ZAŁĄCZNIK Nr 18
RAMOWY PROGRAM BLOKU SPECJALISTYCZNEGO SPECJALIZACJI W DZIEDZINIE PIELĘGNIARSTWA OPIEKI PALIATYWNEJ DLA PIELĘGNIAREK
I. Cel kształcenia
Przygotowanie pielęgniarki do pełnienia samodzielnej, profesjonalnej opieki nad człowiekiem z zaawansowaną, postępującą chorobą.

II. Czas trwania specjalizacji
1. Łączna liczba godzin wynosi 1.070 godzin dydaktycznych.

2. Liczba godzin w bloku ogólnozawodowym wynosi 330 godzin.

3. Liczba godzin w bloku specjalistycznym wynosi 740 godzin, w tym w części teoretycznej 390 godzin, w części praktycznej 350 godzin.

III. Wykaz umiejętności będących przedmiotem kształcenia
W wyniku realizacji treści nauczania pielęgniarka powinna:

1. Wykazać się znajomością historii i rozwoju opieki paliatywnej, hospicyjnej.

2. Tworzyć i realizować standardy opieki paliatywnej i pielęgniarstwa paliatywnego.

3. Posługiwać się metodami i sprzętem do kontroli objawów somatycznych w zaawansowanych (postępujących) chorobach.

4. Świadczyć specjalistyczną opiekę pielęgniarską w stosunku do osoby z zaawansowaną (postępującą) chorobą lub jej rodziny.

5. Wspierać chorego i jego rodzinę.

6. Zanalizować aktualną sytuację w opiece paliatywnej nad dziećmi w Polsce.

7. Zdefiniować i wyjaśnić związek wybranych teorii pielęgnowania z założeniami opieki paliatywnej.

8. Uczestniczyć w działaniach na rzecz zapewnienia jakości opieki.

9. Podejmować działania na rzecz maksymalizacji jakości życia osoby chorej.

10. Świadczyć wsparcie dla pielęgniarek zatrudnionych w opiece paliatywnej.

11. Wykazać się znajomością teorii naukowych leżących u podłoża pielęgniarstwa paliatywnego.

12. Aktualizować wiedzę na temat praktyki pielęgniarstwa paliatywnego.

13. Dostosować metody opieki i pielęgnowania do stanu biopsychospołecznego pacjenta.

14. Odróżnić metody medycyny alternatywnej (niekonwencjonalnej i innych niesprawdzonych metod leczniczych) od metod opieki komplementarnej, które mogą być stosowane w pielęgniarstwie paliatywnym.

15. Udzielać wsparcia psychospołecznego i duchowego osobie chorej i jej rodzinie.

16. Koordynować pracę wolontariuszy.

17. Koordynować pracę zespołu interdyscyplinarnego.

18. Zapobiegać zespołowi wypalenia zawodowego.

19. Rozwiązywać problemy etyczne.

20. Aktualizować wiedzę z zakresu opieki paliatywnej.

21. Organizować różnorodne formy doskonalenia zawodowego.

22. Planować rozwój zawodowy zespołu pielęgniarskiego.

IV. Plan nauczania
	
	
	
	 STAŻ

	

	Lp.

	 MODUŁ

	 Teoria - liczba godzin

	 placówka

	 liczba godzin

	 Łączna liczba godzin


	I

	 Opieka paliatywna w Polsce i na świecie


	 45


	 -


	 -


	 45


	II

	 Pielęgnowanie chorego z zaawansowaną chorobą


	 120


	 Oddział intensywnej terapii medycznej

Oddział neurologii

Oddziały onkologii: chemioterapii, radioterapii

Wzorcowa placówka opieki paliatywno-hospicyjnej


	 35

35

35

35

105


	 365


	III

	 Zagadnienia jakości w opiece paliatywnej


	 30


	 -


	 -


	 30


	IV

	 Dziecko w opiece paliatywnej


	 45


	 Oddział onkologii dziecięcej

Oddział neurologii wieku rozwojowego

Hospicjum dziecięce1)

	 35

35

35


	 150


	V

	 Zagadnienia psychiczne i duchowe w opiece paliatywnej. Wsparcie socjalne


	 60


	 -


	 -


	 60


	VI

	 Zagadnienia bioetyczne w opiece paliatywnej


	 30


	 -


	 -


	 30


	VII

	 Zaawansowana praktyka specjalistyczna


	 60


	 -


	 -


	 60


	
	 Łączna liczba godzin

	 390

	
	 350

	 740


________

1)
W przypadku gdy organizator nie ma możliwości organizacji stażu w hospicjum dziecięcym, obowiązany jest zwiększyć do 70 godzin staż w oddziale onkologii dziecięcej.

V. Program nauczania
MODUŁ I.
OPIEKA PALIATYWNA W POLSCE I NA ŚWIECIE
1. Cel modułu
Zapoznanie pielęgniarki z wiedzą z zakresu tanatologii i opieki paliatywnej w Polsce i na świecie.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
określić zagadnienia tanatologii;


2)
zanalizować epidemiologię oraz symptomatologię zagrażających życiu, postępujących chorób będących przyczyną stanów terminalnych;


3)
wykazać się znajomością historii i rozwoju opieki paliatywnej lub hospicyjnej;


4)
rozpoznawać złożoną naturę cierpień przeżywanych przez umierających chorych, ich bliskich oraz opiekujący się personel; określić ich potrzeby;


5)
objaśnić zagadnienia dotyczące definicji, filozofii oraz zasad i standardów opieki paliatywno-hospicyjnej;


6)
omówić problemy etyczne w opiece paliatywnej;


7)
przedstawić struktury organizacyjne w opiece paliatywnej i hospicyjnej w Polsce i na świecie;


8)
określić funkcje i zasady współpracy poszczególnych członków zespołu interdyscyplinarnego.

3. Treści nauczania:

1)
rys historyczny:

a)
geneza opieki paliatywnej lub hospicyjnej,

b)
rozwój opieki paliatywnej,

c)
pierwsze hospicja;


2)
elementy tanatologii:

a)
teologia śmierci,

b)
język śmierci (eufemizmy, medykalizacja),

c)
oznaki śmierci,

d)
śmierć kliniczna, biologiczna, okropna, wstydliwa, śmierć masowa,

e)
śmierć nagła, śmierć poprzedzona fazą terminalną choroby,

f)
śmierć w domu, w hospicjum, w szpitalu,

g)
kulturowe obrzędy dotyczące pochówku,

h)
zmiany postaw wobec śmierci;


3)
filozofia opieki paliatywnej lub hospicyjnej:

a)
definicja opieki paliatywnej lub hospicyjnej,

b)
cierpienie a jakość życia,

c)
wymiary cierpienia człowieka,

d)
porzucanie chorych umierających, brak właściwej opieki źródłem nasilania cierpień chorych i ich bliskich,

e)
cierpienia personelu medycznego,

f)
prawa pacjenta - poszanowanie jego autonomii przekonań i wyznania,

g)
obowiązki personelu medycznego wobec chorych cierpiących i ich najbliższych,

h)
intymność, nadzieja, zwątpienie,

i)
godność, "godne umieranie";


4)
epidemiologia chorób układowych przewlekłych, postępujących do śmierci:

a)
choroba nowotworowa,

b)
nabyty zespół upośledzenia odporności (AIDS),

c)
choroby układu krążenia,

d)
choroby układu oddechowego,

e)
choroby układu pokarmowego,

f)
choroby nerek,

g)
neurologiczne - choroba Alzheimera, stwardnienie rozsiane (SM), miastenia;


5)
organizacja opieki paliatywnej w Polsce i na świecie:

a)
struktura opieki paliatywnej w Polsce i na świecie,

b)
formy opieki paliatywnej i zasady ich funkcjonowania,

c)
zadania Krajowej Rady Opieki Paliatywnej i Hospicyjnej przy Ministerstwie Zdrowia,

d)
zadania Krajowego Konsultanta ds. Opieki Paliatywnej,

e)
stowarzyszenia i organizacje pozarządowe: Ogólnopolskie Forum Ruchu Hospicyjnego, Polskie Towarzystwo Opieki Paliatywnej,

f)
status prawny, organizacja opieki paliatywnej,

g)
finansowanie, koszty,

h)
"Program Rozwoju Opieki Paliatywnej", "Program Leczenia Bólu Nowotworowego", "Deklaracja Poznańska",

i)
standardy opieki paliatywnej;


6)
zespół interdyscyplinarny, koncepcja i cele zespołu interdyscyplinarnego:

a)
organizacja, formowanie się zespołu,

b)
skład, funkcje poszczególnych członków zespołu,

c)
przepływ informacji w zespole,

d)
dokumentacja, monitorowanie opieki,

e)
ocena jakości pracy - świadczonej opieki,

f)
zasady współpracy z personelem podstawowej opieki zdrowotnej: pielęgniarką rodzinną i lekarzem rodzinnym.

MODUŁ II.
PIELĘGNOWANIE CHOREGO Z ZAAWANSOWANĄ CHOROBĄ
1. Cel modułu
Przygotowanie pielęgniarki do opieki nad chorym z zaawansowaną chorobą oraz nad jego rodziną.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
stosować aktualne standardy postępowania objawowego w kontekście złożonej sytuacji pacjenta z zaawansowaną chorobą;


2)
łagodzić różnorakie dolegliwości pacjentów;


3)
pielęgnować pacjentów z różnymi dolegliwościami somatycznymi;


4)
posługiwać się metodami i sprzętem stosowanym w celu uśmierzenia objawów somatycznych u chorych z niepoddającymi się leczeniu, przewlekłymi, postępującymi chorobami;


5)
przygotowywać i podawać zestawy leków;


6)
ocenić skuteczność działania leków;


7)
rozpoznawać objawy niepożądanego działania leków stosowanych w opiece paliatywnej;


8)
prowadzić dokumentację monitorującą przebieg postępowania objawowego.

3. Treści nauczania:

1)
ból w chorobie nowotworowej:

a)
podział bólu,

b)
przewodzenie,

c)
rodzaje bólu ze szczególnym uwzględnieniem bólu nowotworowego,

d)
patomechanizm bólu,

e)
diagnostyka,

f)
natężenie bólu,

g)
mapa bólu,

h)
zespoły bólowe,

i)
bóle oporne na opioidy,

j)
aspekty psychospołeczne bólu,

k)
"drabina analgetyczna",

l)
drogi i zasady podawania leków,

m)
leki przeciwbólowe - mechanizm działania,

n)
metody inwazyjne leczenia bólu,

o)
monitorowanie leczenia,

p)
zasady leczenia bólu przewlekłego,

q)
rola i zadania pielęgniarki w łagodzeniu bólu;


2)
dolegliwości ze strony układu oddechowego - sposoby ich łagodzenia:

a)
kaszel - rodzaje, postępowanie farmakologiczne i niefarmakologiczne,

b)
duszność - przyczyny, patomechanizm, postępowanie, monitorowanie,

c)
krwioplucie - przyczyny, patomechanizm, postępowanie, monitorowanie,

d)
krwotok z płuc - przyczyny, patomechanizm, postępowanie, monitorowanie,

e)
rzężenie przedśmiertne - przyczyny, postępowanie farmakologiczne;


3)
dolegliwości ze strony układu pokarmowego - sposoby ich łagodzenia:

a)
nudności, wymioty, czkawka,

b)
krwotok z przewodu pokarmowego,

c)
niedrożność przewodu pokarmowego (gardła, przełyku, żołądka, jelit),

d)
zaparcia,

e)
biegunka,

f)
nietrzymanie stolca,

g)
kacheksja, anoreksja, 

h)
zespół uciśniętego żołądka, 

i)
odwodnienie, 

j)
wodobrzusze;


4)
dolegliwości ze strony układu moczowo-płciowego - sposoby ich łagodzenia:

a)
krwawienie z dróg moczowych, krwawienie z dróg rodnych,

b)
nietrzymanie moczu,

c)
zatrzymanie moczu,

d)
bolesne kurcze pęcherza,

e)
niedrożność cewki moczowej lub moczowodów,

f)
niewydolność nerek u chorego z nieuleczalną chorobą;


5)
opieka pielęgnacyjna nad pacjentem ze zmianami w obrębie skóry i tkanki podskórnej:

a)
zmiany patologiczne w jamie ustnej,

b)
świąd,

c)
nadmierne pocenie,

d)
owrzodzenie nowotworowe,

e)
owrzodzenie odleżynowe,

f)
przetoki,

g)
obrzęk limfatyczny;


6)
dolegliwości neuropsychiczne - opieka pielęgnacyjna:

a)
lęk, przygnębienie, depresja, otępienie,

b)
drgawki,

c)
pobudzenie, splątanie,

d)
powikłania neurologiczne w przebiegu chorób nowotworowych,

e)
zmiany ośrodkowego układu nerwowego - guzy pierwotne i przerzutowe;


7)
stany naglące w opiece paliatywnej - zadania pielęgniarki:

a)
nieuśmierzony ból (atak bólu),

b)
atak duszności, panika oddechowa,

c)
hyperkalcemia,

d)
krwotok,

e)
drgawki,

f)
nagłe zatrzymanie moczu,

g)
splątanie,

h)
terminalne zapalenie płuc,

i)
zespół kompresji rdzenia kręgowego,

j)
zespół żyły głównej górnej,

k)
złamania patologiczne,

l)
agonia;


8)
radioterapia w opiece paliatywnej;


9)
elementy farmakologii:

a)
leki stosowane w kontroli objawów,

b)
opioidy i ich antagoniści,

c)
dawkowanie i przeliczanie dawek w sytuacji zmiany drogi podania leków,

d)
mity o morfinie;


10)
leczenie krwią, preparatami krwiopochodnymi.

MODUŁ III.
ZAGADNIENIA JAKOŚCI W OPIECE PALIATYWNEJ
1. Cel modułu
Przygotowanie pielęgniarki do zapewnienia pacjentowi optymalnej jakości życia.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
omówić sposoby afirmacji życia w ramach opieki paliatywnej;


2)
inicjować działania w kierunku podnoszenia jakości życia osoby chorej;


3)
wykazać i omówić związek działań na rzecz zapewnienia jakości opieki z profesjonalizacją pielęgniarstwa paliatywnego;


4)
zastosować w praktyce działania na rzecz zapewnienia jakości opieki;


5)
stosować metody pomiaru jakości opieki;


6)
oceniać poziom świadczeń opiekuńczo-pielęgnacyjnych w stosunku do przyjętych standardów;


7)
oceniać i modyfikować przyjęte standardy zgodnie z wymogami opieki i pielęgnowania;


8)
konstruować i weryfikować procedury postępowania pielęgnacyjnego;


9)
tworzyć standardy opieki paliatywnej;


10)
koordynować pomiar jakości opieki w instytucji.

3. Treści nauczania:

1)
jakość życia w zaawansowanej chorobie nowotworowej:

a)
ogólne koncepcje jakości życia,

b)
wybrane aspekty pomiaru jakości życia,

c)
jakość życia jako istotny problem pielęgnacyjno-opiekuńczy,

d)
medycyna a jakość życia,

e)
jakość życia w chorobie nowotworowej,

f)
jakość życia chorego a sukces postępowania pielęgnacyjnego,

g)
problem jakości życia w badaniach naukowych w pielęgniarstwie paliatywnym,

h)
oddziaływania w kierunku podniesienia jakości życia chorego lub jego rodziny,

i)
weryfikowanie działań opiekuńczo-pielęgnacyjnych pod kątem ich wpływu na jakość życia osoby chorej;


2)
jakość opieki nad chorym z zaawansowaną (postępującą) chorobą nowotworową:

a)
profesjonalizacja pielęgniarstwa paliatywnego,

b)
standardy praktyki i opieki w pielęgniarstwie paliatywnym,

c)
działania na rzecz zapewnienia jakości opieki w pielęgniarstwie paliatywnym,

d)
zasady konstruowania procedur postępowania w pielęgniarstwie paliatywnym,

e)
udział w działaniach na rzecz zapewnienia jakości opieki we własnym środowisku zawodowym,

f)
warunki adaptacji wytycznych oraz standardów praktyki i opieki pielęgniarskiej do warunków własnej instytucji.

MODUŁ IV.
DZIECKO W OPIECE PALIATYWNEJ
1. Cel modułu
Przygotowanie do objęcia opieką pielęgnacyjną dziecka nieuleczalnie chorego i jego rodziny.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
zdefiniować termin opieka paliatywna nad dzieckiem nieuleczalnie chorym;


2)
dokonać kwalifikacji dziecka do opieki paliatywnej;


3)
przedstawić aktualną sytuację w opiece paliatywnej nad dziećmi w Polsce;


4)
wykazać się znajomością problemów związanych z cierpieniem i umieraniem dziecka w domu, w szpitalu;


5)
rozpoznać problemy zdrowego rodzeństwa dziecka nieuleczalnie chorego oraz wskazać sposoby ich rozwiązywania;


6)
omówić typologie rodzin dzieci nieuleczalnie chorych;


7)
wspomagać rodzinę w żałobie;


8)
ocenić etapy żałoby i zdiagnozować prawidłowość lub patologię jej przeżywania;


9)
rozpoznać zespół wypalenia i podjąć działania w celu terapii osób dotkniętych tym zespołem;


10)
świadczyć specjalistyczną opiekę nad dzieckiem z zaawansowaną (postępującą) chorobą oraz jego rodziną;


11)
organizować i koordynować kompleksową, specjalistyczną opiekę nad dzieckiem z zaawansowaną (postępującą) chorobą oraz jego rodziną.

3. Treści nauczania:

1)
rozwój opieki paliatywnej lub hospicyjnej nad dzieckiem i młodocianym w Polsce:

a)
definicja - termin opieka paliatywna nad dzieckiem,

b)
związek między leczeniem przyczynowym a opieką paliatywną,

c)
Karta Praw Dziecka,

d)
aktualna sytuacja opieki paliatywnej nad dziećmi w Polsce,

e)
kwalifikacja dziecka do opieki paliatywnej;


2)
epidemiologia i symptomatologia schorzeń postępujących:

a)
percepcja choroby nieuleczalnej przez dzieci,

b)
choroby nowotworowe,

c)
choroby spowodowane czynnikiem zakaźnym i ich następstwa,

d)
uszkodzenia ośrodkowego układu nerwowego (OUN) spowodowane niedotlenieniem, krwotokami, zakrzepicą żylną, urazami lub zatruciami,

e)
choroby metaboliczne,

f)
choroby zwyrodnieniowe układu nerwowego,

g)
genetyczne uwarunkowanie chorób,

h)
aberracje chromosomowe,

i)
zespoły ciężkich wad wrodzonych,

j)
nabyte zespoły z krańcową niewydolnością wielonarządową;


3)
postępowanie w kontroli bólu u dziecka nieuleczalnie chorego:

a)
ocena stopnia nasilania się dolegliwości bólowych,

b)
przyczyny bólów w przebiegu chorób nowotworowych u dzieci (bóle kostne, zajęcie kręgów, ból głowy, patologiczne objawy neurologiczne, bóle w obrębie jamy brzusznej),

c)
skale bólu,

d)
zasady leczenia bólu nowotworowego u dzieci,

e)
zwalczanie bólu związanego ze stosowaniem leczenia choroby nowotworowej (jatrogennego),

f)
leczenie bólu u dzieci po operacjach onkologicznych,

g)
inwazyjne metody leczenia bólu;


4)
cierpienie i umieranie dziecka:

a)
dziecko - człowiek i jego rodzina jako nierozłączny podmiot opieki,

b)
percepcja śmierci u dziecka,

c)
umieranie w domu, w szpitalu, w hospicjum,

d)
opieka nad dzieckiem w ostatnich godzinach życia,

e)
funkcje zabawy z dzieckiem umierającym,

f)
komunikowanie się z dzieckiem i jego rodziną;


5)
funkcjonowanie rodziny dziecka z chorobą zagrażającą życiu:

a)
rodzina chorego dziecka lub młodocianego,

b)
dziecko lub młodociany a zaawansowana, postępująca choroba rodzeństwa,

c)
funkcjonowanie w sytuacji choroby i jakość relacji rodzinnych w percepcji rodziców,

d)
funkcjonowanie w sytuacji choroby i jakość relacji rodzinnych w relacji dziecka chorego,

e)
funkcjonowanie w sytuacji choroby i jakość relacji rodzinnych w percepcji zdrowego rodzeństwa,

f)
systemy wsparcia dla rodziców,

g)
typologia rodzin z dzieckiem nieuleczalnie chorym,

h)
rodzina w żałobie po stracie dziecka,

i)
etapy żałoby, patologia procesu żałoby,

j)
grupa wsparcia dla osieroconych,

k)
opieka duchowa,

l)
rozwój duchowy pracowników zespołu interdyscyplinarnego.

MODUŁ V.
ZAGADNIENIA PSYCHICZNE I DUCHOWE W OPIECE PALIATYWNEJ. WSPARCIE SOCJALNE
1. Cel modułu
Przygotowanie do rozpoznawania i udzielania wsparcia w psychicznych i duchowych problemach pacjenta i jego rodziny.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
rozpoznać potrzeby i oczekiwania chorego oraz jego rodziny;


2)
udzielić choremu oraz jego rodzinie pomocy w sytuacji zaburzonej komunikacji;


3)
radzić sobie w psychologicznie trudnych sytuacjach w kontakcie z pacjentem i jego rodziną;


4)
scharakteryzować proces żałoby o zaburzonym przebiegu;


5)
scharakteryzować treści bólu duchowego;


6)
podjąć lub zorganizować pomoc duchową;


7)
rozpoznawać sytuację rodzinną i socjalną pacjenta;


8)
udzielać choremu i jego rodzinie wsparcia i pomocy;


9)
informować o prawach pacjenta;


10)
udzielać pomocy rodzinom osieroconym.

3. Treści nauczania:

1)
analiza sytuacji życiowej pacjenta oraz jego rodziny:

a)
czynniki wpływające na stan psychiczny chorego,

b)
potrzeby i oczekiwania chorego i jego rodziny,

c)
rodzina jako naturalna grupa wsparcia: typy relacji rodzinnych, problemy porozumiewania się, konsekwencje zaburzonej komunikacji w rodzinie,

d)
wsparcie psychologiczne: możliwości oraz ograniczenia udzielania pomocy psychologicznej choremu i rodzinie,

e)
porozumiewanie się z chorym i rodziną;


2)
cierpienie duchowe - ból egzystencjalny:

a)
pojęcie duchowości,

b)
poczucie osamotnienia i niepokoju wobec tajemnicy śmierci,

c)
poczucie bezsensu i pustki,

d)
istota i cel opieki duchowej - obecność podtrzymująca wewnętrzny spokój i wspierająca nadzieję,

e)
lekarz, pielęgniarka, wolontariusz wobec cierpienia duchowego,

f)
sposoby niesienia pomocy duchowej;


3)
towarzyszenie choremu w stanie agonalnym;


4)
posługa sakramentalna;


5)
proces żałoby i opieka nad osieroconymi:

a)
czynniki mające wpływ na sposób przeżywania żałoby,

b)
stadia procesu żałoby, typowy przebieg procesu żałoby - wybrane psychologiczne koncepcje straty,

c)
patologia procesu żałoby,

d)
żałoba a zaburzenia somatyczne i psychiczne,

e)
rodzina jako naturalna grupa wsparcia w okresie żałoby,

f)
możliwości pomocy psychologicznej (wsparcia psychicznego rodziny w okresie żałoby),

g)
znaczenie innej grupy wsparcia niż rodzina;


6)
zagadnienia pomocy i wsparcia socjalnego w opiece paliatywnej:

a)
analiza problemów socjalnych pacjentów i ich rodzin w opiece paliatywnej,

b)
istota wsparcia społecznego;


7)
prawne i instytucjonalne możliwości wsparcia i pomocy w najważniejszych problemach socjalnych pacjentów i ich rodzin:

a)
podstawowe akty prawne dotyczące praw pacjenta,

b)
analiza wybranych zagadnień dotyczących ubezpieczenia społecznego,

c)
wybrane zagadnienia dotyczące pomocy społecznej,

d)
podstawowe zagadnienia związane z prawem rodzinnym i cywilnym.

MODUŁ VI.
ZAGADNIENIA BIOETYCZNE W OPIECE PALIATYWNEJ
1. Cel modułu
Przygotowanie pielęgniarki do podejmowania decyzji etycznych.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
rozwijać umiejętności oceniania i stosowania zasad etycznych w rozważaniu zagadnień spotykanych w opiece paliatywnej;


2)
korzystać z argumentów filozoficznych, prawnych i zawodowych, na których opiera się rozwiązywanie dylematów etycznych w opiece paliatywnej;


3)
prowadzić dyskusje i konferencje dotyczące problemów etycznych w pielęgniarstwie paliatywnym;


4)
podejmować decyzje o charakterze etycznym w opiece paliatywnej.

3. Treści nauczania:

1)
priorytety w opiece paliatywnej;


2)
dylematy etyczne w opiece paliatywnej w związku z: komunikowaniem się z chorym i jego rodziną oraz zespołem opieki, mówieniem prawdy, rolą pielęgniarki jako rzecznika chorego, opanowywaniem uporczywego bólu i innych objawów, umieraniem i śmiercią, zachowaniem poufności, klinicznymi badaniami naukowymi w opiece paliatywnej;


3)
eutanazja;


4)
koszty społeczne opieki paliatywnej.

MODUŁ VII.
ZAAWANSOWANA PRAKTYKA SPECJALISTYCZNA
1. Cel modułu
Przygotowanie pielęgniarki do pełnienia roli lidera w zespole opieki paliatywnej.

2. Wykaz umiejętności wynikowych
W wyniku realizacji treści nauczania pielęgniarka powinna:


1)
dobrać i wykorzystywać w opiece nad pacjentem z zaawansowaną chorobą wybrane teorie pielęgnowania;


2)
rozumieć znaczenie teorii psychoneuroimmunologicznej w opiece paliatywnej;


3)
wykazać związek założeń opieki komplementarnej z holistyczną opieką nad chorym;


4)
omówić założenia teoretyczne oraz wskazania i sposoby zastosowania niektórych metod opieki komplementarnej;


5)
odróżnić metody medycyny alternatywnej (niekonwencjonalnej i innych niesprawdzonych metod leczniczych) od metod opieki komplementarnej;


6)
wyjaśnić, w jaki sposób zastosowanie metod opieki komplementarnej wpływa na jakość życia chorych i ich rodzin;


7)
wyjaśnić rolę stowarzyszeń zawodowych w rozwoju opieki paliatywnej;


8)
brać czynny udział w życiu publicznym, propagować znaczenie opieki paliatywnej;


9)
uczestniczyć w konferencjach naukowych dotyczących opieki paliatywnej;


10)
planować rozwój zawodowy zespołu pielęgniarskiego;


11)
organizować różnorodne formy doskonalenia zawodowego;


12)
koordynować pracę wolontariuszy.

3. Treści nauczania:

1)
aktywność zawodowa pielęgniarek pracujących w opiece paliatywnej:

a)
współpraca z samorządem zawodowym i lokalnym,

b)
współpraca z organizacjami i stowarzyszeniami zawodowymi,

c)
poszukiwanie sojuszników,

d)
udział w konferencjach naukowych dotyczących opieki paliatywnej,

e)
publikacje w fachowej prasie,

f)
udział w badaniach naukowych dotyczących podwyższania jakości usług w opiece paliatywnej,

g)
współudział w organizacji opieki hospicyjnej;


2)
organizacja i realizacja różnorodnych form doskonalenia zawodowego:

a)
edukacja pielęgniarek w okresie adaptacji zawodowej,

b)
planowanie rozwoju zawodowego zespołu pielęgniarskiego,

c)
wspieranie i koordynowanie pracy wolontariuszy;


3)
biofizyczne, psychospołeczne i duchowe konsekwencje zaawansowanej choroby:

a)
krytyka kartezjańskiego modelu medycyny,

b)
holistyczna opieka nad chorym,

c)
teoria psychoneuroimmunologii,

d)
konsekwencja zaawansowanej choroby a funkcjonowanie osoby chorej i jej rodziny;


4)
zastosowanie wybranych teorii pielęgnowania w opiece nad chorym z zaawansowaną chorobą:

a)
teoria opieki humanistycznej Jean Watson,

b)
teoria pielęgniarstwa kulturowego Madelaine Leininger,

c)
teoria samoregulacji Dorothy Johnson;


5)
filozofia i teoretyczne założenia w opiece komplementarnej:

a)
założenia naturalnych form oddziaływania leczniczego i wspomagającego na człowieka,

b)
przekonania, wiara (religia) a zdrowie;


6)
formy opieki komplementarnej:

a)
akupunktura i akupresura,

b)
refleksoterapia,

c)
muzykoterapia,

d)
masaż,

e)
aromatoterapia,

f)
wizualizacja,

g)
relaksacja,

h)
inne (shiatsu, medytacja, ćwiczenia relaksująco-koncentrujące, ziołolecznictwo, medycyna homeopatyczna),

i)
wpływ opieki komplementarnej na jakość życia i psychikę osoby chorej i jej rodziny,

j)
przyczyny i konsekwencje upowszechniania metod opieki komplementarnej.

VI. Kwalifikacje kadry dydaktycznej
1. Organizator kształcenia zapewnia w przedmiotowej dziedzinie kształcenia wykładowców posiadających:


1)
tytuł naukowy profesora w dziedzinie odpowiadającej tematyce wykładów;


2)
stopień naukowy doktora habilitowanego w dziedzinie odpowiadającej tematyce wykładów;


3)
stopień naukowy doktora w dziedzinie odpowiadającej tematyce wykładów.

2. Wykładowcami mogą być osoby mające nie mniej niż pięcioletni staż zawodowy w dziedzinie będącej przedmiotem specjalizacji, doświadczenie dydaktyczne oraz spełniają co najmniej jeden z warunków:


1)
posiadają tytuł zawodowy magistra pielęgniarstwa;


2)
posiadają tytuł specjalisty w dziedzinie pielęgniarstwa opieki paliatywnej lub w dziedzinie pielęgniarstwa onkologicznego;


3)
posiadają specjalizację lekarską w dziedzinie medycyny odpowiadającą dziedzinie pielęgniarstwa będącej przedmiotem specjalizacji;


4)
posiadają ukończone studia wyższe na kierunku mającym zastosowanie w ochronie zdrowia lub inne kwalifikacje niezbędne do realizacji wybranych zagadnień.

