods and instruments used to clear the airways and
artificial ventilation. D06_K_W18 1

W04
Monitoring the vital signs (cardiovascular system, respiratory
system, excretory system, water-electrolyte and acid-alkaline
balance).

D06_K_W14
D06_K_W17

1

W05 Pharmacotherapy in cardiopulmonary resuscitation. D06_K_W05 1

W06 Vascular access and its use. Nutrition, fluid therapy, fundamentals
of the transfusion. D06_K_W06 1

W07 Acute life-threatening condition in cardiology. Electrotherapy of
life-threatening heart rhythm disorders. D06_K_W01 2

W08 Shock– pathophysiology of different types of shock, clinical signs
and therapeutic procedures. D06_K_W01 1

W09 Acute respiratory failure, acute renal failure. D06_K_W01 1

W10 Coma – etiopathogenesis, diagnosis, assessment of the depth of
the coma, procedures. D06_K_W01 1

W11 Patient with the multiple accidental trauma. D06_K_W01 1

W12 Patient with burns. D06_K_W01 1

W13
Anaesthesia – types of anaesthesia, pharmacology of general and
regional anaesthesia, principles of patient preparation for surgery
and monitoring during and after surgery.

D06_K_W15 2

 Total physician's lecture: 15

 Nurse's lecture

W14 The role and tasks of a nurse in the therapeutic team in the
intensive care unit.

D06_K_W07
D06_K_W08
D06_K_W09

1

W15 The development of anaesthesiological and intensive care nursing D06_K_W10 1

W16 Status epilepticus – procedures in the health and life-threatening
condition..

D06_K_W02
D06_K_W03
D06_K_W06
D06_K_W07

1

W17 Nursing care of patients with endocrine disorders: thyroid,
adrenocortical crisis.

D06_K_W02
D06_K_W03
D06_K_W06
D06_K_W07

1

W18 Nursing care of patients with acute respiratory failure and renal
failure.

D06_K_W02
D06_K_W03
D06_K_W18

1

W19 Participation of a nurse in patient care during the period of peri-
transplant: kidney, pancreas.

D06_K_W03
D06_K_W06

1

W20 Enteral and parenteral nutrition in ICU patients.
D06_K_W03
D06_K_W06

0,5

W21 Vascular access ports.
D06_K_W04
D06_K_W06

0,5

W22 Anaesthesia – types, anaesthesia risk assessment, medications
used in anaesthesia, complications.

D06_K_W15
D06_K_W16

1

W23 Preparation of the patient for anaesthesia. Looking after the patient
after general and local anaesthesia. D06_K_W13 1

W24 Basic life resuscitation (BLS) D06_K_W18 1

W25 Pharmacotherapy and oxygen therapy in resuscitation and
intensive care D06_K_W05 1

W26 Organisation and standards of intensive care units equipment D06_K_W10 1

W27 Monitoring of the patient in intensive care unit, with and without the
use of apparatus D06_K_W17 1

W28 Nurse's tasks in the ICU patient care after surgery D06_K_W14 1

W29 Patient care in the case of sepsis. D06_K_W03 1

 Total nurse's lecture: 15

Form of classes: practical classes *

 Semester 5

C01 Principles of cardiopulmonary resuscitation in adults and children
(BLS and ALS).

D06_K_U05
D06_K_U06

2

C02 Practical principles of keeping the clearance of the airways of the
ICU patients. Quitting from mechanical ventilation "weaning"

D06_K_U05
D06_K_U06

1

C03
Care of the unconscious patient in intensive care unit – methods
of stimulation (music therapy, aromatherapy, basic stimulation,
therapeutic touch).

D06_K_U02
D06_K_U05
D06_K_U14

1

C04 Care of the patient with an injury. Scaling the severity of AIS, RTS
damage.

D06_K_U01
D06_K_U02
D06_K_U03
D06_K_U04
D06_K_U05
D06_K_U07
D06_K_U10
D06_K_U11

1

C05 Nursing care of the patient with venous, vascular, central and
arterial access.

D06_K_U05
D06_K_U14

1

C06 Immobilisation – complications, care for immobilised patients.
D06_K_U05
D06_K_U14

1

C07 Care of patients after surgery in ICU
D06_K_U05
D06_K_U14

1

C08 Care of patients in shock
D06_K_U05
D06_K_U14

1

C09 Care of patients with acute respiratory failure
D06_K_U05
D06_K_U14

1

C10 Care of patients with acute cardiac failure
D06_K_U05
D06_K_U14

1

C11 Care of patients with renal failure
D06_K_U05
D06_K_U09
D06_K_U14

1

C12 Care patients with burns
D06_K_U05
D06_K_U14

1

C13 Poisonings – first aid, care for the ICU patient
D06_K_U05
D06_K_U14

1

C14 Care of patients with thoracic drainage
D06_K_U05
D06_K_U14

1

 Hours in total: practical classes – semester 5 15

Form of classes: classes without participation of an academic teacher (BNA)

 Semester 5

BNA01 Procedures and standards in the intensive care.

D06_K_W02
D06_K_W11
D06_K_W12
D06_K_W13
D06_K_W14
D06_K_W19

30

 Hours in total: BNA – semester 5 30

Form of classes: practical classes *

 Semester 6

ZP01 Documentation applicable in the ITM ward.
D06_K_U04
D06_K_U12

5

ZP02 ICU procedures regarding the patient with multiple accidental
trauma.

D06_K_U01
D06_K_U03
D06_K_U04
D06_K_U05
D06_K_U07
D06_K_U10
D06_K_U11

8

ZP03 Patient in coma: causes in adults and children, symptoms,
procedures, prognosis,.

D06_K_U01
D06_K_U03
D06_K_U04
D06_K_U05
D06_K_U07
D06_K_U10
D06_K_U11

8

ZP04 Procedures regarding the patient with sepsis.

D06_K_U01
D06_K_U03
D06_K_U04
D06_K_U05
D06_K_U07
D06_K_U10
D06_K_U11

8

ZP05 Cardiopulmonary resuscitation in hospital conditions: guidelines.
Resuscitation kit: defibrillator, medicinal kit, procedures.

D06_K_U05
D06_K_U06

6

ZP06 Methods of clearing the airways.
D06_K_U05
D06_K_U06

5

 Hours in total: practical classes – semester 6 40

Form of classes: professional training *

 Semester 6

PZ01

Knowledge of the specificity of functioning of the anaesthesiology
and intensive care unit (regulations, occupational health and
safety, standards, labour policies to prevent the spread of in-ward
infections).

--- 4

PZ02 Nursing standards of procedures applicable in the ward in the
particular nurse's workplace.

D06_K_U01
D06_K_U04
D06_K_U12

4

PZ03
Methods of taking medical history, planning principles,
implementation and assessment of actions taken (nursing process,
nursing diagnosis).

D06_K_U01 4

PZ04

Methods and principles of administration of pharmacological
means (regarding side effects and interactions with other
medications and routes of administration) in the anaesthesiology
and intensive care unit.

D06_K_U07
D06_K_U15

2

PZ05 Indications for treatment in the intensive care unit. D06_K_U05 1

PZ06 Planning of nursing care depending on the identified condition.
D06_K_U03
D06_K_U14

4

PZ07 Upgrading skills related to communication with the patient, his/her
family and the therapeutic team in the verbal and non-verbal way. D06_K_U10 1

PZ08 Keeping nursing documentation in the ward. D06_K_U12 1

PZ09 Familiarizing with the medical equipment used in the ward and
acquiring the ability to read and interpret its measurements. D06_K_U08 2

PZ10 Assisting the physician during performing specialised procedures. D06_K_U11 2

PZ11 Care of the unconscious patient. D06_K_U14 2

PZ12 Participation in the resuscitation procedure in the event of cardiac
arrest.

D06_K_U06
D06_K_U11

1

PZ13 Feeding depending on the method of feeding (enterally
and parenterally). D06_K_U16 1

PZ14 Participation in the rehabilitation of the patient in intensive care. D06_K_U14 1

PZ15 Learning about the ways of sterilisation and maintenance of
anaesthetic equipment. D06_K_U08 1

PZ16 Learning about the methods and techniques of anaesthesia used
in anaesthesiology D06_K_U14 1

PZ17 Measurement of the central venous pressure. D06_K_U14 1

PZ18 Measurement of body temperature (surface and central) with the
use of available techniques. D06_K_U14 1

PZ19 Measurement of pulse oximetry. D06_K_U14 1

PZ20 Assessment of respiratory capacity in terms of frequency, depth
and nature of the breath. D06_K_U14 1

PZ21
Assessment of the state of consciousness of the patient, the colour
of the skin, temperature, humidity, tension and lesions on the skin
of the patient, pupil reaction of the patient.

D06_K_U14 1

PZ22 Application of the principles of the sanitary regime. D06_K_U12 1

PZ23 Differentiation of acute and chronic pain. D06_K_U13 1

PZ24 Characterization of pain treatment methods and techniques. D06_K_U13 1

 Hours in total: professional training – semester 6 40

Correlation of particular types of classes

Semester W CW BNA ZP PZ

5
W01-W29 C01-C14 BNA01 --- ---

--- --- --- --- ---

6

--- --- --- --- ---

--- --- --- ZP01-ZP06 ---

Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module. Targeted form of

the exam: OSCE.

--- --- --- --- PZ01-PZ24

Note: practical training classes may be started only after the end of theoretical education, while professional practice
- only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D06_K_W01
W01

W07-W12
--- --- --- test --- --- ---

D06_K_W02
W16-W18

BNA01
--- --- --- test --- --- ---

D06_K_W03
W16-W20

W29
--- --- --- test --- --- ---

D06_K_W04 W21 --- --- --- test --- --- ---

D06_K_W05
W05
W25

--- --- --- test --- --- ---

D06_K_W06
W06

W16-W17
W19-W21

--- --- --- test --- --- ---

D06_K_W07
W14

W16-W17
--- --- --- test --- --- ---

D06_K_W08 W14 --- --- --- test --- --- ---

D06_K_W09 W14 --- --- --- test --- --- ---

D06_K_W10
W15
W26

--- --- --- test --- --- ---

D06_K_W11 BNA01 --- --- --- test --- --- ---

D06_K_W12 BNA01 --- --- --- test --- --- ---

D06_K_W13
W23

BNA01
--- --- --- test --- --- ---

D06_K_W14
W04
W28

BNA01
--- --- --- test --- --- ---

D06_K_W15
W13
W22

--- --- --- test --- --- ---

D06_K_W16 W22 --- --- --- test --- --- ---

D06_K_W17
W04
W27

--- --- --- test --- --- ---

D06_K_W18
W02-W03

W18
W24

--- --- --- test --- --- ---

D06_K_W19 BNA01 --- --- --- test --- --- ---

D06_K_U01 --- C04
ZP02
ZP03
ZP04

PZ02
PZ03

demonst
ration of

skills

nursing
process

preparati
on of the

report

D06_K_U02 ---
C03
C04

--- --- ---
demonst
ration of

skills
--- ---

D06_K_U03 --- C04
ZP02
ZP03
ZP04

PZ06 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U04 --- C04

ZP01
ZP02
ZP03
ZP04

PZ02 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U05 --- C01-
C14

ZP02
ZP03
ZP04
ZP05
ZP06

PZ05 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U06 ---
C01
C02

ZP05
ZP06

PZ12 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U07 --- C04
ZP02
ZP03
ZP04

PZ03 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U08 --- --- ---
PZ09
PZ15

--- --- ---
preparati
on of the

report

D06_K_U09 --- C11 --- --- ---
demonst
ration of

skills
--- ---

D06_K_U10 --- C04
ZP02
ZP03
ZP04

PZ07 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U11 --- C04
ZP02
ZP03
ZP04

PZ10
PZ12

demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D06_K_U12 --- --- ZP01
PZ02
PZ08
PZ22

--- ---
demonst
ration of

skills

preparati
on of the

report

D06_K_U13 --- --- ---
PZ23
PZ24

--- --- ---
preparati
on of the

report

D06_K_U14 ---
C03
C05-
C14

PZ06
PZ22
PZ14
PZ16
PZ17
PZ18
PZ19
PZ20
PZ21

demonst
ration of

skills

preparati
on of the

report

D06_K_U15 --- --- --- PZ03 --- --- ---
preparati
on of the

report

D06_K_U16 --- --- --- PZ13 --- --- ---
preparati
on of the

report

D06_K_K01 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K02 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K03 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K04 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K05 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K06 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K07 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K08 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K09 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D06_K_K10 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.

Practical
classes

Practical classes are mandatory. They are conducted in groups. The potential absence should
be made up of consultations that should be carried out at the place of the practical classes.
In practical classes, educational outcomes regarding skills are implemented.
Completing the practical classes: for a grade.
Credits carried out practically, under simulated conditions (in the simulation hall of low fidelity). In
the case of completion with the use of OSCE, the completion of exercises is carried out at
appropriately prepared stations, then students perform the same task, which is evaluated by
means of a checklist (it is indicated on these tasks, the implementation of which is necessary to
pass the task).
Each learning outcome is credited separately; rated from 2.0 to 5.0.
The condition for obtaining a pass from the classes is to pass all the learning outcomes in the
field of skills.

Practical
training
classes

Practical training classes are conducted in natural conditions, i.e. in medical facilities.
Participation in practical training classes is obligatory. Practical training classes are started after
completion of practical classes in simulated conditions.
Prepared by the student process of nursing a patient with a selected disease is the result of
practical training classes.
NOTE: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of a

nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and prepare
a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means
(regarding side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from the
set of tasks concerning individual educational outcomes regarding skills; social competences are
verified during the student's presentation of the acquired skills. 2 tasks include theoretical
knowledge, 2 tasks – skills.
If the exam is carried out in accordance with the OSCE procedures, each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks (at
least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate set.

Professional
training

Professional training is carried out in a healthcare facility. Detailed educational outcomes
regarding knowledge, skills and social competences are included in the "Practical Training
Register". Confirmation of the achievement of the learning outcomes indicated in it is made by
the supervisor of professional training, who is an employee of the healthcare facility.
Professional training is completed with a grade (grades: from 2.0 to 5.0).
NOTE: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of a

nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and prepare
a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means
(regarding side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for the patient in a life-
threatening condition in order to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,

 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload (practical classes are marked with an asterisk)

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 15 hours + 15 hours 30

Participation in practical classes * 15 hours 15*

Participation in practical training classes * 40 hours 40*

Participation in consultations related
to classes *

2 hours for each type of
classes (physician's lecture,

nurse's lecture, BNA,
practical classes, practical

training classes*, professional
training*)

8
4*

Contact hours
with the
practical
training

supervisor on
the part of the

health care
provider

Participation in professional training * 1 week 40*

Student's
individual work

Preparation for practical classes * 15 hours 15*

Preparation for practical training classes * 40 hours 40*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final assessment test
from lectures and BNA 5 hours 5

Preparation of the nursing process (based on
material collected during practical training
classes) *

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 252

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 97 2,7

Student's workload associated with classes that do not
require direct teacher participation 155 4,3

* Student's workload associated with practical classes 169 4,7

* Student's workload associated with theoretical classes 83 2,3

Basic
bibliography

 Wytyczne resuscytacji 2015. (Guidelines for resuscitation 2015.), Kraków 2015  Gucwa J., Madej T. red. Zaawansowane zabiegi resuscytacyjne i wybrane stany
nagłe. (Advanced life support procedures and selected emergency states.), Kraków:
Medycyna Praktyczna 2013  Wołowicka L., Dyk D. Anestezjologia i intensywna opieka. (Anaesthesiology and
intensive care.), Klinika i pielęgniarstwo. Podręcznik dla studiów medycznych.
(Clinic and nursing. Coursebook for medical studies.), Warszawa: PZWL 2007  Szreter T. red. Anestezjologia i intensywna terapia u dzieci. (Anesthesiology and
intensive care in children.), Wrocław: Urban & Partner. 2007  Kamiński B., Kübler A. (red.): Anestezjologia i intensywna terapia. (Anaesthesiology
and intensive care), Wyd. Lek. PZWL, Warszawa 2002.  Larsen R.: Anestezjologia. (Anaesthesiology.), Urban&Partner, Wrocław 2003.  Marino P.: Intensywna terapia. (Intensive care.), Urban&Partner, Wrocław 2001.  Rozporządzenie Ministra Zdrowia z dnia 16 grudnia 2016 r. w sprawie standardu
organizacyjnego opieki zdrowotnej w dziedzinie anestezjologii i intensywnej terapii.
(Regulation of the Minister of Health of 16 December 2016 on the standard of
organisational healthcare in anaesthesiology and intensive care.), Dz.U.2016 poz.
(Journal of Laws, item) 2218.

Supplementar
y

bibliography

 Widomska-Czekajska T.: Intensywna internistyczna terapia i opieka pielęgniarska
(Intensive internal care and nursing care), PZWL, Warszawa 1990.  Mayzner-Zawadzka (red). Procedury w Intensywnej terapii. (Procedures in the
intensive care.), Med. media Warszawa 2009  Ostre stany zagrożenia życia w chorobach wewnętrznych (Acute life-threatening
condition in internal diseases), pod red. F. Kokota. PZWL Warszawa 2009  Stany zagrożenia życia. Postępowanie bezprzyrządowe (Life-threatening condition.
Proceedings without the use of apparatus), pod red. W. Jurczyka i A. Łakomego.
Kraków 2003  ABC intensywnej terapii (Fundamentals of intesive care), pod red. J. Jakubaszki.
Górnicki Wydawnictwo Medyczne. Wrocław 2010

Grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D06_K_W01

The student does not
name life-threatening
symptoms in patients

of different ages

The student names
few life-threatening

symptoms in patients
of different ages

The student names
most life-threatening
symptoms in patients

of different ages

The student names
life-threatening

symptoms in patients
of different ages

D06_K_W02

The student does not
know the principles of

diagnosis
in anaesthesiological

nursing

The student knows
some principles of

diagnosis in
anaesthesiological

nursing

The student knows
most principles of

diagnosis
in anaesthesiological

nursing

The student knows all
principles of
diagnosis in

anaesthesiological
nursing

D06_K_W03

The student does not
know the principles of
planning the patient
care depending on

age and health
condition

The student knows
some principles of

planning the patient
care depending on

age and health
condition

The student knows
most principles of

planning the patient
care depending on

age and health
condition

The student knows all
principles of planning

the patient care
depending on age

and health condition

D06_K_W04

The student does not
know the principles of

preparation, care
during and after
examination or

diagnostic
procedures regarding
patients of different

ages and health
condition

The student knows
some principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
patients of different

ages and health
condition

The student knows
most principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
patients of different

ages and health
condition

The student knows all
principles of

preparation, care
during and after
examination or

diagnostic
procedures

regarding patients of
different ages and
health condition

D06_K_W05
The student cannot
characterize groups
of medications and

The student
imprecisely

characterizes groups

The student quite
precisely

characterizes groups

The student precisely
characterizes groups
of medications and

their effect on the
patient's systems

and organs in various
life-threatening

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

of medications and
their effect on the
patient's systems

and organs in various
life-threatening

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

of medications and
their effect on the
patient's systems

and organs in various
life-threatening

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

their effect on the
patient's systems and
organs in various life-
threatening diseases,

depending on age
and health condition,
including side effects,
interaction with other

medications and
routes of

administration

D06_K_W06

The student cannot
characterize nursing

techniques and
procedures used in

patient care
depending on age

and health condition,
in particular in

patients who are in a
life-threatening

condition

The student
imprecisely

characterizes nursing
techniques and

procedures used in
patient care,

depending on age
and health condition,

in particular in
patients who are in a

life-threatening
condition

The student quite
precisely

characterizes nursing
techniques and

procedures used in
patient care,

depending on age
and health condition,

in particular in
patients who are in a

life-threatening
condition

The student precisely
characterizes nursing

techniques and
procedures used in

patient care,
depending on age

and health condition,
in particular in

patients who are in a
life-threatening

condition

D06_K_W07

The student does not
know the principles of

preparation of the
patient for self-care,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

The student knows
some principles of
preparation of the

patient for self-care,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

The student knows
most principles of
preparation of the

patient for self-care,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

The student knows all
principles of

preparation of the
patient for self-care,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

D06_K_W08

The student does not
differentiate the

patient's reactions to
illness and

hospitalisation,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

The student
imprecisely

differentiates the
patient's reactions to

illness and
hospitalisation,

depending on age
and health condition,

in particular in the
case of patients who

are in a life-
threatening condition

The student quite
precisely

differentiates the
patient's reactions to

illness and
hospitalisation,

depending on age
and health condition,

in particular in the
case of patients who

are in a life-
threatening condition

The student precisely
differentiates the

patient's reactions to
illness

and hospitalisation,
depending on age

and health condition,
in particular in the

case of patients who
are in a life-

threatening condition

D06_K_W09

The students does
not know the role of a

nurse in the
admission of the

patient to the
anaesthesiological
and intensive care
unit depending on

age and health
condition;

The students
imprecisely knows

the role of a nurse in
the admission of the

patient to the
anaesthesiological
and intensive care
unit depending on

age and health
condition;

The students quite
precisely knows the
role of a nurse in the

admission of the
patient to the

anaesthesiological
and intensive care
unit depending on

age and health
condition;

The students
precisely knows the
role of a nurse in the

admission of the
patient to the

anaesthesiological
and intensive care
unit depending on

age and health
condition;

D06_K_W10

The student does not
know the specific

principles of
organisation of

specialised care in
the intensive care

The student knows
some specific
principles of

organisation of
specialised care in
the intensive care

The student knows
most specific
principles of

organisation of
specialised care in
the intensive care

The student knows all
specific principles of

organisation of
specialised care

in the intensive care

D06_K_W11

The student does not
know the methods,

techniques and tools
for assessing

awareness and
consciousness

The student knows
some methods,

techniques and tools
for assessing the

state of awareness
and consciousness

The student knows
most methods,

techniques and tools
for assessing
awareness

and consciousness

The student knows all
methods, techniques

and tools for
assessing the state of

awareness
and consciousness

D06_K_W12

The student does not
know the standards

and procedures
for emergency

procedures and life-
saving procedures

The student knows
some standards and

procedures
for emergency

procedures and life-
saving procedures

The student knows
most standards

and procedures for
emergency

procedures and life-
saving procedures

The student knows all
standards and
procedures for

emergency
procedures and life-
saving procedures

D06_K_W13

The student does not
know the principles of

preparation of the
operating theatre for

surgery under
general and regional

anaesthesia

The student knows
some principles of
preparation of the

operating theatre for
surgery under

general and regional
anaesthesia

The student knows
most principles of
preparation of the

operating theatre for
surgery

under general and
regional anaesthesia

The student knows all
principles of

preparation of the
operating theatre for

surgery
under general and

regional anaesthesia

D06_K_W14

A student is not able
to characterize the

directions of
observation of the

patient during
surgery,

including basic and
extended monitoring

The student
imprecisely

characterizes the
directions of

observation of the
patient during

surgery, including
basic and extended

monitoring

The student quite
precisely

characterizes the
directions of

observation of the
patient during

surgery, including
basic and extended

monitoring

The student precisely
characterizes the

directions of
observation of the

patient during
surgery, including

basic and extended
monitoring

D06_K_W15

The student does not
know the course of

anaesthesia and the
principles and

methods of patient
care after

anaesthesia

The student
imprecisely knows

the course of
anaesthesia and the

principles and
methods of patient

care after
anaesthesia

The student quite
precisely knows the

course of
anaesthesia and the

principles and
methods of patient

care after
anaesthesia

The student precisely
knows the course of
anaesthesia and the

principles and
methods of patient

care after
anaesthesia

D06_K_W16

A student is not able
to characterize

regional anaesthesia
methods and tasks of

the
anaesthesiological
nurse during and

after regional
anaesthesia

The student
imprecisely

characterizes the
regional anaesthesia

methods and the
anaesthesiological

nurse's tasks
during and after

regional anaesthesia

The student quite
precisely

characterizes the
regional anaesthesia

methods and the
anaesthesiological

nurse's tasks
during and after

regional anaesthesia

The student precisely
characterizes the

regional anaesthesia
methods and the

anaesthesiological
nurse's tasks during
and after regional

anaesthesia

D06_K_W17

The student does not
recognize the life-

threatening
conditions and

describes monitoring
conducted with and
without the use of

apparatus

The student
recognizes some life-

threatening
conditions and

describes some
monitoring methods
with and without the

use of apparatus

The student
recognizes most life-

threatening
conditions

and describes most
monitoring methods
with and without the

use of apparatus

The student
recognizes all life-

threatening
conditions and
describes all

monitoring methods
with and without the

use of apparatus

D06_K_W18

The student cannot
explain the

algorithms of
resuscitation

procedures in the
scope of basic life

support (BLS – basic
life support) and

advanced life support

The student
imprecisely explains

the algorithms of
resuscitation

procedures in the
scope of basic life

support (BLS – basic
life support) and

advanced life support

The student quite
precisely explains the

algorithms of
resuscitation

procedures in the
scope of basic life

support (BLS – basic
life support) and

advanced life support

The student precisely
explains the
algorithms of
resuscitation

procedures in the
scope of basic life

support (BLS – basic
life support) and

advanced life support

(ALS – advanced life
support)

(ALS – advanced life
support)

(ALS – advanced life
support)

(ALS – advanced life
support)

D06_K_W19

The student does not
know the rules of

prevention of
infections in intensive

care units
and operating block

The student knows
some rules of
prevention of

infections in intensive
care units and
operating block

The student knows
most rules of
prevention of

infections in intensive
care units and
operating block

The student knows all
rules of prevention of
infections in intensive

care units and
operating block

D06_K_U01

The student cannot
collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation in caring
for the patient in the
anaesthesiology and

intensive care unit

The student can
collect some

information, prepares
imprecisely a nursing

diagnosis, sets out
imprecisely

objectives and a care
plan, implements

imprecisely nursing
interventions and

makes imprecisely
care evaluation for
the patient in the

anaesthesiology and
intensive care unit

The student can
collect most

information, prepares
quite precisely a

nursing diagnosis,
sets out quite

precisely objectives
and a care plan,
implements quite
precisely nursing
interventions and

makes quite precisely
care evaluation for
the patient in the

anaesthesiology and
intensive care unit

The student can
collect all information,
prepares precisely a
nursing diagnosis,
sets out precisely

objectives and a care
plan, implements
precisely nursing
interventions and

makes precisely care
evaluation for the

patient in the
anaesthesiology and

intensive care unit

D06_K_U02

The student cannot
recognize the

determinants of
maintaining the
health of care

recipients of different
ages and health

condition, staying in
the anaesthesiology
and intensive care

unit

The student
recognizes some
determinants of
maintaining the
health of care

recipients of different
ages and health

condition, staying in
the anaesthesiology
and intensive care

unit

The student
recognize most
determinants of
maintaining the
health of care

recipients of different
ages and health

condition, staying in
the anaesthesiology
and intensive care

unit

The student
recognizes all

determinants of
maintaining the
health of care

recipients of different
ages and health

condition, staying in
the anaesthesiology
and intensive care

unit

D06_K_U03

The student cannot
conduct prevention of
complications in the

course of diseases in
patients staying in the
anaesthesiology and

intensive care unit

The student
imprecisely conducts

prevention of
complications in the

course of diseases in
patients staying in the
anaesthesiology and

intensive care unit

The student quite
precisely conducts

prevention of
complications in the

course of diseases in
patients staying in the
anaesthesiology and

intensive care unit

The student precisely
conducts prevention
of complications in

the course of
diseases in patients

staying in the
anaesthesiology and

intensive care unit

D06_K_U04

The student cannot
document the health
situation of the ICU

patient, its dynamics
of changes and

provided nursing care

The student
imprecisely

documents the health
situation of the

patient staying in the
anaesthesiology and
intensive care unit, its
dynamics of changes
and provided nursing

care

The student quite
precisely documents
the health situation of
the patient staying in
the anaesthesiology
and intensive care

unit, its dynamics of
changes and

provided nursing care

The student precisely
documents the health

situation of the
patient staying in the
anaesthesiology and
intensive care unit, its
dynamics of changes
and provided nursing

care

D06_K_U05

The student cannot
identify the

emergency health-
threatening condition

The student identifies
some emergency
health-threatening

condition

The student identifies
most emergency

health-threatening
condition

The student identifies
all emergency health-
threatening condition

D06_K_U06

The student is not
able to perform

automatic
defibrillation (AED)

and airway clearance

The student
imprecisely performs

automatic
defibrillation (AED)

and airway clearance

The student quite
precisely performs

automatic
defibrillation (AED)

and airway clearance

The student precisely
performs automatic
defibrillation (AED)

and airway clearance

without the use of
apparatus

without the use of
apparatus

without the use of
apparatus

without the use of
apparatus

D06_K_U07

The student cannot
recognize

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing
treatment in patients

staying in the
anaesthesiology and

intensive care unit

The student
recognizes some

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing
treatment in patients

staying in the
anaesthesiology and

intensive care unit

The student
recognizes most

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing
treatment in patients

staying in the
anaesthesiology and

intensive care unit

The student
recognizes all
complications

associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing
treatment in patients

staying in the
anaesthesiology and

intensive care unit

D06_K_U08

The student is not
able to look after the
patient with a fistula,
endotracheal tube

and tracheotomy tube

The student
inaccurately looks

after the patient with
a fistula,

endotracheal tube
and tracheotomy tube

The student quite
accurately looks after

the patient with a
fistula, endotracheal

tube and tracheotomy
tube

The student
accurately looks after

the patient with a
fistula, endotracheal

tube and tracheotomy
tube

D06_K_U09

The student cannot
conduct, document

and assess the
balance of fluids in

the ICU patient

The student
imprecisely conducts,

documents and
assesses the ICU

patient's fluid balance

The student quite
precisely conducts,

documents and
assesses the balance

of fluids in the ICU
patient

The student precisely
conducts, documents

and assesses the
ICU patient's fluid

balance

D06_K_U10

The student cannot
provide information
on the ICU patient's
health condition to
the members of the

therapeutic team

The student
imprecisely provides
information on the

ICU patient's health
condition to the
members of the
therapeutic team

The student quite
precisely provides
information on the

ICU patient's health
condition to the
members of the
therapeutic team

The student precisely
provides information
on the ICU patient's
health condition to
the members of the

therapeutic team

D06_K_U11

The student cannot
assist the physician

during diagnostic and
treatment tests in the

ICU patient

The student can
assist the physician

during some
diagnostic and

therapeutic tests in
the ICU patient

The student can
assist the physician

during most
diagnostic and

treatment tests in the
ICU patient

The student can
assist the physician
during all diagnostic
and therapeutic tests

in the ICU patient

D06_K_U12

The student cannot
keep records of the
ICU patient care:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations for

self-care

The student
imprecisely keeps
records of the ICU

patient care:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations

for self-care

The student quite
precisely keeps

records of the ICU
patient care:

observation chart,
nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations for

self-care

The student precisely
keeps records of the

ICU patient care:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations for

self-care

D06_K_U13

The student is not
able to assess the
level of pain, the

patient's reaction to
pain and increase in
pain intensity and is

The student
imprecisely assesses
the level of pain, the
patient's reaction to
pain and increase in

pain intensity, applies
analgesic procedures

The student quite
precisely assesses

the level of pain, the
patient's reaction to
pain and increase in

pain intensity, applies
analgesic procedures

The student precisely
assesses the level of

pain, the patient's
reaction to pain and

increase in pain
intensity, applies

analgesic procedures

not able to apply the
analgesic procedures

D06_K_U14

The student does not
adjust nursing

interventions to the
type of the ICU
patient nursing

problems

The student
imprecisely adjusts

nursing interventions
to the type of the ICU

patient nursing
problems

The student quite
precisely adjusts

nursing interventions
to the type of the ICU

patient nursing
problems

The student precisely
adjusts nursing

interventions to the
type of the ICU
patient nursing

problems

D06_K_U15

The student is not
able to prepare
and administer

medications to the
ICU patient through

various routes of
administration,

independently or on
the order of a

physician (to the
disabled patients).

The student prepares
and administers

some medications
through different

routes of
administration to the

ICU patient,
independently or on

the order of a
physician.

The student prepares
and administers most

medications to the
ICU patient through

various routes of
administration,

independently or on
the order of a

physician.

The student prepares
and administers all

medications through
different routes of

administration to the
ICU patient,

independently or on
the order of a

physician.

D06_K_U16

The student does not
conduct enteral and
parenteral nutrition
for the patient in a

life-threatening
condition (adults and
children) with the use

of different
techniques

While conducting
enteral and

parenteral nutrition
for the patient in a

life-threatening
condition (adults and
children), the student

makes significant
mistakes, does not

use different
techniques

While conducting
enteral and

parenteral nutrition
for the patient in a

life-threatening
condition (adults and
children), the student
makes insignificant
mistakes, use most

recommended
techniques

The student
professionally

conducts enteral and
parenteral nutrition
for the patient in a

life-threatening
condition (adults and
children) with the use

of different
techniques

D06_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
the care in the

anaesthesiology and
intensive care unit.

The student partly
respects the dignity

and autonomy of
people entrusted to

the care in the
anaesthesiology and

intensive care unit

The student respects
the dignity and

autonomy of people
entrusted to the care

in the
anaesthesiology and
intensive care unit.

The student
significantly respects

the dignity and
autonomy of people
entrusted to the care

in the
anaesthesiology and

intensive care unit

D06_K_K02

The student does not
upgrade professional
knowledge and skills
in anaesthesiology

and nursing in a life-
threatening condition,

to aim at
professionalism.

The student partly
upgrades

professional
knowledge and skills
in anaesthesiology

and nursing in a life-
threatening condition,

to aim at
professionalism.

The student
upgrades

professional
knowledge and skills
in anaesthesiology

and nursing in a life-
threatening condition,

to aim at
professionalism.

The student
significantly upgrades

professional
knowledge and skills
in anaesthesiology

and nursing in a life-
threatening condition,

to aim at
professionalism.

D06_K_K03

The student does not
adhere to values,
responsibility and

moral performance in
patient care for the

patient in a life-
threatening condition

The student partly
adheres to values,
responsibility and

moral performance in
patient care for the

patient in a life-
threatening condition

The student adheres
to values,

responsibility and
moral performance in

patient care for the
patient in a life-

threatening condition

The student
significantly adheres

to values,
responsibility and

moral performance in
patient care for the

patient in a life-
threatening condition

D06_K_K04

The student does not
manifest moral

responsibility for a
human and

professional tasks in
anaesthesiology

The student partly
manifests moral

responsibility for a
human and

professional tasks in
anaesthesiology

The student
manifests moral

responsibility for a
human and

professional tasks in
anaesthesiology

The student
significantly manifests

moral responsibility
for a human and

professional tasks in
anaesthesiology

and nursing in a life-
threatening condition

and nursing in a life-
threatening condition

and nursing in a life-
threatening condition

and nursing in a life-
threatening condition

D06_K_K05
The student does not
respect the rights of

the ICU patient

The student partly
respects the rights of

the ICU patient

The student respect
well the rights of the

ICU patient

The student
significantly respects
the rights of the ICU

patient

D06_K_K06

The student reliably
and accurately

performs assigned
professional duties in
anaesthesiology and

nursing in a life-
threatening condition

The student partly
performs assigned

professional duties in
anaesthesiology and

nursing in a life-
threatening condition

The student performs
assigned professional

duties in
anaesthesiology and

nursing in a life-
threatening condition

The student reliably
and very accurately
performs assigned

professional duties in
anaesthesiology and

nursing in a life-
threatening condition

D06_K_K07

The student does not
adhere to

professional secrecy
regarding the ICU

patient

The student partly
adheres to

professional secrecy
regarding the ICU

patient

The student adheres
well to professional

secrecy regarding the
ICU patient

The student
significantly adheres

to professional
secrecy regarding the

ICU patient

D06_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics,
regarding the patient
in a life-threatening

condition.

The student partly
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code
of professional ethics,
regarding the patient
in a life-threatening

condition.

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics,
regarding the patient
in a life-threatening

condition.

The student
independently and

significantly
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code
of professional ethics,
, regarding the patient

in a life-threatening
condition.

D06_K_K09

The student is open
for the development

of one's own
subjectivity and

subjectivity of the
patient in a life-

threatening condition

The student is partly
open for the

development of one's
own subjectivity and

subjectivity of the
patient in a life-

threatening condition

The student is open
for the development

of one's own
subjectivity and

subjectivity of the
patient in a life-

threatening condition

The student is
significantly open for
the development of

one's own subjectivity
and subjectivity of the

patient in a life-
threatening condition

D06_K_K10

The student does not
manifest empathy in
the relationship with
the patient in a life-

threatening condition
and his/her family

and colleagues

The student
manifests partial
empathy in the

relationship with the
patient in a life-

threatening condition
and his/her family
and colleagues

The student
manifests empathy in
the relationship with
the patient in a life-

threatening condition
and his/her family
and colleagues

The student
manifests great
empathy in the

relationship with the
patient in a life-

threatening condition
and his/her family
and colleagues

PIE1.D07. Rehabilitation and caring for the disabled

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Rehabilitation and caring
for the disabled Code PIE1.D07 ECTS points 10

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12,dziekanat@wsps.pl

Status of course / Modular block
Obligatory
D. Specialised nursing care

Year Semester

Form of classes, hours and ECTS points for separate
 forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

4 7 10 + 10 10 30 --- ---

Form of crediting ZO ZO ZO --- ---

ECTS 2.5 --- ---

4 7 --- --- --- 80 ---

Form of crediting --- --- --- ZO ---

ECTS --- --- --- 4.5 ---

4 7 FINAL OSCE EXAM

4 7 --- --- --- --- 80

Form of crediting --- --- --- --- ZO

ECTS --- --- 3.0

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences

Field of
science Health Sciences.

Language
of lectures English

Prerequisites

Knowledge within the following modules:
D01. Internal medicine and internal nursing.
D02. Paediatrics and paediatric nursing.
D03. Surgery and surgical nursing .
D08. Neurology and neurological nursing.

Educational
goal

 Providing students with basic knowledge about the essence, objectives and tasks of
rehabilitation and the specificity of caring for the disabled.  Developing the ability to use knowledge regarding rehabilitation in caring for the disabled of
all ages, in various medical specialties and at various stages of healthcare  Indication of the possibilities of social adaptation and integration of people with permanent

mailto:dziekanat@wsps.pl

disabilities

Symbol of the
course

educational
outcome

Description of the course educational outcome

Reference to
the

directional
educational

outcome

Corresponden
ce level

between the
course

educational
outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D07_K_W01 The student knows the principles of planning the disabled
patient care depending on age and health condition D.W6 +++

D07_K_W02
The student characterizes nursing techniques and
procedures used in the disabled patient care depending on
age and health condition

D.W9 +++

D07_K_W03 The student knows the principles of preparing the disabled
patient for self-care depending on age and health condition D.W10 +++

D07_K_W04
The student differentiates the disabled patient's reactions
to disease and hospitalisation, depending on age and
health condition

D.W11 +++

D07_K_W05

The student knows the role of a nurse in admission of the
disabled person to a hospital ward or a healthcare facility
with a rehabilitative profile depending on the age
and health condition

D.W12 +++

D07_K_W06 The student knows the principles of activation of the
disabled patient depending on age and health condition D.W17 +++

D07_K_W07 The student knows the consequences of long-term
immobilisation of the disabled person D.W25 +++

D07_K_W08
The student knows the basic directions of therapeutic
rehabilitation of the disabled (ergotherapy, psychotherapy,
kinesitherapy, physiotherapy)

D.W37 +++

D07_K_W09
The student characterizes the course and methods of
rehabilitation procedures in specific diseases in the
disabled patients

D.W38 +++

D07_K_W10 The student knows the forms of occupational rehabilitation
of the disabled D.W39 +++

Educational outcomes regarding skills

D07_K_U01

The student collects information, prepares a nursing
diagnosis, sets out objectives and a care plan, implements
nursing interventions and makes care evaluation in caring
for the disabled patient (nursing process)

D.U1 +++

D07_K_U02
The student recognizes determinants of health preservation
for the disabled patient depending on age and health
condition

D.U2 +++

D07_K_U03 The student provides counselling regarding self-care of the
disabled patients of different ages and health condition D.U3 +++

D07_K_U04 The student motivates the disabled patient and his/her
caretakers to join social support groups D.U4 +++

D07_K_U05 The student conducts prevention of complications in the D.U5 +++

course of diseases that are the cause of disability

D07_K_U06 The student documents the health situation of the disabled
patient, its dynamics of changes and provided nursing care D.U13 ++

D07_K_U07
The student instructs the disabled patient and his/her
caretaker how to use the care and rehabilitation equipment
and aiding additives

D.U18 ++

D07_K_U08
The student recognizes complications associated with
pharmacological treatment, dietetic treatment, rehabilitation
and therapeutic-nursing treatment in the disabled patients

D.U20 ++

D07_K_U09 The student conducts a therapeutic conversation with the
disabled patient D.U22 ++

D07_K_U10
The student conducts bedside rehabilitation and the
disabled patient's motorical improvement and activation
with the use of occupational therapy elements

D.U24 ++

D07_K_U11 The student provides information on the disabled patient's
health condition to the members of the therapeutic team D.U26 ++

D07_K_U12 The student assists the physician during diagnostic
and treatment tests in the disabled patients D.U27 ++

D07_K_U13

The student keeps records of the disabled patient care:
observation chart, nursing procedures and reports chart,
hospital infections register, prophylaxis and treatment of
pressure ulcers chart and information sheet with
recommendations for self-care

D.U28 ++

D07_K_U14 The student adjusts nursing interventions to the type of
nursing problems regarding the disabled patient D.U32 ++

D07_K_U15
The student prepares and administers medications through
different routes of administration, independently or on the
order of a physician (to the disabled patients)

D.U33 ++

Educational outcomes regarding social competences

D07_K_K01

The student respects the dignity and autonomy of people
entrusted to care and hospitalised in a hospital
rehabilitation ward or staying in a healthcare facility with a
rehabilitative profile

D.K1 ++

D07_K_K02
The student systematically upgrades professional
knowledge and skills regarding rehabilitation and caring for
the disabled, aiming at professionalism

D.K2 ++

D07_K_K03 The student adheres to values, responsibilities and moral
skills in patient care associated with the disabled patient D.K3 ++

D07_K_K04
The student demonstrates moral responsibility for a human
and for professional tasks within rehabilitation and caring
for the disabled

D.K4 ++

D07_K_K05 The student respects the rights of the disabled patient D.K5 ++

D07_K_K06
The student reliably and accurately performs entrusted
professional duties regarding rehabilitation and caring for
the disabled

D.K6 ++

D07_K_K07 The student adheres to professional secrecy regarding the
disabled patient D.K7 ++

D07_K_K08

The student collaborates as part of an interdisciplinary
team in solving ethical dilemmas while maintaining the
principles of the code of professional ethics, regarding the
disabled patient

D.K8 ++

D07_K_K09 The student is open to the development of his own and the
disabled patient's subjectivity D.K9 ++

D07_K_K10 The student manifests empathy in the relationship with the D.K10 ++

disabled patient and his/her family and colleagues

Implemented directional educational outcomes

Symbol of
the

educational
outcome

Description of the educational outcome

D.W6 The student knows the principles of planning the patient care depending on age and health
condition

D.W9 The student characterizes nursing techniques and procedures used in patient care depending
on age and health condition

D.W10 The student knows the principles of preparing the patient for self-care depending on age and
health condition

D.W11 The student differentiates the patient's reactions to disease and hospitalisation, depending on
age and health

D.W12 The student knows the role of a nurse in admission of a patient to a healthcare facility
depending on age and the patient's health condition

D.W17 The student knows the principles of activation of a disabled and geriatric patient

D.W25 The student knows the consequences of long-term immobilisation

D.W37 The student knows the basic directions of therapeutic rehabilitation (ergotherapy,
psychotherapy, kinesitherapy, physiotherapy)

D.W38 The student characterizes the course and methods of rehabilitation procedures in specific
diseases

D.W39 The student knows the forms of occupational rehabilitation

D.U1 The student collects information, prepares a nursing diagnosis, sets out objectives and a care
plan, implements nursing interventions and makes care evaluation

D.U2 The student recognizes determinants of health preservation for care recipients depending on
age and health condition

D.U3 The student provides counselling regarding self-care of patients of different ages and health
condition, concerning developmental disorders, diseases and addictions

D.U4 The student motivates the patient and his/her caretakers to join social support groups

D.U5 The student conducts prevention of complications in the course of diseases

D.U13 The student documents the health situation of the patient, its dynamics of changes and provided
nursing care

D.U18 The student instructs the patient and his/her caretaker how to use the care and rehabilitation
equipment and aiding additives

D.U20 The student recognizes complications associated with pharmacological treatment, dietetic
treatment, rehabilitation and therapeutic-nursing treatment

D.U22 The student conducts a therapeutic conversation

D.U24 The student conducts bedside rehabilitation and patient motorical improvement and activation
with the use of occupational therapy elements

D.U26 The student provides information on the patient's health condition to the members of the
therapeutic team

D.U27 The student assists a physician during diagnostic and treatment tests

D.U28
The student keeps records of patient care for the patient: observation chart, nursing procedures
and reports chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart
and information sheet with recommendations for self-care

D.U32 The student adjusts nursing interventions to the type of nursing problems

D.U33 The student prepares and administers medications through different routes of administration,
independently or on the order of a physician

D.K1 The student respects the dignity and autonomy of people entrusted to care

D.K2 The student systematically develops professional knowledge and skills, aiming at
professionalism

D.K3 The student adheres to values, duties and moral skills in care

D.K4 The student shows moral responsibility for a person and performing professional tasks

D.K5 The student respects the patients' rights

D.K6 The student reliably and accurately performs assigned professional duties

D.K7 The student adheres to professional secrecy

D.K8 The student collaborates as part of an interdisciplinary team in solving ethical dilemmas while
maintaining the principles of the code of professional ethics

D.K9 The student is open to the development of his own and patient's subjectivity

D.K10 The student manifests empathy in the relationship with the patient and his/her family and
colleagues

CURRICULUM CONTENT

Symbol and
no. of classes Subject of classes

Implemented
educational
outcomes

Hours

Form of classes: lectures

 Physician's lecture (physiotherapist)

W01
Definition and types of disabilities. Degrees of disabilities.
Primary and secondary prevention of disabilities as an
interdisciplinary task.

D07_K_W06 2

W02 Objectives, principles and stages of rehabilitation. Therapeutic,
occupational, social and psychological rehabilitation. D07_K_W01 1

W03

Rehabilitation of people with physical disabilities. Modern
methods and techniques of rehabilitation of patients. Orthopaedic
equipment and accessories – division, application, principles of
orthopaedic supply.

D07_K_W06
D07_K_W09

2

W04 Rehabilitation of mentally disabled people. D07_K_W09 1

W05 Behavioural therapy methods. D07_K_W09 1

W06 Rehabilitation of people with sight and hearing impairment.
Orthopaedic supplies. D07_K_W09 1

W07 The importance of multidirectional systemic impact
in rehabilitation. D07_K_W09 1

W08 Rights and privileges of the disabled. D07_K_W10 1

 Total physician's lecture (physiotherapist): 10

 Nurse's lecture

W09 Nursing in the health resort rehabilitation.
D07_K_W02
D07_K_W05
D07_K_W08

1

W10 Communication with the disabled – language and communication
techniques.

D07_K_W04
D07_K_W05

2

W11 Integration of the disabled in the living, working, learning and
educational environment.

D07_K_W04
D07_K_W05 2

W12 Ergonomics and rehabilitation. D07_K_W08 2

W13 Social and family aspects of the disabled person's functioning.
The role of a nurse in taking care of the family and the individual.

D07_K_W03
D07_K_W08 1

W14 The disabled person and the environment. D07_K_W03
D07_K_W08 1

W15 Safe environment for the disabled. D07_K_W03
D07_K_W08 1

 Total nurse's lecture: 10

Form of classes: practical classes *

C01 Rehabilitation of the disabled – scope of nurse's actions.

D07_K_U02
D07_K_U03
D07_K_U04
D07_K_U05
D07_K_U06

2

C02
Rehabilitation of the mentally disabled people, people with
damage to the musculoskeletal system and senses – nurse's
tasks.

D07_K_U02
D07_K_U03
D07_K_U04
D07_K_U05
D07_K_U06

2

C03 Communication with the disabled person – language and
communication techniques. D07_K_U09 2

C04 Nurse's participation in comprehensive rehabilitation.

D07_K_U02
D07_K_U03
D07_K_U04
D07_K_U05
D07_K_U06

2

C05 Integration of the disabled in the living, working and learning
environment.

D07_K_U02
D07_K_U03
D07_K_U04
D07_K_U05
D07_K_U06

1

C06 Elements of occupational therapy. Artetherapy, art therapy. D07_K_U10 1

 Hours in total: practical classes 10

Form od classes: classes without participation of an academic teacher (BNA)

BNA01 Occupational therapy: a therapeutic project for the disabled
person. D07_K_W06 10

BNA02
The consequences of restrictions on physical activity of the
disabled person. Prevention of complications in the course of
diseases that are the cause of disabilities.

D07_K_W07 10

BNA03 Principles of psychotherapy of the disabled. D07_K_W08 10

 Hours in total: BNA 30

Form of classes: practical classes *

ZP01
The specificity of functioning of the rehabilitation ward
(regulations, occupational health and safety regulations,
standards).

D07_K_U13 10

ZP02 Standards of nursing care procedures regarding patient
rehabilitation, applicable in the ward D07_K_U13 10

ZP03
Methods and principles of administration of pharmacological
means (regarding side effects and interactions with other
medications)

D07_K_U08
D07_K_U15

10

ZP04 Methods of taking medical history, planning principles,
implementation and assessment of actions taken (nursing

D07_K_U01 10

process, nursing diagnosis)

ZP05 Selected concepts in the rehabilitation of people with various
disabilities

D07_K_U02
D07_K_U14

10

ZP06
Principles of the patient's improvement depending on the type
and degree of disability – selection of equipment and techniques
of rehabilitation.

D07_K_U07 10

ZP07 Collaboration in the therapeutic team (surgeon, physiotherapist,
orthopaedic technician, psychologist, nurse).

D07_K_U11
D07_K_U12

10

ZP08 The specificity of the nurse's work with the rehabilitated people in
the hospital ward.

D07_K_U11
D07_K_U12

10

 Hours in total: practical training classes 80

Form of classes: professional training *

PZ01 Selected concepts in the rehabilitation of people with various
disabilities.

D07_K_U02
D07_K_U14

8

PZ02
The specificity of functioning of the rehabilitation ward
(regulations, occupational health and safety regulations,
standards)

D07_K_U13 8

PZ03 Standards of nursing care procedures regarding patient
rehabilitation, applicable in the ward. D07_K_U13 8

PZ04
Principles of the patient's improvement depending on the type
and degree of disability – selection of equipment and techniques
of rehabilitation.

D07_K_U07 8

PZ05 Collaboration in the therapeutic team (surgeon, physiotherapist,
orthopaedic technician, psychologist, nurse).

D07_K_U11
D07_K_U12

8

PZ06 The specificity of the nurse's work with the rehabilitated people in
the ward.

D07_K_U11
D07_K_U12

8

PZ07
The emotional states of the patient related to the removal of the
limb (the possibility of returning to social and professional
activity).

D07_K_U09 8

PZ08 Physical and mental problems of the patient and his relatives
associated with limb amputation. D07_K_U09 8

PZ09 Rehabilitation, orthopaedic equipment – principles of granting
and using. D07_K_U03 8

PZ10 Patient and family education on self-service in everyday
activities. D07_K_U03 8

 Hours in total: professional training 80

Correlation of particular types of classes

Semester W CW BNA ZP PZ

7

W01-W15 C01-C06 BNA01-BNA03 --- ---

--- --- --- ZP01-ZP08 ---

Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module. Targeted form of

the exam: OSCE.

--- --- --- --- PZ01-PZ10

Note: practical training classes may be started only after the end of theoretical education, while professional
practice - only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational Forms of classes Verification methods

outcome code W+BNA CW ZP PZ W+BNA CW ZP PZ

D07_K_W01 W02 --- --- --- test --- --- ---

D07_K_W02 W09 --- --- --- test --- --- ---

D07_K_W03 W13-W15 --- --- --- test --- --- ---

D07_K_W04 W10-W11 --- --- --- test --- --- ---

D07_K_W05 W09-W11 --- --- --- test --- --- ---

D07_K_W06
W01
W03

BNA01
--- --- --- test --- --- ---

D07_K_W07 BNA02 --- --- --- test --- --- ---

D07_K_W08
W09

W12-W15
BNA03

--- --- --- test --- --- ---

D07_K_W09 W03-W07 --- --- --- test --- --- ---

D07_K_W10 W08 --- --- --- test --- --- ---

D07_K_U01 --- --- ZP04 --- --- --- nursing
process ---

D07_K_U02 ---
C01-C02
C04-C05

ZP05 PZ01 ---
demonst
ration of

skills

demonst
ration of

skills

preparati
on of the

report

D07_K_U03 ---
C01-C02
C04-C05

PZ09
PZ10

demonst
ration of

skills

preparati
on of the

report

D07_K_U04 ---
C01-C02
C04-C05

--- --- --- ---
demonst
ration of

skills

D07_K_U05 ---
C01-C02
C04-C05

--- --- --- ---
demonst
ration of

skills

D07_K_U06 ---
C01-C02
C04-C05

--- --- --- ---
demonst
ration of

skills

D07_K_U07 --- --- ZP06 PZ04 --- ---
demonst
ration of

skills

preparati
on of the

report

D07_K_U08 --- --- ZP03 --- --- ---
demonst
ration of

skills

D07_K_U09 --- C03 ---
PZ07
PZ08

demonst
ration of

skills

preparati
on of the

report

D07_K_U10 --- C06 --- --- ---
demonst
ration of

skills
--- ---

D07_K_U11 --- ---
ZP07
ZP08

PZ05
PZ06

--- ---
demonst
ration of

skills

preparati
on of the

report

D07_K_U12 --- ---
ZP07
ZP08

PZ05
PZ06

--- ---
demonst
ration of

skills

preparati
on of the

report

D07_K_U13 --- --- ZP01 PZ02 --- --- demonst preparati

ZP02 PZ03 ration of
skills

on of the
report

D07_K_U14 --- --- ZP05 PZ01 --- ---
demonst
ration of

skills

preparati
on of the

report

D07_K_U15 --- --- ZP03 --- --- ---
demonst
ration of

skills

D07_K_K01 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K02 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K03 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K04 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K05 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K06 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K07 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K08 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K09 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

D07_K_K10 --- all all all ---
360º

observat
ion

360º
observat

ion

360º
observat

ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.

Practical
classes

Practical classes are mandatory. They are conducted in groups. The potential absence should
be made up of consultations that should be carried out at the place of the practical classes.
It is recommended to conduct practical classes in the form of workshops (in simulated
conditions).
In practical classes, educational outcomes regarding skills are implemented.
Completing the practical classes: for a grade.
Credits carried out practically, under simulated conditions (in the simulation hall of low fidelity).
In the case of completion with the use of OSCE, the completion of exercises is carried out at
appropriately prepared stations, then students perform the same task, which is evaluated by
means of a checklist (it is indicated on these tasks, the implementation of which is necessary to

pass the task).
Each learning outcome is credited separately; rated from 2.0 to 5.0.
The condition for obtaining a pass from the classes is to pass all the learning outcomes in the
field of skills.

Practical
training
classes

Practical training classes are conducted in natural conditions, i.e. in healthcare facilities, and in
simulated conditions (also in the Medical Simulation Centre). Participation in practical training
classes is obligatory. Practical training classes are started after completion of practical classes
in simulated conditions.
Prepared by the student process of nursing a patient with a selected disease is the result of
practical training classes.
NOTE: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from
the set of tasks concerning individual educational outcomes regarding skills; social
competences are verified during the student's presentation of the acquired skills. 2 tasks include
theoretical knowledge, 2 tasks – skills.
The exam is conducted in accordance with the OSCE procedure. Each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks
(at least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate
set.

Professional
training

Professional training is carried out in a healthcare facility. Detailed educational outcomes
regarding knowledge, skills and social competences are included in the "Practical Training
Register". Confirmation of the achievement of the learning outcomes indicated in it is made by
the supervisor of professional training, who is an employee of the healthcare facility.
Professional training is completed with a grade (grades: from 2.0 to 5.0).
NOTE: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and

prepare a nursing process;
 measurement of basic vital signs, such as body temperature, pulse rate, blood

pressure;
 methods and principles for administration of pharmacological means (regarding

side effects and interactions with other medications);
 nurse's tasks in preparing patients for basic and specialised diagnostic tests,

assisting during these tests and patient care after examination;
 recording, analysing, evaluating and collecting data about the patient and his/her

environment;
 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for the disabled patient in
order to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload (practical classes are marked with an asterisk)

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 10 hours + 10 hours 20

Participation in practical classes * 10 hours 10*

Participation in practical training classes * 80 hours 80*

Participation in consultations related
to classes *

2 hours for each type of
classes (physician's lecture,

nurse's lecture, BNA,
practical classes, practical

training classes*, professional
training*)

8
4*

Contact hours
with the
practical
training

supervisor on
the part of the

health care
provider

Participation in professional training * 2 weeks 80*

Student's
individual work

Preparation for practical classes * 10 hours 10*

Preparation for practical training classes * 80 hours 80*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final assessment test
from lectures and BNA 5 hours 5

Preparation of the nursing process (based on
material collected during practical training
classes) *

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 352

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 122 3,5

Student's workload associated with classes that do not
require direct teacher participation 230 6,5

* Student's workload associated with practical classes 279 7,9

* Student's workload associated with theoretical classes 73 2,1

Basic
bibliography

 Juros A., Kirenko J., Majcher P. Rehabilitacja i pielęgnowanie osób niepełnosprawnych.
(Rehabilitation and caring for the disabled.), Czelej Lublin 2002

 Ciechaniewicz W. (red.). Pielęgniarstwo. Ćwiczenia. (Nursing. Exercises.) T.I i II. (volume I
and II) Wyd. Lek. PZWL, Warszawa 2006.

 Kiwerski J. (red.), Rehabilitacja medyczna. (Medical Rehabilitation.), Wydawnictwo
Lekarskie PZWL. Warszawa 2005.

Supplementar
y

bibliography

 Kędziora-Kornatowska K., Muszalik M., Krajewska-Kułak E., Wrońska I. Repetytorium z
pielęgniarstwa (Compendium on nursing), PZWL Warszawa 2010

 Kwolek A. (red.). Rehabilitacja medyczna. (Medical rehabilitation.), T. 1-2. Urban & Partner,
Wrocław 2003.

 Milanowska K., Dega W. Rehabilitacja medyczna. (Medical Rehabilitation.), Wyd. Lek.
PZWL, Warszawa 2001.

 Rutkowska E. (red.). Rehabilitacja i pielęgnowanie osób niepełnosprawnych. (Rehabilitation
and caring for the disabled.), Czelej, Lublin 2002

Forms of grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D07_K_W01

The student does not
know the principles of
planning the disabled

patient
care depending on

age and health
condition

The student knows
some principles of

planning the disabled
patient

care depending on
age and health

condition

The student knows
most principles of

planning the disabled
patient care

depending on age
and health condition

The student knows all
principles of planning
the disabled patient
care depending on

age and health
condition

D07_K_W02

The student cannot
characterize nursing

techniques and
procedures used in
the disabled patient
care depending on

age and health
condition

The student
imprecisely

characterizes nursing
techniques and

procedures used in
the disabled patient
care depending on

age and health
condition

The student quite
precisely

characterizes nursing
techniques and

procedures used in
the disabled patient
care depending on

age and health
condition

The student precisely
characterizes nursing

techniques and
procedures used in
the disabled patient
care depending on

age and health
condition

http://www.wydawnictwopzwl.pl/szukaj/query-autor,Andrzej%20Juros.html
http://www.wydawnictwopzwl.pl/szukaj/query-autor,Janusz%20Kirenko.html
http://www.wydawnictwopzwl.pl/szukaj/query-autor,Piotr%20Majcher.html

D07_K_W03

The student does not
know the principles of

preparing the
disabled patient for
self-care depending
on age and health

condition

The student knows
some principles of

preparing the
disabled patient for

self-care depending
on age and health

condition

The student knows
most principles of

preparing the
disabled patient for
self-care depending
on age and health

condition

The student knows all
principles of

preparing the
disabled patient for
self-care depending
on age and health

condition

D07_K_W04

The student does not
differentiate the

disabled patient's
reactions to disease
and hospitalisation,
depending on age

and health

The student
imprecisely

differentiates the
disabled patient's

reactions to disease
and hospitalisation,
 depending on age

and health condition

The student quite
precisely

differentiates the
disabled patient's

reactions to disease
and hospitalisation,
depending on age

and health

The student precisely
differentiates the
disabled patient's

reactions to disease
and hospitalisation,
 depending on age

and health condition

D07_K_W05

The student does not
know the role of a

nurse in admission of
the disabled person
to a hospital ward or
a healthcare facility
with a rehabilitative

profile depending on
the age and health

condition

The student
imprecisely knows

the role of a nurse in
admission of the

disabled person to a
hospital ward or a
healthcare facility

with a rehabilitative
profile depending on
the age and health

condition

The student quite
precisely knows the

role of a nurse in
admission of the

disabled person to a
hospital ward or a
healthcare facility

with a rehabilitative
profile depending on
the age and health

condition

The student precisely
knows the role of a

nurse in admission of
the disabled person
to a hospital ward or
a healthcare facility
with a rehabilitative

profile depending on
the age and health

condition

D07_K_W06

The student does not
know the principles of

activation of the
disabled

patient depending on
age and health

condition

The student knows
selected principles of

activation of the
disabled

patient depending on
age and health

condition

The student knows
most principles of
activation of the

disabled
patient depending on

age and health
condition

The student
professionally

characterizes the
principles of

activation of the
disabled

patient depending on
age and health

condition

D07_K_W07

The student does not
know the

consequences of
long-term

immobilisation of the
disabled person

The student knows
some consequences

of long-term
immobilisation of the

disabled person

The student knows
most consequences

of long-term
immobilisation of the

disabled person

The student
professionally
presents the

consequences of
long-term immobility

of the disabled
person

D07_K_W08

The student does not
present the basic

directions of
therapeutic

rehabilitation of the
disabled

(ergotherapy,
psychotherapy,
kinesitherapy,
physiotherapy)

The student
incompletely presents
some basic directions

of therapeutic
rehabilitation of the

disabled
(ergotherapy,

psychotherapy,
kinesitherapy,
physiotherapy)

The student generally
presents most basic

directions of
therapeutic

rehabilitation of the
disabled

(ergotherapy,
psychotherapy,
kinesitherapy,
physiotherapy)

The student efficiently
presents the basic

directions of
therapeutic

rehabilitation of the
disabled

(ergotherapy,
psychotherapy,
kinesitherapy,
physiotherapy)

D07_K_W09

The student does not
characterize the

course and methods
of rehabilitation

procedures in specific
diseases in the

disabled patients

The student to a
small degree, with

significant mistakes,
characterizes the

course and methods
of rehabilitation
procedures in

diseases in the
disabled patients

The student to a
large degree,

with insignificant
mistakes,

characterizes the
course and methods

of rehabilitation
procedures in

diseases in the
disabled patients

The student
characterizes in detail

the course and
methods of

rehabilitation
procedures in specific

diseases in the
disabled patients

D07_K_W10

The student does not
know the forms of

occupational
rehabilitation of the

disabled

The student knows
some forms of
occupational

rehabilitation of the
disabled

The student knows
most forms of
occupational

rehabilitation of the
disabled

The student precisely
describes the forms

of occupational
rehabilitation of the

disabled

D07_K_U01

The student is not
able to collect

information, prepare
a nursing diagnosis,
set goals and care

plan, implement
nursing interventions

and evaluate care
in the care of the
disabled patient

(grade 2.0 for the
nursing process)

The student can
collect some

information, prepares
imprecisely a nursing

diagnosis, sets out
imprecisely

objectives and a care
plan, implements

imprecisely nursing
interventions and

makes imprecisely
care evaluation

in the care of the
disabled patient

(grade 3.0 for the
nursing process)

The student is able to
gather most

information, quite
precisely prepares a
nursing diagnosis,
quite precisely sets
the goals and care

plan, quite precisely
implements nursing
interventions and
quite accurately

evaluates care in the
care of the disabled

patient (grade 4.0 for
the nursing process)

The student is able to
gather all information,
precisely prepares a
nursing diagnosis,
precisely sets the

goals and care plan,
precisely implements
nursing interventions

and precisely
evaluates care in the
care of the disabled

patient (grade 5.0 for
the nursing process)

D07_K_U02

The student does not
recognize

determinants of
health preservation

for the disabled
patient depending on

age and health
condition

The student
recognizes only some

determinants of
health preservation

for the disabled
patient depending on

age and health
condition

The student
recognizes most
determinants of

health preservation
for the disabled

patient depending on
age and health

condition

The student
professionally

recognizes
determinants of

health preservation
for the disabled

patient depending on
age and health

condition

D07_K_U03

The student does not
provide counselling

regarding self-care of
the disabled patients

of different ages
and health condition

The student to a
small degree

provides counselling
regarding self-care of
the disabled patients

of different ages
and health condition

The student quite
professionally

provides counselling
regarding self-care of
the disabled patients

of different ages
and health condition

The student provides
counselling

regarding self-care of
the disabled patients

of different ages
and health condition

D07_K_U04

The student does not
motivate the disabled

patient and his/her
caretakers to join

social support groups

The student to a
small degree
motivates the

disabled patient
and his/her

caretakers to join
social support groups

The student to a
large degree
motivates the

disabled patient
and his/her

caretakers to join
social support groups

The student
effectively motivates
the disabled patient

and his/her
caretakers to join

social support groups

D07_K_U05

The student is not
able to conduct the
prevention of the

complications in the
course of diseases

that are the cause of
disabilities

The student
imprecisely conducts

prevention of the
complications in the
course of diseases

that are the cause of
disabilities

The student quite
precisely conducts
prevention of the

complications in the
course of diseases

that are the cause of
disabilities

The student precisely
conducts prevention
of the complications

in the course of
diseases that are the
cause of disabilities

D07_K_U06

The student cannot
document the health

situation of the
disabled patient, its

dynamics of changes
and provided nursing

care

The student
imprecisely

documents the health
situation of the

disabled patient, its
dynamics of changes
and provided nursing

care

The student quite
precisely documents
the health situation of
the disabled patient,

its dynamics of
changes

and provided nursing
care

The student precisely
documents the health

situation of the
disabled patient, its

dynamics of changes
and provided nursing

care

D07_K_U07
The student does not
instruct the disabled
patient and his/her

The student to a
small degree

instructs the disabled

The student
professionally

instructs the disabled

The student very
professionally

instructs the disabled

caretaker how to use
the care and
rehabilitation

equipment and aiding
additives

patient and his/her
caretaker how to use

the care and
rehabilitation

equipment and aiding
additives

patient and his/her
caretaker how to use

the care and
rehabilitation

equipment and aiding
additives

patient and his/her
caretaker how to use

the care and
rehabilitation

equipment and aiding
additives

D07_K_U08

The student cannot
recognize

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing

treatment in the
disabled patients

The student
recognizes some

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing

treatment in the
disabled patients

The student
recognizes most

complications
associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing

treatment in the
disabled patients

The student
recognizes all
complications

associated with
pharmacological

treatment, dietetic
treatment,

rehabilitation and
therapeutic-nursing

treatment in the
disabled patients

D07_K_U09

The student does not
conduct a therapeutic
conversation with the

disabled patient

The student to a
small degree,

omitting crucial
elements, conducts a

therapeutic
conversation with the

disabled patient

The student conducts
a therapeutic

conversation with the
disabled patient,
omitting minor

elements

The student
professionally

conducts a
therapeutic

conversation with the
disabled patient

D07_K_U10

The student does not
conduct the bedside

rehabilitation
and motorical

improvement of the
disabled patient
and/or does not

conduct activation
with the use of

occupational therapy
elements

The student to a
small degree

conducts the bedside
rehabilitation and the

motorical
improvement of the
disabled patient and
activation with the

use of occupational
therapy elements

The student almost
completely conducts

the bedside
rehabilitation and the

motorical
improvement of the
disabled patient and
activation with the

use of occupational
therapy elements

The student
professionally

conducts the bedside
rehabilitation
and motorical

improvement of the
disabled patient and
activation with the

use of occupational
therapy elements

D07_K_U11

The student cannot
provide information

on the disabled
patient's health
condition to the
members of the
therapeutic team

The student
imprecisely provides
information on the
disabled patient's
health condition to
the members of the

therapeutic team

The student quite
precisely provides
information on the
disabled patient's
health condition to
the members of the

therapeutic team

The student precisely
provides information

on the disabled
patient's health
condition to the
members of the
therapeutic team

D07_K_U12

The student is unable
to assist the

physician during
diagnostic and

therapeutic tests in
the disabled patients

The student can
assist the physician

during some
diagnostic and

therapeutic tests in
the disabled patients

The student can
assist the physician

during most
diagnostic and

therapeutic tests in
the disabled patients

The student can
assist the physician
during all diagnostic
and therapeutic tests

in the disabled
patients

D07_K_U13

The student cannot
keep records of the

disabled patient care:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations for

self-care

The student
imprecisely keeps

records of the
disabled patient care:

observation chart,
nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations for

self-care

The student quite
precisely keeps
records of the

disabled patient care:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations

for self-care

The student precisely
keeps records of the
disabled patient care:

observation chart,
nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

with
recommendations

for self-care

D07_K_U14

The student does not
adjust nursing

interventions to the
type of nursing

problems
regarding the

disabled patient

The student
imprecisely adjusts

nursing interventions
to the type of nursing
problems regarding
the disabled patient

The student quite
precisely adjusts

nursing interventions
to the type of nursing
problems regarding
the disabled patient

The student precisely
adjusts nursing

interventions to the
type of nursing

problems
regarding the

disabled patient

D07_K_U15

The student is not
able to prepare
and administer

medications through
various routes of
administration,

independently or on
the order of a

physician (to the
disabled patients).

The student prepares
and administers

some medications
through different

routes of
administration,

independently or on
the order of a

physician (to the
disabled patients).

The student prepares
and administers most
medications through

different routes of
administration,

independently or on
the order of a

physician (to the
disabled patients).

The student prepares
and administers all

medications through
different routes of

administration,
independently or on

the order of a
physician (to the

disabled patients).

D07_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
care and hospitalised

in a hospital
rehabilitation ward or

staying in a
healthcare facility

with a rehabilitative
profile

The student partly
respects the dignity

and autonomy of
people entrusted to

care and hospitalised
in a hospital

rehabilitation ward or
staying in a

healthcare facility
with a rehabilitative

profile

The student respects
the dignity and

autonomy of people
entrusted to care and

hospitalised in a
hospital rehabilitation
ward or staying in a
healthcare facility

with a rehabilitative
profile

The student
significantly respects

the dignity
and autonomy of

people entrusted to
care and hospitalised

in a hospital
rehabilitation ward or

staying in a
healthcare facility

with a rehabilitative
profile

D07_K_K02

The student does not
upgrade professional
knowledge and skills
in rehabilitation and

caring for the
disabled, to aim at
professionalism.

The student partly
upgrades

professional
knowledge and skills
in rehabilitation and

caring for the
disabled, to aim at
professionalism.

The student
upgrades

professional
knowledge and skills
in rehabilitation and

caring for the
disabled, to aim at
professionalism.

The student
significantly upgrades

professional
knowledge and skills
in rehabilitation and

caring for the
disabled, to aim at
professionalism.

D07_K_K03

The student does not
adhere to values,
duties and moral
efficiency in the

disabled patient care.

The student partly
adheres to values,
duties and moral
efficiency in the

disabled patient care

The student adheres
to values, duties

and moral efficiency
in the disabled

patient care

The student
significantly adheres
to values, duties and
moral efficiency in the
disabled patient care

D07_K_K04

The student does not
demonstrate moral
responsibility for a

human and for
professional tasks
within rehabilitation
and caring for the

disabled

The student
demonstrates partial
moral responsibility
for a human and for
professional tasks
within rehabilitation
and caring for the

disabled

The student
demonstrates moral
responsibility for a

human and for
professional tasks
within rehabilitation
and caring for the

disabled

The student
demonstrates

significant moral
responsibility for a

human and for
professional tasks
within rehabilitation
and caring for the

disabled

D07_K_K05
The student does not
respect the disabled

patients' rights

The student partly
respects the disabled

patients' rights

The student respects
well to the he

disabled patients'
rights

The student
significantly respects
the disabled patients'

rights

D07_K_K06

The student
unreliably

and inaccurately
performs entrusted
professional duties

regarding
rehabilitation and

The student partly
performs entrusted
professional duties

regarding
rehabilitation and

caring for the
disabled

The student performs
entrusted

professional duties
regarding

rehabilitation and
caring for the

disabled

The student reliably
and very accurately
performs entrusted
professional duties

regarding
rehabilitation and

caring for the

caring for the
disabled

disabled

D07_K_K07

The student does not
adhere to

professional secrecy
regarding the

disabled patient

The student partly
adheres to

professional secrecy
regarding the

disabled patient

The student quite
well adheres to

professional secrecy
regarding the

disabled patient

The student
significantly adheres

to professional
secrecy regarding the

disabled patient

D07_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics,

regarding the
disabled patient

The student partly
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code
of professional ethics,

regarding the
disabled patient

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics,

regarding the
disabled patient

The student
independently and

significantly
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics,

regarding the
disabled patient

D07_K_K09

The student is not
open to the

development of one's
own and the disabled
patient's subjectivity

The student is partly
open to the

development of one's
own and the disabled
patient's subjectivity

The student is open
to the development of

one's own and the
disabled patient's

subjectivity

The student is
significantly open to
the development of
one's own and the
disabled patient's

subjectivity

D07_K_K10

The student does not
demonstrate empathy

in the relationship
with the disabled

patient, his/her family
and colleagues.

The student
demonstrates partial

empathy in the
relationship with the

disabled patient,
his/her family and

colleagues.

The student
demonstrates
empathy in the

relationship with the
disabled patient,

his/her family and
colleagues.

The student
demonstrates great

empathy in the
relationship with the

disabled patient,
his/her family and

colleagues

 1

PIE1.D08. Neurology and neurological nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Neurology and neurological
nursing Code PIE1.D08 ECTS points 10.5

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block Obligatory
D. Specialised nursing care

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

2 4
15 + 15 15 30 80 ---

--- --- --- --- 40

Form of crediting ZO ZO ZO ZO ZAL (PASS)

ECTS 3,5 4,5 1,5

3 5 --- --- --- --- 40

Form of crediting --- --- --- --- ZAL (PASS)

 FINAL OSCE EXAM

ECTS --- --- 1.0

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences

Field of
science Health Sciences.

Language
of lectures English

Prerequisites

Knowledge of the following subjects:
D01. Internal medicine and internal nursing
D03. Surgery and surgical nursing
D08. Neurology and neurological nursing

Educational
goal

 Familiarizing students with aetiology, pathogenesis of selected neurological diseases and
their diagnosis and treatment.

 Understanding the principles and characteristics of work in the neurological and stroke
department.

 Development and improvement of professional skills within neurological patient care.
 Development of proper interpersonal relations between a nurse and a patient.

mailto:dziekanat@wsps.pl

 2

Symbol of the
course

educational
outcome

Description of the course educational outcome

Reference to
the

directional
educational

outcome

Corresponden
ce level

between the
course

educational
outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D08_K_W01
Characterizes the risk factors and health risks in
neurological patients, taking their health condition into
account

D.W2 +++

D08_K_W02 Knows the principles of diagnosis in neurological nursing D.W5 +++

D08_K_W03 Knows the principles of planning the patient care depending
on age and health condition D.W6 +++

D08_K_W04
Knows the principles of preparation, care during and after
examination, as well as diagnostic procedures regarding
neurological patients of different ages and health condition

D.W7 +++

D08_K_W05

Characterizes groups of medications and their effect on the
patient's systems and organs in various neurological
diseases, depending on age and health condition, including
side effects, interaction with other medications and routes of
administration

D.W8 +++

D08_K_W06
Characterizes nursing techniques and procedures used in
neurological patient care depending on age and health
condition.

D.W9

D08_K_W07 Knows the principles of preparing the neurological patient
for self-care depending on age and health condition D.W10

D08_K_W08 Differentiates the neurological patient's reactions to disease
and hospitalisation, depending on age and health. D.W11

D08_K_W09
Knows the role of a nurse in admission of the neurological
patient to a healthcare facility depending on age and health
condition

D.W12

D08_K_W10 Knows the specific principles of organisation of specialised
neurological care D.W14

D08_K_W11 Knows the methods, techniques and tools for assessing
awareness and consciousness of the neurological patient. D.W26

D08_K_W12
Explains pathophysiology of disorders occurring in the
course of neurological origin diseases, injuries of the
nervous system and potential complications

D.W36

D08_K_W13 Knows types of diagnostic tests used in neurological
patients and knows the principles of ordering them. D.W52

Educational outcomes regarding skills

D08_K_U01
Collects information, prepares a nursing diagnosis, sets out
objectives and a care plan, implements nursing interventions
and makes care evaluation.

D.U1 +++

D08_K_U02 Provides counselling regarding patient self-care in
neurological diseases. D.U3 +++

D08_K_U03 Motivates the patient and his/her caretakers to join social
support groups. D.U4 +++

D08_K_U04 Conducts prophylaxis of complications in the course of
neurological diseases D.U5 +++

D08_K_U05 Takes material for diagnostic tests (blood, secretions,
excreta, swabs from body cavities). D.U9 ++

 3

D08_K_U06
Assesses the general condition of the patient towards
complications after specialised diagnostic tests of the
nervous system.

D.U10 ++

D08_K_U07 Prepares the patient for diagnostic tests of the nervous
system in physical and mental dimension. D.U12 ++

D08_K_U08 Documents the health situation of the patient, its dynamics
of changes and provided nursing care. D.U13 ++

D08_K_U09
Recognizes the complications of pharmacological treatment,
dietetic treatment, rehabilitation, medical-nursing care in
diseases of the nervous system.

D.U20 ++

D08_K_U10 Provides information on the patient's health condition to the
members of the therapeutic team. D.U26 ++

D08_K_U11 Assists the physician during diagnostic and therapeutic
tests of the nervous system. D.U27 ++

D08_K_U12

Keeps records of patient care for the neurological patient:
observation chart, nursing procedures and reports chart,
hospital infections register, prophylaxis and treatment of
pressure ulcers chart and information sheet with
recommendations for self-care

D.U28 ++

D08_K_U13 Adjusts nursing interventions to the type of nursing problems
regarding the neurological patient. D.U32 ++

D08_K_U14
Prepares and administers medications through different
routes of administration, independently or on the order of a
physician.

D.U33 ++

D08_K_U15
Is able to recognize indications for specific diagnostic tests
in the neurological patient and has the skills to issue referrals
for specific diagnostic tests

D.U34

Educational outcomes regarding social competences

D08_K_K01 Respects the dignity and autonomy of people entrusted to
care D.K1 ++

D08_K_K02
Systematically upgrades professional knowledge and skills
regarding anaesthesiology and nursing in a life-threatening
situation, aiming at professionalism

D.K2 ++

D08_K_K03 Adheres to values, duties and moral skills in care D.K3 ++

D08_K_K04 Shows moral responsibility for a person and performing
professional tasks D.K4 ++

D08_K_K05 Respects the patients' rights D.K5 ++

D08_K_K06 Reliably and accurately performs assigned professional
duties D.K6 ++

D08_K_K07 Adheres to professional secrecy D.K7 ++

D08_K_K08
Collaborates as part of an interdisciplinary team in solving
ethical dilemmas while maintaining the principles of the code
of professional ethics

D.K8 ++

D08_K_K09 Is open to the development of his own and patient's
subjectivity D.K9 ++

D08_K_K10 Manifests empathy in the relationship with the patient and
his/her family and colleagues D.K10 ++

Implemented directional educational outcomes

Symbol of
the

educational
outcome

Description of the educational outcome

D.W3 Explains etiopathogenesis, clinical symptoms, course, treatment, prognosis and nursing care in
diseases of the nervous system

D.W5 Explains the principles of diagnosis in neurological nursing
D.W14 Characterises the specific principles of organisation of specialised neurological care
D.W26 Knows the methods, techniques and tools for assessing awareness and consciousness

 4

D.W36 Explains pathophysiology of disorders occurring in the course of neurological origin diseases,
injuries of the nervous system and potential complications

D.W52 Knows types of diagnostic tests and knows the principles of ordering them

D.U1 Collects information, prepares a nursing diagnosis, sets out objectives and a care plan,
implements nursing interventions and makes care evaluation

D.U3 Provides counselling regarding self-care of patients of different ages and health condition,
concerning developmental disorders, diseases and addictions

D.U4 Motivates the patient and his/her caretakers to join social support groups

D.U5 Conducts prophylaxis of complications in the course of diseases

D.U9 Takes material for diagnostic tests

D.U10 Assesses the general condition of the patient towards complications after specialised diagnostic
tests and postoperative complications

D.U12 Prepares the patient for diagnostic tests in terms of physical and mental preparation

D.U13 Documents the health situation of the patient, its dynamics of changes and provided nursing care

D.U20 Recognizes complications associated with pharmacological treatment, dietetic treatment,
rehabilitation and medical-nursing treatment

D.U26 Provides information on the patient's health condition to the members of the therapeutic team

D.U27 Assists a physician during diagnostic and treatment tests

D.U28
Keeps records of patient care for the patient: observation chart, nursing procedures and reports
chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart and
information sheet with recommendations for self-care

D.U32 Adjusts nursing interventions to the type of nursing problems

D.U33 Prepares and administers medications through different routes of administration, independently
or on the order of a physician

D.U34 Is able to recognize indications for specific diagnostic tests and has the skills to issue referrals for
specific diagnostic tests

D.K1 Respects the dignity and autonomy of people entrusted to care

D.K2 Systematically develops professional knowledge and skills, aiming at professionalism

D.K3 Adheres to values, duties and moral skills in care

D.K4 Shows moral responsibility for a person and performing professional tasks

D.K5 Respects the patients' rights

D.K6 Reliably and accurately performs assigned professional duties

D.K7 Adheres to professional secrecy

D.K8 Collaborates as part of an interdisciplinary team in solving ethical dilemmas while maintaining
the principles of the code of professional ethics

D.K9 Is open to the development of his own and patient's subjectivity

D.K10 Manifests empathy in the relationship with the patient and his/her family and colleagues

CURRICULUM CONTENT

Symbol and
no. of classes Subject of classes

Implemented
educational
outcomes

Hours

Form of classes: lectures

 Physician's lecture

W01 Diagnosis of diseases of the nervous system – neurological
examination, complementary tests.

D08_K_W01
D08_K_W05
D08_K_W10

1

 5

D08_K_W11
D08_K_W12

W02

Syndromes and symptoms in neurology – motor dysfunction
syndromes, sensory disorders, extrapyramidal syndromes, cerebellar
syndrome, brain stem damage syndrome, core syndromes, brain
hemisphere damage syndromes, muscular syndromes, peripheral
nerve damage.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

2

W03 Disturbances of higher level nervous activity.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W04 Quantitative and qualitative consciousness disturbances. Dementia.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W05 Epilepsy.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W06 Cerebrovascular diseases.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

2

W07 Increased intracranial pressure syndromes.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W08 Neuroinfections.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W09 Brain injuries.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W10 Diseases of demyelination.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W11 Headaches and dizziness.
D08_K_W01
D08_K_W05

1

 6

D08_K_W10
D08_K_W11
D08_K_W12

W12 Acute neurological syndromes. Procedures.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

W13 Basics of neurosurgery.

D08_K_W01
D08_K_W05
D08_K_W10
D08_K_W11
D08_K_W12

1

 Total physician's lecture: 15

 Nurse's lecture

W14 Participation of a nurse in the therapeutic team.

D08_K_W02
D08_K_W03
D08_K_W04
D08_K_W06
D08_K_W07
D08_K_W08
D08_K_W09
D08_K_W13

1

W15 Modern neurological diagnosis – the role of a nurse in preparing the
patient for tests and care after the tests.

D08_K_W02
D08_K_W03
D08_K_W04
D08_K_W06
D08_K_W07
D08_K_W08
D08_K_W09
D08_K_W13

4

W16 Principles of communication with the neurological patient

D08_K_W02
D08_K_W03
D08_K_W04
D08_K_W06
D08_K_W07
D08_K_W08
D08_K_W09
D08_K_W13

2

W17 Nursing problems regarding patients treated within the neurology and
neurosurgery departments.

D08_K_W02
D08_K_W03
D08_K_W04
D08_K_W06
D08_K_W07
D08_K_W08
D08_K_W09
D08_K_W13

5

W18 The role of a nurse in thrombolytic treatment of patients. Organisation
of Intensive Neurological Care.

D08_K_W02
D08_K_W03
D08_K_W04

3

 7

D08_K_W06
D08_K_W07
D08_K_W08
D08_K_W09
D08_K_W13

 Total nurse's lecture: 15

Form of classes: practical classes *

 Semester 4

C01 Nursing patients with epilepsy

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

2

C02 Nursing patients with Parkinson's disease

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C03 Nursing patients with dementia

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C04 Nursing patients with multiple sclerosis

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

2

C05 Nursing patients with cerebrovascular diseases

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

3

C06 Nursing patients with a central nervous system tumour

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C07 Nursing patients with craniocerebral injury, spine injury and spinal
cord injury

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C08 Nursing patients with discopathy

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C09 Nursing patients with peripheral nerve damage

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

1

C10 Nursing patients with myopathy and myasthenia.

D08_K_U01
D08_K_U02
D08_K_U03
D08_K_U04

2

 8

 Hours in total: practical classes – semester 5 15

Form od classes: classes without participation of an academic teacher (BNA)

 Semester 4

BNA01 Neurobic – how to cultivate memory. all 5

BNA02 Principles of transfer and transport of patients all 5

BNA03 Etiopathogenesis, symptoms, treatment and diagnosis of
neurological diseases – further studies. all 20

 Hours in total: BNA – semester 4 30

Form of classes: practical classes *

 Semester 4

ZP01 The specificity of functioning of the neurological ward (regulations,
health and safety regulations, standards). --- 10

ZP02 Nursing procedure standards applicable in the neurological ward.

D08_K_U04
D08_K_U05
D08_K_U06
D08_K_U10
D08_K_U11

10

ZP03 Admission of the patient to the neurological ward under urgent
and scheduled procedures D08_K_U07 10

ZP04 Methods and principles of administration of pharmacological means
(regarding side effects and interactions with other medications).

D08_K_U09
D08_K_U14

8

ZP05
Methods of taking medical history, planning principles,
implementation and assessment of actions taken towards the
neurological patient (nursing process, nursing diagnosis).

D08_K_U01
D08_K_U04
D08_K_U07
D08_K_U13

8

ZP06 Communication with the neurological patients – difficulties
occurring in communication. D08_K_U08 8

ZP07 Symptoms of nervous system functioning disorders – differentiation
and hierarchisation.

D08_K_U06
D08_K_U07

15

ZP08 Patient education regarding self-care and self-nursing.
D08_K_U02
D08_K_U03

6

ZP09 Keeping records of the patient with neurological diseases.
D08_K_U08
D08_K_U12

5

 Hours in total: practical classes – semester 5 80

Form of classes: professional training *

 Semester 4

PZ01 Organisational assumptions, objectives of the professional training, a
list of skills, assessment criteria. Organisation of the ward. --- 5

PZ02 The standard of admission of the patient to the neurological ward.
Patient's records, ward's documentation.

D08_K_U04
D08_K_U10

5

PZ03

Collection of information about the patient with the use of known
methods (observation, targeted interview, conversation,
measurement, analysis of documentation, information from the
therapeutic team members and family) for the purposes of nursing
diagnosis and treatment.

D08_K_U01
D08_K_U06
D08_K_U10
D08_K_U11

10

PZ04 Diagnostic tests used in neurological diseases, preparation of the
patient for examination, dealing with the patient after the tests.

D08_K_U05
D08_K_U06

5

 9

D08_K_U07
D08_K_U11

PZ05 Therapy methods applied in the neurological ward, participation of
the nurse, observation towards therapy complications. D08_K_U04 5

PZ06
Establishing a nursing diagnosis, care planning, implementation
and assessment of effects of nursing activities in relation to the
neurological patient and with regard to education.

D08_K_U08
D08_K_U13

10

 Total semester 4 40

 Semester 5

PZ07 The standard of nursing care for the patient in a life-threatening
condition in neurology.

D08_K_U06
D08_K_U08

15

PZ08 Providing health education in the neurological ward. Preparation of
the patient and his/her family for self-care and self-nursing.

D08_K_U02
D08_K_U03

10

PZ09 Analysis the nursing process records in the neurological ward –
results, conclusions for further patient care. D08_K_U12 10

PZ10 Participation in the pharmacological treatment of the patient with
neurological diseases.

D08_K_U09
D08_K_U14

5

 Total semester 5 40

Correlation of particular types of classes

Semester W CW BNA ZP PZ

5 W01-W08 C01-C03 BNA01- BNA04 --- ---

 --- --- --- ZP01-ZP07 ---

 --- --- --- --- PZ01-PZ06

 Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module.

 --- --- --- --- PZ07-PZ10

Note: practical training classes may be started only after the end of theoretical education, while professional practice
- only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D08_K_W01 W01-W13 --- --- --- test --- --- ---

D08_K_W02 W14-W18 --- --- --- test --- --- ---

D08_K_W03 W14-W18 --- --- --- test --- --- ---

D08_K_W04 W14-W18 --- --- --- test --- --- ---

D08_K_W05 W01-W13 --- --- --- test --- --- ---

D08_K_W06 W14-W18 --- --- --- test --- --- ---

D08_K_W07 W14-W18 --- --- --- test --- --- ---

D08_K_W08 W14-W18 --- --- --- test --- --- ---

D08_K_W09 W14-W18 --- --- --- test --- --- ---

D08_K_W10 W01-W13 --- --- --- test --- --- ---

D08_K_W11 W01-W13 --- --- --- test --- --- ---

D08_K_W12 W01-W13 --- --- --- test --- --- ---

D08_K_W13 W14-W18 --- --- --- test --- --- ---

 10

D08_K_U01 --- C01-C10 ZP05 PZ03 --- test test nursing
process

D08_K_U02 --- C01-C10 ZP08 PZ08 --- test --- test

D08_K_U03 --- C01-C10 ZP08 PZ08 --- test test test

D08_K_U04 --- C01-C10
ZP02
ZP05

PZ02
PZ05

--- test --- test

D08_K_U05 --- --- ZP02 PZ04 --- --- test test

D08_K_U06 --- ---
ZP02
ZP07

PZ03
PZ04
PZ07

--- --- test test

D08_K_U07 --- ---
ZP03
ZP05
ZP07

PZ04 --- --- test test

D08_K_U08 --- ---
ZP06
ZP09

PZ06
PZ07

--- --- test test

D08_K_U09 --- --- ZP04 PZ10 --- --- --- test

D08_K_U10 --- --- ZP12
PZ02
PZ03

--- --- test test

D08_K_U11 --- --- ZP02
PZ03
PZ04

--- --- test test

D08_K_U12 --- --- ZP05 PZ09 --- --- test test

D08_K_U13 --- --- ZP05 PZ06 --- --- test test

D08_K_U14 --- --- ZP04 PZ10 --- --- test test

D08_K_U15 --- --- --- PZ10 --- --- --- test

D08_K_K01 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K02 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K03 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K04 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K05 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K06 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K07 all all all all test test test test

 11

360
observat

ion

360
observat

ion

D08_K_K08 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K09 all all all all test test

test
360

observat
ion

test
360

observat
ion

D08_K_K10 all all all all test test

test
360

observat
ion

test
360

observat
ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.

Practical
classes

Practical classes are mandatory.
They are conducted in small groups. One unjustified absence from the classes is allowed. The
absence should be made up of consultations that should be carried out at the place of the practical
classes.
The exercises deliver educational outcomes regarding skills.
Completing the practical classes: for a grade.
Credits carried out practically, under simulated conditions (in the simulation hall of low fidelity). In
the case of completion with the use of OSCE, the completion of exercises is carried out at
appropriately prepared stations, then students perform the same task, which is evaluated by
means of a checklist (it is indicated on these tasks, the implementation of which is necessary to
pass the task).
Each learning outcome is credited separately; rated from 2.0 to 5.0.
The condition for obtaining a pass from the classes is to pass all the learning outcomes in the
field of skills.
Simultaneously with the implementation of educational outcomes regarding skills, the educational
outcomes regarding social competences are implemented.
Assessment of the achievement of the educational outcomes is made by the teacher conducting
the practical classes, as well as through student's self-assessment.
Assessment of each educational outcome separately, grades rated from 2.0 to 5.0.

Practical
training
classes

Practical training classes are conducted in natural conditions, i.e. in medical facilities.
Participation in practical training classes is obligatory. Practical training classes are started after
completion of practical classes in the SCUP and SNUT rooms.

In practical training classes the educational outcomes regarding skills are implemented, they
verify and summarize the skills developed by students during classes conducted in a form of
practical classes (including simulated conditions), but also allow practical application of
knowledge acquired during lectures and classes without participation of an academic teacher
(educational outcomes regarding knowledge). These are therefore summary outcomes. Detailed
educational outcomes, implemented by students during practical training classes, are indicated
in the "Practical Training Register".
ATTENTION: during practical training classes, the following should be taken into account:

 patient's age and health condition;

 12

 patient interview and physical examination performed by a nurse for the needs of a
nursing diagnosis;

 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and prepare
a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means
(regarding side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from the
set of tasks concerning individual educational outcomes regarding skills; social competences are
verified during the student's presentation of the acquired skills. 2 tasks include theoretical
knowledge, 2 tasks – skills.

The exam is conducted in accordance with the OSCE procedure. Each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks (at
least 25), to each of them there is a scenario – a checklist and an indicated station where the
selected task must be performed. Tasks drawn by the student are returned to the appropriate set.

Professional
training

Professional training is started only after completion of all preceding forms of classes and after
passing the final examination from the module. It is unacceptable for the student to start
professional training from the module without completion of lectures, practical classes or practical
training classes, or in the case when the student did not pass the final exam from this module.
Detailed educational outcomes regarding knowledge, skills and social competences are included
in the "Practical Training Diary". Confirmation of the achievement of the learning outcomes
indicated in it is made by the supervisor of professional training, who is an employee of the
healthcare facility.
The final assessment of professional training is established by the Head of the Professional
Training Department.
ATTENTION: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of a

nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and prepare
a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means
(regarding side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 13

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for the neurological patient in
order to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 15 hours +15 hours 30

Participation in practical classes * 15 hours 15*

Participation in practical training classes * 80 hours 80*

Participation in consultations related
to classes *

2 hours for each type of
classes (physician's lecture,

nurse's lecture, BNA,
practical classes, practical

training classes*, professional
training*)

8
4*

Contact hours
with the
practical
training

supervisor on
the part of the

health care
provider

Participation in professional training * 2 weeks 80*

Student's
individual work

Preparation for practical classes * 15 hours 15*

Preparation for practical training classes * 80 hours 80*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final assessment test
from lectures and BNA 5 hours 5

Preparation of the nursing process * 5 hours 5*

 14

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 367

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 217 6,3

Student's workload associated with classes that do not
require direct teacher participation 150 4,2

* Student's workload associated with practical classes 274 7,8

* Student's workload associated with theoretical classes 93 2,7

Basic
bibliography

 Jaracz K, Kozubski W. Pielęgniarstwo neurologiczne. (Neurological nursing.), PZWL,
Warszawa 2008

 Adamczyk K.: Pielęgniarstwo neurologiczne. (Neurological nursing.), Czelej, Lublin 2000.
 Fuller, Badanie neurologiczne – to proste. (Neurological examination - it's simple.),

Wydawnictwo Lekarskie PZWL. Warszawa 2005.
 Adamkiewicz B., Głębiński A., Klimek A.: Neurologia dla studentów wydziału pielęgniarstwa.

(Neurology for students of the nursing faculty.), ABC a Wolters Kluwer business, Warszawa
2010.

 Ślusarz R.: Wybrane standardy i procedury w pielęgniarstwie neurochirurgicznym. (Selected
standards and procedures in neurosurgical nursing.), NRPiP, Warszawa 2008

Supplementar
y

bibliography

 Podstawy neurologii z opisami przypadków klinicznych. (Fundamentals of neurology with
clinical case reports.), Red. Fiser U., Michałowska M. Termedia, Poznań 2010

 Stany nagłe w intensywnej opiece neurologicznej. (Emergency conditions in intensive
neurological care.), Red. Mano E.M. Urban&Partner, Wrocław 2013

 Adamczyk K. Pielęgnowanie chorych po udarach mózgowych. (Patient nursing care after
stroke.), Czelej. Lublin 2003


Grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D08_K_W01

The student does not
characterize the risk
factors and health

risks in neurological
patients, taking their
health condition into

account

The student
characterizes some

risk factors and
health risks in

neurological patients,
taking to a small

degree their health
condition into account

The student
characterizes most

risk factors and
health risks in

neurological patients,
taking to a large

degree their health
condition into account

The student
characterizes the risk

factors and health
risks in neurological
patients, taking their
health condition into

account

D08_K_W02

The student does not
know the principles of

diagnosis
in neurological

nursing

The student knows
some principles of

diagnosis in
neurological nursing

The student knows
most principles of

diagnosis in
neurological nursing

The student knows
the principles of

diagnosis in
neurological nursing

D08_K_W03

The student does not
know the principles of
planning the patient
care depending on

age and health
condition

The student knows
some principles of

planning the patient
care depending on

age and health
condition

The student knows
most principles of

planning the patient
care depending on

age and health
condition

The student knows
the principles of

planning the patient
care depending on

age and health
condition

 15

D08_K_W04

The student does not
know the principles of

preparation, care
during and after
examination or

diagnostic
procedures regarding
neurological patients
of different ages and

health condition

The student knows
some principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
neurological patients
of different ages and

health condition

The student knows
most principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
neurological patients
of different ages and

health condition

The student knows
the principles of

preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
neurological patients
of different ages and

health condition

D08_K_W05

The student cannot
characterize groups
of medications and
their effect on the
patient's systems

and organs in various
neurological

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

The student
imprecisely

characterizes groups
of medications and
their effect on the
patient's systems

and organs in various
neurological

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

The student quite
precisely

characterizes groups
of medications and
their effect on the
patient's systems

and organs in various
neurological

diseases, depending
on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

The student
characterizes groups
of medications and
their effect on the

patient's systems and
organs in various

neurological
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications and
routes of

administration

D08_K_W06

The student cannot
characterize nursing

techniques and
procedures used in
neurological patient
care depending on

age and health
condition

The student
imprecisely

characterizes nursing
techniques and

procedures used in
neurological patient
care depending on

age and health
condition.

The student quite
precisely

characterizes nursing
techniques and

procedures used in
neurological patient
care depending on

age and health
condition.

The student
characterizes nursing

techniques and
procedures used in
neurological patient
care depending on

age and health
condition.

D08_K_W07

The student does not
know the principles of

preparing the
neurological patient

for self-care
depending on age

and health condition

The student knows
some principles of

preparing the
neurological patient

for self-care
depending on age

and health condition

The student knows
most principles of

preparing the
neurological patient

for self-care
depending on age

and health condition

The student knows
the principles of
preparing the

neurological patient
for self-care

depending on age
and health condition.

D08_K_W08

The student does not
differentiate the

neurological patient's
reactions to disease
and hospitalisation,
depending on age

and health

The student
imprecisely

differentiates the
neurological patient's
reactions to disease
and hospitalisation,

depending on age
and health condition

The student quite
precisely

differentiates the
neurological patient's
reactions to disease

and
hospitalisation, depe

nding on age and
health condition

The student
differentiates the

neurological patient's
reactions to disease
and hospitalisation,
depending on age

and health.

D08_K_W09

The student does not
know the role of a

nurse in admission of
the neurological

patient to a
healthcare facility
depending on age

and health condition

The student
imprecisely knows

the role of a nurse in
admission of the

neurological patient
to a healthcare facility

depending on age
and health condition

The student quite
precisely knows the

role of a nurse in
admission of the

neurological patient
to a healthcare facility

depending on age
and health condition

The student knows
the role of a nurse in

admission of the
neurological patient

to a healthcare facility
depending on age

and health condition

D08_K_W10
The student does not

know the specific
principles of

organisation of

The student knows
some specific
principles of

organisation of

The student knows
most specific
principles of

organisation of

The student knows
the specific principles

of organisation of

 16

specialised
neurological care

specialised
neurological care

specialised
neurological care

specialised
neurological care

D08_K_W11

The student does not
know the methods,

techniques and tools
for assessing
awareness

and consciousness of
the neurological

patient

The student knows
some methods,

techniques and tools
for assessing

awareness and
consciousness of the
neurological patient.

The student knows
most methods,

techniques and tools
for assessing

awareness and
consciousness of the
neurological patient.

The student knows
the methods,

techniques and tools
for assessing
awareness

and consciousness of
the neurological

patient.

D08_K_W12

The student does not
explain

pathophysiology of
disorders occurring in

the course of
neurological origin

diseases, injuries of
the nervous system

and potential
complications

The student to a
small degree explains

pathophysiology of
disorders occurring in

the course of
neurological origin

diseases, injuries of
the nervous system

and potential
complications

The student at a
basic level explains
pathophysiology of

disorders occurring in
the course of

neurological origin
diseases, injuries of
the nervous system

and potential
complications

The student explains
pathophysiology of

disorders occurring in
the course of

neurological origin
diseases, injuries of
the nervous system

and potential
complications

D08_K_W13

The student does not
know types of

diagnostic tests used
in neurological

patients and knows
the principles of
ordering them.

The student knows
selected types of

diagnostic tests used
in neurological

patients and knows
the principles of

ordering them

The student knows
basic types of

diagnostic tests used
in neurological

patients and knows
basic principles of

ordering them

The student knows
types of diagnostic

tests used in
neurological patients

and knows the
principles of ordering

them.

D08_K_U01

The student cannot
collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation

The student can
collect some

information, prepares
imprecisely a nursing

diagnosis, sets out
imprecisely

objectives and a care
plan, implements

imprecisely nursing
interventions and

makes imprecisely
care evaluation

The student can
collect most

information, prepares
quite precisely a

nursing diagnosis,
sets out quite

precisely objectives
and a care plan,
implements quite
precisely nursing
interventions and

makes quite precisely
care evaluation

The student collects
information, prepares
a nursing diagnosis,
sets out objectives
and a care plan,

implements nursing
interventions and

makes care
evaluation.

D08_K_U02

The student cannot
recognize

determinants of
health preservation
for care recipients
depending on age

and health condition

The student
recognizes some
determinants of

health preservation
for care recipients
depending on age

and health condition

The student
recognizes most
determinants of

health preservation
for care recipients
depending on age

and health condition

The student provides
counselling regarding

patient self-care in
neurological

diseases.

D08_K_U03

The student does not
motivate the patient

and his/her
caretakers to join

social support groups

The student to a
small degree

motivates the patient
and his/her

caretakers to join
social support groups

The student to a
large degree

motivates the patient
and his/her

caretakers to join
social support groups

The student motivates
the patient and his/her
caretakers to join
social support groups.

D08_K_U04

The student does not
conduct prophylaxis
of complications in

the course of
neurological diseases

The student conducts
prophylaxis of

complications in the
course of

neurological diseases
to a small degree

The student conducts
prophylaxis of

complications in the
course of

neurological diseases
at a basic level

The student conducts
prophylaxis of

complications in the
course of

neurological diseases

D08_K_U05
The student does not

take material for
diagnostic tests

The student has
problems to take

The student takes
material for most
diagnostic tests

The student takes
material for

diagnostic tests

 17

material for
diagnostic tests

(blood, secretions,
excreta, swabs from

body cavities).

D08_K_U06

The student does not
assess the general

condition of the
patient towards

complications after
specialised

diagnostic tests of the
nervous system.

The student to a
small degree,
with mistakes,

assesses the general
condition of the
patient towards

complications after
specialised

diagnostic tests of the
nervous system.

The student at a
basic level assesses
the general condition
of the patient towards

complications after
specialised

diagnostic tests of the
nervous system

The student
assesses the

general condition of
the patient towards
complications after

specialised
diagnostic tests of

the nervous system.

D08_K_U07

The student does not
prepare the patient

for diagnostic tests of
the nervous system
both physically and

mentally

The student to a
small degree

prepares the patient
for diagnostic tests of
the nervous system
both physically and

mentally

The student at a
basic level prepares

the patient for
diagnostic tests of the

nervous system
both physically and

mentally

The student
prepares the patient
for diagnostic tests

of the nervous
system

both physically and
mentally.

D08_K_U08

The student does not
document the health

situation of the
patient, its dynamics

of changes and
provided nursing care

The student to a
small degree

documents the health
situation of the

patient, its dynamics
of changes and

provided nursing care

The student at a
basic level

documents the health
situation of the

patient, its dynamics
of changes and

provided nursing care

The student
documents the

health situation of
the patient, its

dynamics of changes
and provided nursing

care.

D08_K_U09

The student does not
recognize the

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation,
medical-nursing care

in diseases of the
nervous system.

The student
recognizes some
complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation,
medical-nursing care

in diseases of the
nervous system

The student
recognizes basic
complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation,
medical-nursing care

in diseases of the
nervous system.

The student
recognizes the

complications of
pharmacological

treatment, dietetic
treatment,

rehabilitation,
medical-nursing care

in diseases of the
nervous system.

D08_K_U10

The student does not
provide information

on the patient's
health condition to
the members of the

therapeutic team

The student to a
small degree,

imprecisely, provides
information on the

patient's health
condition to the
members of the
therapeutic team

The student precisely
provides information

on the patient's
health condition to
the members of the

therapeutic team

The student provides
information on the

patient's health
condition to the
members of the

therapeutic team.

D08_K_U11

The student does not
assist the physician

during diagnostic and
therapeutic tests of
the nervous system

The student to a
small degree assists
the physician during

diagnostic and
therapeutic tests of
the nervous system

The student at a
basic level assists the

physician during
diagnostic and

therapeutic tests of
the nervous system

The student assists
the physician during

diagnostic and
therapeutic tests of
the nervous system.

D08_K_U12
The student does not

keep records of
patient care

The student to a
small degree keeps
records of patient

care

The student keeps
records of patient

care almost without
mistakes

The student keeps
records of patient

care for the
neurological patient:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information sheet

 18

with
recommendations for

self-care

D08_K_U13

The student does not
adjust nursing

interventions to the
type of neurological

patient nursing
problems

The student to a
small degree adjusts
nursing interventions

to the type of
neurological patient
nursing problems

The student to a
large degree adjusts
nursing interventions

to the type of
neurological patient
nursing problems

The student adjusts
nursing interventions
to the type of nursing

problems
regarding the

neurological patient.

D08_K_U14

The student does not
prepares and does

not administer
medications through

different routes of
administration,

independently or on
the order of a

physician

The student to a
small degree
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician

The student to a
large degree
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician

The student prepares
and administers

medications through
different routes of

administration,
independently or on

the order of a
physician.

D08_K_U15

The student is not
able to recognize

indications for
specific diagnostic

tests and/or does not
have the skills to
issue referrals for
specific diagnostic

tests

The student to a
small degree
recognizes

indications for
specific diagnostic

tests and has some
skills to issue

referrals for specific
diagnostic tests

The student to a
large degree
recognizes

indications for
specific diagnostic
tests and has quite
good skills to issue
referrals for specific

diagnostic tests

The student is able to
recognize indications
for specific diagnostic

tests in the
neurological patient
and has the skills to
issue referrals for
specific diagnostic

tests

D08_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
his/her care.

The student respects
partly the dignity
and autonomy of

people entrusted to
his/her care.

The student respects
the dignity and

autonomy of people
entrusted to his/her

care.

The student respects
exemplary the dignity

and autonomy of
people entrusted to

his/her care.

D08_K_K02

The student does not
upgrade professional
knowledge and does
not develop skills to

aim at
professionalism

The student partly
upgrades

professional
knowledge and skills

to aim at
professionalism.

The student develops
professional

knowledge and skills,
aiming at

professionalism.

The student
exemplary upgrades

professional
knowledge and skills

to aim at
professionalism.

D08_K_K03

The student does not
adhere to values,
duties and moral

efficiency
in healthcare.

The student partly
adheres to values,
duties and moral

efficiency
in healthcare.

The student adheres
to values, duties

and moral efficiency
in healthcare.

The student
exemplary adheres to

values, duties and
moral efficiency
in healthcare.

D08_K_K04

The student shows
no moral

responsibility for a
person and

performance of
professional tasks.

The student shows
partial moral

responsibility for a
person and

performance of
professional tasks.

The student shows
moral responsibility

for a person and
performance of

professional tasks.

The student shows
exemplary moral

responsibility for a
person and

performance of
professional tasks.

D08_K_K05
The student does not
respect the patients'

rights.

The student partly
respects the patients'

rights

The student respects
well the patients'

rights

The student respects
exemplary the
patients' rights

D08_K_K06

The student performs
professional duties

unreliably
and inaccurately.

The student performs
partly professional

duties.

The student performs
professional duties.

The student performs
professional duties

reliably
and accurately.

D08_K_K07
The student does not

adhere to
professional secrecy.

The student partly
adheres to

professional secrecy.

The student adhere
well to professional

secrecy.

The student
exemplary adheres to
professional secrecy.

 19

D08_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics.

The student partly
collaborates as part

of an interdisciplinary
team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics.

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics.

The student
independently and

exemplary
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code
of professional ethics.

D08_K_K09

The student is not
open to the

development of their
own and patient's

subjectivity.

The student is partly
open to the

development of one's
own and patient's

subjectivity.

The student is open
to the development of

their own and
patient's subjectivity.

The student is
exemplary open to
the development of

their own and
patient's subjectivity.

D08_K_K10

The student does not
demonstrate empathy

in the relationship
with the patient,

his/her family and
colleagues.

The student
demonstrates partial

empathy in the
relationship with the

patient, his/her family
and colleagues.

The student
demonstrates
empathy in the

relationship with the
patient, his/her family

and colleagues.

The student
demonstrates great

empathy in the
relationship with the

patient, his/her family
and colleagues.

 1

PIE1.D09. Geriatrics and geriatric nursing

Field
of study NURSING

Level 1st degree

Form of study Stationary

Profile practical

Course

Geriatrics and geriatric
nursing Code PIE1.D09 ECTS points 11,5

Unit
Social and Medical Faculty
Nursing and Midwifery Department
(32) 264-74-75 ext. 12, dziekanat@wsps.pl

Status of course / Modular block
Obligatory
D. Specialised nursing care

Year Semester

Form of classes, hours and ECTS points for separate forms of classes

W CW BNA ZP PZ

Theoretical education Practical education

3 5 20 + 20 30 30 --- ---

Form of crediting ZO ZO ZO --- ---

ECTS 5,0 --- ---

3 6 --- --- --- 80 80

Form of crediting --- --- --- ZO ZO

ECTS --- 4.5 2.0

 FINAL OSCE EXAM

Education
area in

direction of
studies

Medical sciences, health sciences and physical education sciences

Field of
science Health Sciences.

Language
of lectures English

Prerequisites

Knowledge of the following subjects:
D01. Internal medicine and internal nursing
D03. Surgery and surgical nursing
D08. Neurology and neurological nursing

Educational
goal

Familiarizing students with the nature of aging, the specificity of health problems and the
diversity of the course of diseases of the elderly.
Preparing students to look independently after elderly people while providing professional,
comprehensive geriatric care regardless of the place and time of provision of the healthcare
services.

Symbol of the
course

educational
outcome

Description of the course educational outcome

Reference to
the

directional
educational

outcome

Corresponden
ce level

between the
course

educational

mailto:dziekanat@wsps.pl

 2

outcome
and the

directional
educational

outcome
(+ - low,

++ - medium,
+++ - high)

Educational outcomes regarding knowledge

D09_K_W01
The student characterizes the risk factors and health risks
in geriatric patients, taking their health condition into
account

D.W2 +++

D09_K_W02 The student knows the principles of diagnosing in geriatric
nursing D.W5 +++

D09_K_W03 The student knows the principles of planning the patient
care depending on age and health condition D.W6 +++

D09_K_W04

The student knows the principles of preparation, care
during and after examination, as well as diagnostic
procedures regarding patients of different ages and health
condition

D.W7 +++

D09_K_W05

The student characterizes groups of medications and their
effect on the patient's systems and organs in various
diseases, depending on age and health condition, including
side effects, interaction with other medications and routes
of administration

D.W8 +++

D09_K_W06
The student characterizes nursing techniques and
procedures used in patient care depending on age
and health condition

D.W9 +++

D09_K_W07 The student knows the principles of preparing the patient
for self-care depending on age and health condition D.W10 +++

D09_K_W08 The student differentiates the patient's reactions to disease
and hospitalisation, depending on age and health D.W11 ++

D09_K_W09
The student knows the role of a nurse in admission of a
patient to a healthcare facility depending on age and health
condition

D.W12 ++

D09_K_W10 The student characterizes the aging process in the bio-
psycho-socio-economic aspect D.W13 +++

D09_K_W11 The student knows the specific principles of organisation of
specialised (geriatric) care D.W14 +++

D09_K_W12

The student differentiates the etiopathogenesis of geriatric
diseases: diabetes, heart diseases, hypertension,
atherosclerosis, dementia syndromes, Parkinson's
syndrome and depression

D.W15 +++

D09_K_W13 The student characterizes the tools and support
assessment scales for elderly people and their families D.W16 +++

D09_K_W14 The student knows the principles of activation of a disabled
and geriatric patient D.W17 +++

D09_K_W15 The student knows types of diagnostic tests for elderly
people and knows the principles of ordering them D.W52 ++

Educational outcomes regarding skills

D09_K_U01
The student collects information, prepares a nursing
diagnosis, sets out objectives and a care plan, implements
nursing interventions and makes care evaluation

D.U1 +++

D09_K_U02 The student recognizes determinants of health preservation D.U2 +++

 3

for care recipients depending on age and health condition

D09_K_U03
The student provides counselling regarding self-care of
patients of different ages and health condition, concerning
developmental disorders, diseases and addictions

D.U3 +++

D09_K_U04 The student motivates the patient and his/her caretakers to
join social support groups D.U4 +++

D09_K_U05 The student diagnoses the degree of risk of developing
pressure ulcers and classifies them D.U8 ++

D09_K_U06
The student extemporaneously administers oxygen,
modifies the constant dose of insulin which has effect fast
and short

D.U11 ++

D09_K_U07 The student documents the health situation of the patient,
its dynamics of changes and provided nursing care D.U13 ++

D09_K_U08 The student conducts a therapeutic conversation D.U22 ++

D09_K_U09
The student conducts bedside rehabilitation and patient
motorical improvement and activation with the use of
occupational therapy elements

D.U24 ++

D09_K_U10 The student conducts, documents and evaluates the
patient's fluid balance D.U25 ++

D09_K_U11 The student provides information on the patient's health
condition to the members of the therapeutic team D.U26 ++

D09_K_U12

The student keeps records of patient care for the patient:
observation chart, nursing procedures and reports chart,
hospital infections register, prophylaxis and treatment of
pressure ulcers chart and information sheet
with recommendations for self-care

D.U28 ++

D09_K_U13 The student provides the patient with conditions for a
dignified death D.U30 ++

D09_K_U14 The student adjusts nursing interventions to the type of
nursing problems D.U32 ++

D09_K_U15
The student prepares and administers medications through
different routes of administration, independently or on the
order of a physician

D.U33 ++

D09_K_U16
The student is able to recognize indications for specific
diagnostic tests and has the skills to issue referrals for
specific diagnostic tests

D.U34 ++

Educational outcomes regarding social competences

D09_K_K01 The student respects the dignity and autonomy of people
entrusted to care D.K1 ++

D09_K_K02

The student systematically upgrades professional
knowledge and skills regarding anaesthesiology and
nursing in a life-threatening situation, aiming at
professionalism

D.K2 ++

D09_K_K03 The student adheres to values, duties and moral skills in
care D.K3 ++

D09_K_K04 The student shows moral responsibility for a person and
performing professional tasks D.K4 ++

D09_K_K05 The student respects the patients' rights D.K5 ++

D09_K_K06 The student reliably and accurately performs assigned
professional duties D.K6 ++

D09_K_K07 The student adheres to professional secrecy D.K7 ++

D09_K_K08 The student collaborates as part of an interdisciplinary
team in solving ethical dilemmas while maintaining the

D.K8 ++

 4

principles of the code of professional ethics

D09_K_K09 The student is open to the development of his own and
patient's subjectivity D.K9 ++

D09_K_K10 The student manifests empathy in the relationship with the
patient and his/her family and colleagues D.K10 ++

Implemented directional educational outcomes

Symbol of
the

educational
outcome

Description of the educational outcome

D.W2 The student characterizes risk factors and health risks for patients of different ages and health
condition

D.W5
The student knows the principles of diagnosing in internal medicine, geriatric, surgical ,
paediatric, neurological, psychiatric, anesthesiological, obstetric-gynecological nursing and
palliative care

D.W6 The student knows the principles of planning the patient care depending on age and health
condition

D.W7 The student knows the principles of preparation, care during and after examination, as well as
diagnostic procedures regarding patients of different ages and health condition

D.W8
The student characterizes groups of medications and their effect on the patient's systems and
organs in various diseases, depending on age and health condition, including side effects,
interaction with other medications and routes of administration

D.W9 The student characterizes nursing techniques and procedures used in patient care depending
on age and health condition

D.W10 The student knows the principles of preparing the patient for self-care depending on age and
health condition

D.W11 The student differentiates the patient's reactions to disease and hospitalisation, depending on
age and health

D.W12 The student knows the role of a nurse in admission of a patient to a healthcare facility
depending on age and the patient's health condition

D.W13 The student characterizes the aging process in the bio-psycho-socio-economic aspect

D.W14
The student knows the specific principles of organisation of specialised care (geriatric,
intensive, neurological, psychiatric, paediatric, internal medicine, surgical and palliative care and
emergency medical service system in Poland)

D.W15 The student differentiates the etiopathogenesis of geriatric diseases: diabetes, heart diseases,
hypertension, atherosclerosis, dementia syndromes, Parkinson's syndrome and depression

D.W16 The student characterizes the tools and support assessment scales for elderly people and their
families

D.W17 The student knows the principles of activation of a disabled and geriatric patient

D.W52 The student knows types of diagnostic tests and knows the principles of ordering them

D.U1 The student collects information, prepares a nursing diagnosis, sets out objectives and a care
plan, implements nursing interventions and makes care evaluation

D.U2 The student recognizes determinants of health preservation for care recipients depending on
age and health condition

D.U3 The student provides counselling regarding self-care of patients of different ages and health
condition, concerning developmental disorders, diseases and addictions

D.U4 The student motivates the patient and his/her caretakers to join social support groups

D.U8 The student diagnoses the degree of risk of developing pressure ulcers and classifies them

D.U11 The student extemporaneously administers oxygen, modifies the constant dose of insulin which
has effect fast and short

D.U13 The student documents the health situation of the patient, its dynamics of changes and provided
nursing care

 5

D.U22 The student conducts a therapeutic conversation

D.U24 The student conducts bedside rehabilitation and patient motorical improvement and activation
with the use of occupational therapy elements

D.U25 The student conducts, documents and evaluates the patient's fluid balance

D.U26 The student provides information on the patient's health condition to the members of the
therapeutic team

D.U28
The student keeps records of patient care for the patient: observation chart, nursing procedures
and reports chart, hospital infections register, prophylaxis and treatment of pressure ulcers chart
and information sheet with recommendations for self-care

D.U30 The student provides the patient with conditions for a dignified death

D.U32 The student adjusts nursing interventions to the type of nursing problems

D.U33 The student prepares and administers medications through different routes of administration,
independently or on the order of a physician

D.U34 The student is able to recognize indications for specific diagnostic tests and has the skills to
issue referrals for specific diagnostic tests

D.K1 The student respects the dignity and autonomy of people entrusted to care

D.K2 The student systematically develops professional knowledge and skills, aiming at
professionalism

D.K3 The student adheres to values, duties and moral skills in care

D.K4 The student shows moral responsibility for a person and performing professional tasks

D.K5 The student respects the patients' rights

D.K6 The student reliably and accurately performs assigned professional duties

D.K7 The student adheres to professional secrecy

D.K8 The student collaborates as part of an interdisciplinary team in solving ethical dilemmas while
maintaining the principles of the code of professional ethics

D.K9 The student is open to the development of his own and patient's subjectivity

D.K10 The student manifests empathy in the relationship with the patient and his/her family and
colleagues

CURRICULUM CONTENT

Symbol and
no. of classses Subject of classes

Implemented
educational
outcomes

Hours

Form of classes: lectures

 Physician's lecture

W01

The aging process in demographic, biological and psychosocial
aspects. Physiological changes associated with aging in different
systems: cardiovascular system, respiratory system, digestive
system, genitourinary system, hormonal system, musculoskeletal
system.

D09_K_W01
D09_K_W05
D09_K_W10
D09_K_W12

4

W02

Main geriatric problems: cerebral syndromes (including dementia),
autonomic system dysfunction, falls, disturbances of consciousness,
urine and anal incontinence, pressure ulcers, bone diseases
and fractures, osteoarthritis, vascular failure, senile anaemia,
impaired vision, deafness.

D09_K_W01
D09_K_W05
D09_K_W10
D09_K_W12

4

W03

The special features of the course of selected diseases in the
elderly: atherosclerosis, ischemic heart disease, heart failure,
hypertension, diabetes, diseases of the stomach and intestines,
infectious diseases.

D09_K_W01
D09_K_W05
D09_K_W10
D09_K_W12

4

 6

W04
Principles of nutrition of the elderly, with disease diseases taken into
account. Consequences of improper nutrition (digestive disorders,
malnutrition, obesity). Medication dosing in the elderly.

D09_K_W01
D09_K_W05
D09_K_W10
D09_K_W12

5

W05 Legal aspects of geriatric care. D09_K_W11 3

 Total physician's lecture: 20

 Nurse's lecture

W06
Environmental determinants of health threats in the elderly - fears of
the elderly (loneliness, dependence, death), social determinants of
the aging process.

D09_K_W02
D09_K_W03
D09_K_W04
D09_K_W06
D09_K_W07
D09_K_W08
D09_K_W09
D09_K_W13
D09_K_W14
D09_K_W15

4

W07

The elderly lifestyle – nutrition and physical activity. Nurse's tasks in
health promotion for elderly people. The determinants of nursing
geriatric care. Tools and scales of geriatric nursing for the purpose
of care.

as above 5

W08 Geriatric wards, nursing-care facilities, social assistance homes –
care for the elderly incapable of self-service and terminally ill. as above 11

 Total nurse's lecture: 20

Form of classes: practical classes *

 Semester 6

C01 Geriatric assessment of the patient. The role of a nurse in the
geriatric patient care

D09_K_U01
D09_K_U02
D09_K_U11
D09_K_U13
D09_K_U16

10

C02
Nursing procedures in geriatric diseases (Alzheimer's disease,
parkinsonism, diabetes, cardiovascular system diseases, respiratory
system diseases, depression).

D09_K_U03
D09_K_U04
D09_K_U16

10

C03 Participation of a nurse in implementation of home care and in
preparation of the family/caretakers for care.

D09_K_U03
D09_K_U04
D09_K_U11
D09_K_U13
D09_K_U16

10

 Hours in total: practical classes – semester 5 30

Form od classes: classes without participation of an academic teacher (BNA)

 Semester 5

BNA01 The system of care for the elderly in Poland

D09_K_W02
D09_K_W03
D09_K_W04
D09_K_W06
D09_K_W07
D09_K_W08

10

 7

D09_K_W09
D09_K_W13
D09_K_W14
D09_K_W15

BNA02 Procedures for the geriatric patient care as above 5

BNA03 Tests used for geriatric assessment of the patient as above 5

BNA04 Distinctiveness in the physical examination of the geriatric patient as above 10

 Hours in total: BNA – semester 5 30

Form of classes: practical classes *

 Semester 5

ZP01 The specificity of functioning of the geriatric ward (regulations,
health and safety regulations, standards). --- 10

ZP02 Nursing procedure standards applicable in the ward

D09_K_U01
D09_K_U03
D09_K_U05
D09_K_U07
D09_K_U12

15

ZP03
Methods of taking medical history from the elderly person, the
principles of planning, implementation and evaluation of actions
taken (nursing process, nursing diagnosis).

D09_K_U01
D09_K_U03
D09_K_U05
D09_K_U07
D09_K_U12

10

ZP04 Methods and principles of administration of pharmacological means
(regarding side effects and interactions with other medications). D09_K_U15 10

ZP05 Bio-psycho-social needs of the elderly patient. D09_K_U08 10

ZP06 Prevention of pressure ulcers and contractures. D09_K_U05 15

ZP07 Prevention of pulmonary complications. D09_K_U06 10

 Hours in total: practical classes – semester 5 80

Form of classes: professional training *

 Semester 5

PZ01 The specificity of functioning of the geriatric ward (regulations,
health and safety regulations, standards). --- 4

PZ02 Nursing procedure standards applicable in the ward.
D09_K_U01
D09_K_U07

4

PZ03
Methods of taking medical history from the elderly person, the
principles of planning, implementation and evaluation of actions
taken (nursing process, nursing diagnosis).

D09_K_U07 4

PZ04 Methods and principles of administration of pharmacological means
(regarding side effects and interactions with other medications). D09_K_U15 4

PZ05 Identifying the health needs of the elderly people - the most
common health issues.

D09_K_U02
D09_K_U07
D09_K_U08

4

PZ06 Specific nursing-care problems in the elderly people – the role of a
nurse.

D09_K_U03
D09_K_U08

4

PZ07 The importance of improvement actions. D09_K_U09 4

PZ08 Prevention of pressure ulcers, contractures.
D09_K_U05
D09_K_U12

4

 8

PZ09 Prevention of pulmonary complications.
D09_K_U06
D09_K_U12

4

PZ10 Isometric exercises.
D09_K_U09
D09_K_U12

4

PZ11 Self-attendance exercises.
D09_K_U09
D09_K_U12

4

PZ12 Verticalisation and learning to walk, early patient mobilisation.
D09_K_U09
D09_K_U12

4

PZ13 Principles of rehabilitation equipment use.
D09_K_U09
D09_K_U12

4

PZ14 Principles of categorisation of patients.
D09_K_U02
D09_K_U07

4

PZ15 Assessment of needs within nursing care.
D09_K_U02
D09_K_U07

4

PZ16 Patient interview and physical examination. D09_K_U07 4

PZ17 Making nursing diagnosis. D09_K_U14 4

PZ18 Differentiation of nursing methods depending on disease. D09_K_U14 4

PZ19 Organisation of the process of adaptation and activation of an
elderly person in the environment. D09_K_U04 8

 Hours in total: professional training – semester 5 80

Correlation of particular types of classes

Semester W CW BNA ZP PZ

5

W01-W08 C01-C03 BNA01- BNA04 --- ---

--- --- --- ZP01-ZP07 ---

Exam from lectures, practical classes and practical training classes. Only after passing the
exam the student can proceed to the professional training from the module.

--- --- --- --- PZ01-PZ19

Note: practical training classes may be started only after the end of theoretical education, while professional
practice - only after the end of practical training classes.

The matrix of educational outcomes for the subject with reference to the methods of verification of the
intended educational outcomes and the form of the classes

Educational
outcome

code

Forms of classes Verification methods

W+BNA CW ZP PZ W+BNA CW ZP PZ

D09_K_W01 W01-W04 --- --- --- test --- --- ---

D09_K_W02
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W03
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W04
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W05 W01-W04 --- --- --- test --- --- ---

D09_K_W06 W06-W08
BNA01-

--- --- --- test --- --- ---

 9

BNA04

D09_K_W07
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W08
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W09
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W10 W01-W04 --- --- --- test --- --- ---

D09_K_W11 W01-W04 --- --- --- test --- --- ---

D09_K_W12 W01-W04 --- --- --- test --- --- ---

D09_K_W13
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W14
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_W15
W06-W08
BNA01-
BNA04

--- --- --- test --- --- ---

D09_K_U01 --- C01
ZP02
ZP03

PZ02 --- test test nursing
process

D09_K_U02 --- C01 ---
PZ05
PZ14
PZ15

--- test --- test

D09_K_U03 --- C02, C03
ZP02
ZP03

PZ06 --- test test test

D09_K_U04 --- C02, C03 --- PZ19 --- test --- test

D09_K_U05 --- ---
ZP02
ZP03
ZP08

PZ08 --- --- test test

D09_K_U06 --- --- ZP07 PZ09 --- --- test test

D09_K_U07 --- ---
ZP02
ZP03

PZ02
PZ03
PZ05
PZ14
PZ15
PZ16

--- --- test test

D09_K_U08 --- --- ZP05
PZ05
PZ06

--- --- test test

D09_K_U09 --- --- ---

PZ07
PZ10
PZ11
PZ12
PZ13

--- --- --- test

D09_K_U10 --- --- --- PZ16 --- --- --- test

 10

D09_K_U11 --- C01, C03 --- --- --- test --- ---

D09_K_U12 --- ---
ZP02
ZP03

PZ08
PZ09
PZ10
PZ11
PZ12
PZ13

--- --- test test

D09_K_U13 --- C01, C03 --- --- --- test --- ---

D09_K_U14 --- --- ---
PZ17
PZ18

--- --- --- test

D09_K_U15 --- --- ZP04 PZ04 --- --- test test

D09_K_U16 --- C01,
C02, C03 --- --- --- test --- ---

D09_K_K01 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K02 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K03 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K04 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K05 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K06 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K07 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K08 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K09 all all all all test test

test
360

observat
ion

test
360

observat
ion

D09_K_K10 all all all all test test
test
360

observat

test
360

observat

 11

ion ion

Teaching methods, method of implementation and evaluation

Lecture and
classes
without

participation
of an

academic
teacher (BNA)

Semester 5:
Lecture with multimedia presentation and/or a conversational lecture.
Crediting lectures: final assessment test for a grade.

Practical
classes

Practical classes are mandatory.
They are conducted in small groups. One unjustified absence from the classes is allowed. The
absence should be made up of consultations that should be carried out at the place of the
practical classes.
The exercises deliver educational outcomes regarding skills.
Completing the practical classes: for a grade.
Credits carried out practically, under simulated conditions (in the simulation hall of low fidelity).
In the case of completion with the use of OSCE, the completion of exercises is carried out at
appropriately prepared stations, then students perform the same task, which is evaluated by
means of a checklist (it is indicated on these tasks, the implementation of which is necessary to
pass the task).
Each learning outcome is credited separately; rated from 2.0 to 5.0.
The condition for obtaining a pass from the classes is to pass all the learning outcomes in the
field of skills.
Simultaneously with the implementation of educational outcomes regarding skills, the
educational outcomes regarding social competences are implemented.
Assessment of the achievement of the educational outcomes is made by the teacher
conducting the practical classes, as well as through student's self-assessment.
Assessment of each educational outcome separately, grades rated from 2.0 to 5.0.

Practical
training
classes

Practical training classes are conducted in natural conditions, i.e. in medical facilities.
Participation in practical training classes is obligatory. Practical training classes are started after
completion of practical classes in the SCUP and SNUT rooms.

In practical training classes the educational outcomes regarding skills are implemented, they
verify and summarize the skills developed by students during classes conducted in a form of
practical classes (including simulated conditions), but also allow practical application of
knowledge acquired during lectures and classes without participation of an academic teacher
(educational outcomes regarding knowledge). These are therefore summary outcomes.
Detailed educational outcomes, implemented by students during practical training classes, are
indicated in the "Practical Training Register".
ATTENTION: during practical training classes, the following should be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 12

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

Final exam
from the
module

After completion and obtaining credits from all forms of classes, but before starting the
professional training, the student takes the final exam.
In the case when OSCE procedures are not applied, the student randomly draws 1 task from
the set of tasks concerning individual educational outcomes regarding skills; social
competences are verified during the student's presentation of the acquired skills. 2 tasks include
theoretical knowledge, 2 tasks – skills.

The exam is conducted in accordance with the OSCE procedure. Each student completes 4
standardised tasks, which include both theoretical (2 tasks) and practical (2 tasks) knowledge.
Tasks are drawn by the student from a set of theoretical tasks (at least 25) and practical tasks
(at least 25), to each of them there is a scenario – a checklist and an indicated station where
the selected task must be performed. Tasks drawn by the student are returned to the
appropriate set.

Professional
training

Professional training is started only after completion of all preceding forms of classes and after
passing the final examination from the module. It is unacceptable for the student to start
professional training from the module without completion of lectures, practical classes or
practical training classes, or in the case when the student did not pass the final exam from this
module.
Detailed educational outcomes regarding knowledge, skills and social competences are
included in the "Practical Training Diary". Confirmation of the achievement of the learning
outcomes indicated in it is made by the supervisor of professional training, who is an employee
of the healthcare facility.
The final assessment of professional training is established by the Head of the Professional
Training Department.
ATTENTION: during professional training the following aspects must be taken into account:

 patient's age and health condition;
 patient interview and physical examination performed by a nurse for the needs of

a nursing diagnosis;
 characteristics of risk factors, health risks and life threatening symptoms;
 principles for assessing the patient's condition depending on age;
 methods of taking medical history, principles for planning, implementation and

assessment of actions undertaken in order to make a nursing diagnosis and
prepare a nursing process;

 measurement of basic vital signs, such as body temperature, pulse rate, blood
pressure;

 methods and principles for administration of pharmacological means (regarding
side effects and interactions with other medications);

 nurse's tasks in preparing patients for basic and specialised diagnostic tests,
assisting during these tests and patient care after examination;

 recording, analysing, evaluating and collecting data about the patient and his/her
environment;

 determining the scope and nature of patient care;
 preparing the patient for pro-health behaviours;
 preparing the patient and his/her family for self-care.

NOTE: professional training should focus on overall nursing care for the geriatric patient in order
to develop the following skills:

 workplace arrangement,
 communication with the patient and his/her family,
 cooperation with the therapeutic team,
 evaluation of functions of all systems (circulatory, respiratory, digestive, excretory,

an endocrine, locomotor) by measurement, observation, interview, analysis of
medical records, analysis of the results of basic and specialised diagnostic tests,

 13

 taking material for diagnostic tests,
 preparing the patient for endoscopic and imaging examination,
 administration of medications through different routes.
 oxygen supply,
 physiotherapeutic treatment,
 maintaining patient's personal hygiene and the hygiene of the surroundings,
 taking procedures to facilitate excretion,
 nursing procedures and treatment of the skin and mucous membranes,
 documentation of nursing activities.

Student's workload

Hours of
student's work Activity form Hours in detail Hours in total

Contact hours
with an

academic
teacher

Participation in lectures 20 hours + 20 hours 40

Participation in practical classes * 30 hours 30*

Participation in practical training classes * 80 hours 80*

Participation in consultations related
to classes *

2 hours for each type of
classes (physician's lecture,

nurse's lecture, BNA,
practical classes, practical

training classes*, professional
training*)

8
4*

Contact hours
with the
practical
training

supervisor on
the part of the

health care
provider

Participation in professional training * 2 weeks 80*

Student's
individual work

Preparation for practical classes * 30 hours 30*

Preparation for practical training classes * 80 hours 80*

Individual work related to the subject of BNA
classes 30 hours 30

Preparation for the final assessment test
from lectures and BNA 5 hours 5

Preparation of the nursing process (based on
material collected during professional training)
*

5 hours 5*

Preparation for the final exam which covers all
educational content contained in the module *
(OSCE exam)

20
(half of the time was spent on

preparation regarding
theoretical education, the

other half regarding practical
education)

10
10*

Total student's workload 412

Quantity
indicators

Workload Hours ECTS

Student's workload associated with classes that require direct
teacher participation 242 6,8

Student's workload associated with classes that do not
require direct teacher participation 170 4,7

* Student's workload associated with practical classes 319 8,9

 14

* Student's workload associated with theoretical classes 93 2,6

Basic
bibliography

 Wieczorowska-Tobis K, Talarska D. Geriatria i pielęgniarstwo geriatryczne. (Geriatrics and
geriatric nursing.), PZWL Warszawa 2010  Schiefe J., Staudt I., Dach M.: Pielęgniarstwo geriatryczne. (Geriatric nursing.),
Urban&Partner, Wrocław 1999.  ĩakowska-Wachelko B.: Zarys medycyny geriatrycznej. (Outline of geriatric medicine.),
Wyd. Lek. PZWL, Warszawa 2000.  Krajewska-Kułak E, Szczepański M. Badanie fizykalne w praktyce pielęgniarek i połoĪnych.
(Physical examination in the practice of nurses and midwives.), Czelej Lublin 2008.

Supplementar
y

bibliography

 Brocklehurst J.C., Allen S.C.: Zarys medycyny geriatrycznej. (Outline of geriatric
medicine.), 1991.

 Articles and publications in: Geriatria Polska (Geriatrics Poland), Termedia
 Jarosz M. ĩywienie osób w starszym wieku. (Nutrition of elderly people.), PZWL 2011


Grades – details (intermediate grades omitted: 3.5 and 4.5).

Educational
outcomes For grade 2 For grade 3 For grade 4 For grade 5

D09_K_W01

The student does not
characterize the risk
factors and health
risks in geriatric

patients, taking their
health condition into

account

The student
characterizes some

risk factors and
health risks

in geriatric patients,
taking to a small

degree their health
condition into account

The student
characterizes most

risk factors and
health risks in

geriatric patients,
taking their health

condition into account
to a large degree

The student
characterizes the risk

factors and health
risks in geriatric

patients, taking their
health condition into

account

D09_K_W02

The student does not
know the principles of
diagnosis in geriatric

nursing

The student knows
some principles of

diagnosis in geriatric
nursing

The student knows
most principles of

diagnosis in geriatric
nursing

The student knows all
principles of

diagnosis in geriatric
nursing

D09_K_W03

The student does not
know the principles of
planning the patient
care depending on

age and health
condition

The student knows
some principles of

planning the patient
care depending on

age and health
condition

The student knows
most principles of

planning the patient
care depending on

age and health
condition

The student knows all
principles of planning

the patient care
depending on age

and health condition

D09_K_W04

The student does not
know the principles of

preparation, care
during and after
examination or

diagnostic
procedures regarding
patients of different

ages and health
condition

The student knows
some principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
patients of different

ages and health
condition

The student knows
most principles for
preparation, care
during and after

examination, as well
as diagnostic

procedures regarding
patients of different

ages and health
condition

The student knows all
principles of

preparation, care
during and after
examination or

diagnostic
procedures

regarding patients of
different ages and
health condition

D09_K_W05

The student cannot
characterize groups
of medications and
their effect on the
patient's systems

and organs in various
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications
and routes of
administration

The student
imprecisely

characterizes groups
of medications and
their effect on the
patient's systems

and organs in various
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications
and routes of

The student quite
precisely

characterizes groups
of medications and
their effect on the
patient's systems

and organs in various
diseases, depending

on age and health
condition, including

side effects,
interaction with other

medications
and routes of

The student precisely
characterizes groups
of medications and
their effect on the

patient's systems and
organs in various

diseases, depending
on age and health

condition,
including side effects,
interaction with other

medications and
routes of

administration

 15

administration administration

D09_K_W06

The student cannot
characterize nursing

techniques and
procedures used in

patient care
depending on age

and health condition

The student
imprecisely

characterizes nursing
techniques and

procedures used in
patient care

depending on age
and health condition.

The student quite
precisely

characterizes nursing
techniques and

procedures used in
patient care

depending on age
and health condition.

The student precisely
characterizes nursing

techniques and
procedures used in

patient care
depending on age

and health condition

D09_K_W07

The student does not
know the principles of
preparing the patient

for self-care
depending on age

and health condition

The student knows
some principles of

preparing the patient
for self-care

depending on age
and health condition

The student knows
most principles of

preparing the patient
for self-care

depending on age
and health condition

The student knows all
principles of

preparing the patient
for self-care

depending on age
and health condition

D09_K_W08

The student does not
differentiate the

patient's reactions to
disease and

hospitalisation,
depending on age

and health

The student
imprecisely

differentiates the
patient's reactions to

disease and
hospitalisation,

 depending on age
and health condition

The student quite
precisely

differentiates the
patient's reactions to

disease and
hospitalisation,

depending on age
and health

The student precisely
differentiates the

patient's reactions to
disease and

hospitalisation,
 depending on age

and health condition

D09_K_W09

The student does not
know the role of a

nurse in admission of
the patient to a

healthcare facility
depending on age
and the patient's
health condition

The student
imprecisely knows

the role of a nurse in
admission of the

patient to a
healthcare facility
depending on age

and health condition

The student quite
precisely knows the

role of a nurse in
admission of the

patient to a
healthcare facility
depending on age

and health condition

The student precisely
knows the role of a

nurse in admission of
the patient to a

healthcare facility
depending on age

and health condition

D09_K_W10

The student does not
characterize the

aging process in the
bio-psycho-socio-
economic aspect

The student very
generally

characterizes the
aging process in the

bio-psycho-socio-
economic aspect

The student quite
precisely

characterizes the
aging process in the

bio-psycho-socio-
economic aspect

The student very
precisely

characterizes the
aging process in the

bio-psycho-socio-
economic aspect

D09_K_W11

The student does not
know the specific

principles of
organisation of

specialised (geriatric)
care

The student knows
some specific
principles of

organisation of
specialised (geriatric)

care

The student knows
most specific
principles of

organisation of
specialised (geriatric)

care

The student knows all
specific principles of

organisation of
specialised (geriatric)

care

D09_K_W12

The student does not
differentiate the

etiopathogenesis of
geriatric diseases:

diabetes, heart
diseases,

hypertension,
atherosclerosis,

dementia syndromes,
Parkinson's

syndrome and
depression

The student to a
small degree

differentiates the
etiopathogenesis of
geriatric diseases:

diabetes, heart
diseases,

hypertension,
atherosclerosis,

dementia syndromes,
Parkinson's

syndrome and
depression

The student to a
large degree

differentiates the
etiopathogenesis of
geriatric diseases:

diabetes, heart
diseases,

hypertension,
atherosclerosis,

dementia syndromes,
Parkinson's

syndrome and
depression

The student
professionally

differentiates the
etiopathogenesis of
geriatric diseases:

diabetes, heart
diseases,

hypertension,
atherosclerosis,

dementia syndromes,
Parkinson's

syndrome and
depression

D09_K_W13

The student does not
characterize the tools

and support
assessment scales

for elderly people and
their families

The student to a
small degree

characterizes the
tools and support

assessment scales
for elderly people and

The student to a
large degree

characterizes the
tools and support

assessment scales
for elderly people and

The student
professionally

characterizes the
tools and support

assessment scales
for elderly people and

 16

their families their families their families

D09_K_W14

The student does not
know the principles of

activation of a
disabled and geriatric

patient

The student knows
only some principles

of activation of a
disabled and geriatric

patient

The student knows
most principles of

activation of a
disabled and geriatric

patient

The student knows
the principles of
activation of a

disabled and geriatric
patient

D09_K_W15

The student does not
know types of

diagnostic tests for
elderly people

and does not know
the principles of
ordering them

The student knows
some types of

diagnostic tests for
elderly people

and knows some
principles of ordering

them

The student knows
most types of

diagnostic tests for
elderly people and
knows all principles
 of ordering them

The student knows
types of diagnostic

tests for elderly
people and knows the
principles of ordering

them

D09_K_U01

The student cannot
collect information,
prepare a nursing
diagnosis, set out

objectives and a care
plan, implement

nursing interventions
and make care

evaluation

The student can
collect some

information, prepares
imprecisely a nursing

diagnosis, sets out
imprecisely

objectives and a care
plan, implements

imprecisely nursing
interventions and

makes imprecisely
care evaluation

The student can
collect most

information, prepares
quite precisely a

nursing diagnosis,
sets out quite

precisely objectives
and a care plan,
implements quite
precisely nursing
interventions and

makes quite precisely
care evaluation

The student can
collect all information,
prepares precisely a
nursing diagnosis,
sets out precisely

objectives and a care
plan, implements
precisely nursing
interventions and

makes precisely care
evaluation

D09_K_U02

The student cannot
recognize

determinants of
health preservation
for care recipients
depending on age

and health condition

The student
recognizes some
determinants of

health preservation
for care recipients
depending on age

and health condition

The student
recognizes most
determinants of

health preservation
for care recipients
depending on age

and health condition

The student
recognizes all

determinants of
health preservation
for care recipients
depending on age

and health condition

D09_K_U03

The student does not
provide counselling

regarding self-care of
patients of different

ages and health
condition, concerning

developmental
disorders, diseases

and addictions

The student to a
small degree

provides counselling
regarding self-care of
patients of different

ages and health
condition, concerning

developmental
disorders, diseases

and addictions

The student to a
large degree provides
counselling regarding
self-care of patients

of different ages
and health condition,

concerning
developmental

disorders, diseases
and addictions

The student provides
counselling regarding
self-care of patients

of different ages
and health condition,

concerning
developmental

disorders, diseases
and addictions

D09_K_U04

The student does not
motivate the patient

and his/her
caretakers to join

social support groups

The student to a
small degree

motivates the patient
and his/her

caretakers to join
social support groups

The student to a
large degree

motivates the patient
and his/her

caretakers to join
social support groups

The student
motivates the patient

and his/her
caretakers to join

social support groups

D09_K_U05

The student does not
diagnose the degree
of risk of developing
pressure ulcers and

does not classify
them

The student to a
small extent

diagnoses the degree
of risk of developing
pressure ulcers and

classifies them

The student to a
large extent

diagnoses the degree
of risk of developing
pressure ulcers and

classifies them

The student
diagnoses the degree
of risk of developing
pressure ulcers and

classifies them

D09_K_U06

The student does not
extemporaneously
administer oxygen,
does not modify the

constant dose of
insulin which has fast

and short effect

The student
extemporaneously

administers oxygen,
does not modify the

constant dose of
insulin which has fast

and short effect

The student
extemporaneously

administers oxygen,
has problems to

modify the constant
dose of insulin which

has fast and short

The student
extemporaneously

administers oxygen,
modifies the constant
dose of insulin which

has fast and short
effect

 17

effect

D09_K_U07

The student cannot
document the health

situation of the
patient, its dynamics

of changes and
provided nursing care

The student
imprecisely

documents the health
situation of the

patient, its dynamics
of changes and

provided nursing care

The student quite
precisely documents
the health situation of

the patient, its
dynamics of changes
and provided nursing

care

The student precisely
documents the health

situation of the
patient, its dynamics

of changes
and provided nursing

care

D09_K_U08
The student does not
conduct a therapeutic

conversation

The student has
significant issues

to conduct a
therapeutic

conversation

The student conducts
a therapeutic

conversation almost
without mistakes

The student conducts
a therapeutic
conversation

D09_K_U09

The student does not
conduct the bedside

rehabilitation and
motorical

improvement of the
patient, does not

conduct activation
with the use of

occupational therapy
elements

The student to a
small degree

conducts bedside
rehabilitation and

motorical
improvement of the

patient and activation
with the use of

occupational therapy
elements

The student to a
large degree

conducts bedside
rehabilitation
and motorical

improvement of the
patient and activation

with the use of
occupational therapy

elements

The student conducts
bedside rehabilitation

and motorical
improvement of the

patient and activation
with the use of

occupational therapy
elements

D09_K_U10

The student does not
conduct, does not

document and does
not evaluate the

patient's fluid balance

The student to a
small degree,
with significant

mistakes, conducts,
documents and
evaluates the

patient's fluid balance

The student
conducts, documents

and evaluates the
patient's fluid balance

almost without
mistakes

The student
conducts, documents

and evaluates the
patient's fluid balance

D09_K_U11

The student does not
provide information

on the patient's
health condition to
the members of the

therapeutic team

The student to a
small degree,

imprecisely, provides
information on the

patient's health
condition to the
members of the
therapeutic team

The student precisely
provides information

on the patient's
health condition to
the members of the

therapeutic team

The student provides
information on the

patient's health
condition to the
members of the
therapeutic team

D09_K_U12
The student does not

keep records of
patient care

The student to a
small degree keeps
records of patient

care

The student keeps
records of patient

care almost without
mistakes

The student keeps
records of patient

care for the patient:
observation chart,

nursing procedures
and reports chart,
hospital infections

register, prophylaxis
and treatment of

pressure ulcers chart
and information

sheet with
recommendations for

self-care

D09_K_U13

The student does not
provide the patient

with conditions for a
dignified death

The student to a
small degree

provides the patient
with conditions for a

dignified death

The student to a
large degree provides

the patient with
conditions for a
dignified death

The student provides
the patient with
conditions for a
dignified death

D09_K_U14

The student does not
adjust nursing

interventions to the
type of geriatric
patient nursing

The student to a
small degree adjusts
nursing interventions
to the type of geriatric

patient nursing

The student to a
large degree adjusts
nursing interventions
to the type of geriatric

patient nursing

The student adjusts
nursing interventions
to the type of geriatric

patient nursing
problems

 18

problems problems problems

D09_K_U15

The student does not
prepares and does

not administer
medications through

different routes of
administration,

independently or on
the order of a

physician

The student to a
small degree
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician

The student to a
large degree
prepares and
administers

medications through
different routes of

administration,
independently or on

the order of a
physician

The student prepares
and administers

medications through
different routes of

administration,
independently or on

the order of a
physician

D09_K_U16

The student is not
able to recognize

indications for
specific diagnostic

tests and/or does not
have the skills to
issue referrals for
specific diagnostic

tests

The student to a
small degree
recognizes

indications for
specific diagnostic

tests and has some
skills to issue

referrals for specific
diagnostic tests

The student to a
large degree
recognizes

indications for
specific diagnostic
tests and has quite
good skills to issue
referrals for specific

diagnostic tests

The student is able to
recognize indications
for specific diagnostic

tests and has the
skills to issue

referrals for specific
diagnostic tests

D09_K_K01

The student does not
respect the dignity
and autonomy of

people entrusted to
his/her care.

The student respects
partly the dignity
and autonomy of

people entrusted to
his/her care.

The student respects
the dignity and

autonomy of people
entrusted to his/her

care.

The student respects
exemplary the dignity

and autonomy of
people entrusted to

his/her care.

D09_K_K02

The student does not
upgrade professional
knowledge and does
not develop skills to

aim at
professionalism

The student partly
upgrades

professional
knowledge and skills

to aim at
professionalism.

The student develops
professional

knowledge and skills,
aiming at

professionalism.

The student
exemplary upgrades

professional
knowledge and skills

to aim at
professionalism.

D09_K_K03

The student does not
adhere to values,
duties and moral

efficiency
in healthcare.

The student partly
adheres to values,
duties and moral

efficiency
in healthcare.

The student adheres
to values, duties

and moral efficiency
in healthcare.

The student
exemplary adheres to

values, duties and
moral efficiency
in healthcare.

D09_K_K04

The student shows
no moral

responsibility for a
person and

performance of
professional tasks.

The student shows
partial moral

responsibility for a
person and

performance of
professional tasks.

The student shows
moral responsibility

for a person and
performance of

professional tasks.

The student shows
exemplary moral

responsibility for a
person and

performance of
professional tasks.

D09_K_K05
The student does not
respect the patients'

rights.

The student partly
respects the patients'

rights

The student respects
well the patients'

rights

The student respects
exemplary the
patients' rights

D09_K_K06

The student performs
professional duties

unreliably
and inaccurately.

The student performs
partly professional

duties.

The student performs
professional duties.

The student performs
professional duties

reliably
and accurately.

D09_K_K07
The student does not

adhere to
professional secrecy.

The student partly
adheres to

professional secrecy.

The student adheres
well to professional

secrecy.

The student
exemplary adheres to
professional secrecy.

D09_K_K08

The student does not
collaborate as part of
an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics.

The student partly
collaborates as part

of an interdisciplinary
team in solving
ethical dilemmas

while maintaining the
principles of the code
of professional ethics.

The student
independently

collaborates as part
of an interdisciplinary

team in solving
ethical dilemmas

while maintaining the
principles of the code

The student
independently and

exemplary
collaborates as part

of an interdisciplinary
team in solving

ethical dilemmas
while maintaining the
principles of the code

 19

of professional ethics. of professional ethics.

D09_K_K09

The student is not
open to the

development of their
own and patient's

subjectivity.

The student is partly
open to the

development of one's
own and patient's

subjectivity.

The student is open
to the development of

their own and
patient's subjectivity.

The student is
exemplary open to
the development of

their own and
patient's subjectivity.

D09_K_K10

The student does not
demonstrate empathy

in the relationship
with the patient,

his/her family and
colleagues.

The student
demonstrates partial

empathy in the
relationship with the

patient, his/her family
and colleagues.

The student
demonstrates
empathy in the

relationship with the
patient, his/her family

and colleagues.

The student
demonstrates great

empathy in the
relationship with the

patient, his/her family
and colleagues.

