

I2 Matryca efektów kształcenia studia II stopnia

Kierunkowe efekty kształcenia (KEK)	OPIS KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA	Odniesienie efektów kształcenia do obszarów wiedzy	Liczba wskazań	NAUKI SPOŁECZNE							NAUKI W ZAKRESIE OPIEKI SPECJALISTYCZNEJ						
				2	10	9	10	22	12	16	3	10	43				
				Język angielski	Podstawy psychoterapii	Teoria pielęgniarstwa	Pielęgniarstwo europejskie	Zarządzanie w pielęgniarstwie	Dydaktyka medyczna	Badania naukowe w pielęgniarstwie	Nowoczesne techniki diagnostyczne	Intensywna terapia i pielęgniarstwo w intensywnej opiece medycznej	Pielęgniarstwo specjalistyczne				
P2P_BW1	Dokona analizy teorii i modeli pielęgnowania, ich tworzenia i funkcjonowania w pielęgniarstwie, oraz wskaże na wymagania związane z tworzeniem modeli i teorii: poznawczych i systemowych;	A.W.1	1			1											
P2P_BW2	Zinterpretuje zagadnienia dotyczące paradygmatu pielęgniarstwa i jego filozofii oraz holistycznego wymiaru opieki pielęgniarstwa;	A.W.2	1			1											
P2P_BW3	Omówi międzynarodowe klasyfikacje praktyki pielęgniarstwa	A.W.3	1			1											
P2P_BW4	Omówi zapisy dyrektyw Rady Europy i Parlamentu Europejskiego regulujące zasady uzyskiwania kwalifikacji pielęgniarki;	A.W.4	1				1										
P2P_BW5	Scharakteryzuje systemy opieki pielęgniarstwa w UE i wyjaśni zasady funkcjonowania pielęgniarstwa w świecie;	A.W.5	1				1										
P2P_BW6	Zróżnicuje systemy kształcenia przed - i podyplomowego pielęgniarek w poszczególnych krajach UE;	A.W.6	2				1		1								
P2P_BW7	Wyjaśni rolę i obszary działania pielęgniarskich stowarzyszeń i organizacji międzynarodowych oraz krajowych (np. PTP, ICN, EFN, WENR);	A.W.7	1				1										
P2P_BW8	Omówi procedurę uznawania kwalifikacji pielęgniarek w UE;	A.W.8	1				1										
P2P_BW9	Nakreśli rolę WHO i ICN w rozwoju pielęgniarstwa;	A.W.9	2			1	1										
P2P_BW10	Scharakteryzuje system opieki zdrowotnej i podsystem pielęgniarstwa;	A.W.10	1			1											
P2P_BW11	Zdefiniuje specyfikę funkcji kierowniczych, istotę delegowania zadań, proces podejmowania decyzji;	A.W.11	1					1									
P2P_BW12	Zróżnicuje style zarządzania oraz cechy przywództwa;	A.W.12	1					1									
P2P_BW13	Wyjaśni zarządzanie strategiczne oraz podstawowe metody analizy strategicznej;	A.W.13	1					1									
P2P_BW14	Scharakteryzuje specyfikę marketingu usług zdrowotnych;	A.W.14	1					1									
P2P_BW15	Omówi zasady rekrutacji kandydatów do pracy i planowania zasobów ludzkich;	A.W.15	1					1									
P2P_BW16	Zdefiniuje proces adaptacji społecznej i zawodowej oraz pojęcie kultury organizacyjnej, a także modele zarządzania jakością;	A.W.16	1					1									
P2P_BW17	Zróżnicuje zakres obowiązków, odpowiedzialności i uprawnień zawodowych w zależności od zakresu kompetencji	A.W.17	1					1									
P2P_BW18	Wy tłumaczy pojęcia dotyczące obciążenia fizycznego i psychicznego, które wynikają z warunków środowiska pracy	A.W.18	1					1									
P2P_BW19	Scharakteryzuje istotę procesu zmian w organizacji, opisz techniki organizatorskie i techniki zarządzania dla oceny jakości funkcjonowania organizacji;	A.W.19	1					1									
P2P_BW20	Zdefiniuje pielęgniarstwo w systemie nauk jako naukę o zdrowiu;	A.W.20	6			1											
P2P_BW21	Zdefiniuje główne pojęcia metodologii, jako nauki oraz metodykę postępowania badawczego;	A.W.21	6								1						
P2P_BW22	Zaprezentuje zasady struktury pracy naukowej oraz kryteria doboru piśmiennictwa do badań;	A.W.22	6								1						
P2P_BW23	Określi prawa autorskie i zasady etyczne w pielęgniarstwie w badaniach naukowych;	A.W.23	6								1						
P2P_BW24	Wymieni programy i testy statystyczne do opracowania wyników badań;	A.W.24	6								1						
P2P_BW25	Zdefiniuje zasady praktyki opartej na dowodach naukowych w medycynie (EBM) oraz w pielęgniarstwie (EBNP);	A.W.25	6								1						
P2P_BW26	Wyjaśni zasady przygotowywania publikacji do pielęgniarstwie w czasopiśmie naukowym;	A.W.26	6								1						
P2P_BW27	Scharakteryzuje warunki organizowania i planowania działalności dydaktycznej;	A.W.27	1							1							
P2P_BW28	Omówi cele i zadania dydaktyki medycznej oraz kształcenia medycznego;	A.W.28	1							1							
P2P_BW29	Wyjaśni genezę, rozwój i cechy nowoczesnego modelu nauczania-uczenia się;	A.W.29	1							1							
P2P_BW30	Wymieni cele kształcenia zawodowego (klasyfikacja, taksonomia, operacjonalizacja celów kształcenia zawodowego);	A.W.30	1							1							
P2P_BW31	Objaśni znaczenie treści kształcenia oraz teorii ich doboru;	A.W.31	1							1							
P2P_BW32	Wyjaśni klasyfikację i zastosowanie metod nauczania w kształceniu medycznym;	A.W.32	1							1							
P2P_BW33	Nakreśli zasady pomiaru dydaktycznego, kontroli i oceny w procesie dydaktycznym;	A.W.33	1							1							
P2P_BW34	Określi istotę, cele i uwarunkowania kształcenia ustawicznego.	A.W.34	1							1							
P2P_BW35	Wyjaśni funkcjonowanie człowieka w aspekcie psychicznym i społecznym; teorię zachowania ujęciu systemowym oraz mechanizmy powstania wybranych zaburzeń funkcjonowania jednostek	A.W.35	1		1												
P2P_BW36	Wymieni i scharakteryzuje główne kierunki i szkoły terapeutyczne, istotę psychoterapii, jej etapy i cele oraz podstawowe pojęcia i definicje psychoterapeutyczne, zjawisko przeniesienia i przeciwprzeniesienia;	A.W.36	1		1												
P2P_BW37	Rozróżni i omówi interwencje i metody psychoterapeutyczne, istotę psychoanalizy, neopsychoanalizy, terapii behawioralnej, podejście poznawcze i podejście humanistyczno-egzystencjalne w psychoterapii;	A.W.37	1		1												
P2P_BW38	Wymieni i opisz cechy i funkcje relacji psychoterapeutycznej w praktyce pielęgniarstwa	A.W.38	1		1												
P2P_DW01	omawia rodzaje, wskazania i użyteczność nowoczesnych technik diagnostycznych;	B.W.1	1										1				
P2P_DW02	definiuje nagłe stany zagrożenia życia;	B.W.2	1												1		
P2P_DW03	zna najczęściej stosowane zabiegi resuscytacyjne;	B.W.3	1												1		
P2P_DW04	charakteryzuje zasady opieki pielęgniarstwa nad chorym w intensywnej opiece	B.W.4	1												1		
P2P_DW05	objaśnia specjalistyczne techniki diagnostyczne i terapeutyczne stosowane w intensywnej opiece neurochirurgicznej, kardiologicznej i kardiologicznej;	B.W.5	2												1	1	

