ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN
1. Mô số học phần:

2. Tên học phần: Điều dưỡng Cơ bản 2

3. Số tín chỉ: 4 (2/2)

4. Chuyên ngành đào tạo: Cử nhân Điều dưỡng

5. Năm học: 2016 – 2017

6. Giảng viên phụ trách: Ths. Nông Phương Mai

7. Cán bộ tham gia giảng dạy:

. Ths. Nông Phương Mai.

. Ths. Hoàng Thị Mai Nga.

. Ths. Lương Thị Hoa.

. Ths. Lưu Thị Ánh Tuyết.

8. Mục tiêu học phần:

* Mục tiêu lý thuyết:

 1. Trình bày được một số quy trình kỹ thuật điều dưỡng cơ bản trong thực hành chăm sóc người bệnh

2. Trình bày được các bước tiến hành trong phụ giúp bác sĩ làm một số thủ thuật.

3. Phân tích được cách xử trí một số tình huống trong sơ cứu - cấp cứu người bị nạn.

* Mục tiêu kỹ năng:

1. Thực hiện được các kỹ năng thực hành, chăm sóc người bệnh.

2. Thực hiện được công việc phụ giúp thầy thuốc làm các thủ thuật.

3. Thực hiện được các kỹ thuật sơ cứu - cấp cứu ban đầu.

4. Nhận biết, theo dõi và xử trí được các biến cố xẩy ra trong và sau khi làm thủ thuật.
* Mục tiêu thái độ:

 1. Có tinh thần hợp tác tốt với đồng nghiệp trong công việc.

 2. Có tác phong nhanh nhẹn, cảm thông, chia sẻ với người bệnh trong quá trình chăm sóc.

 3. Nhận thức được tầm quan trọng của học phần điều dưỡng cơ bản 2 đối với toàn bộ chương trình học điều dưỡng cũng như đối với quá trình thực hành nghề Điều dưỡng.

9. Mô tả học phần:

Học phần này cung cấp cho sinh viên những kiến thức cơ bản về một số quy trình kỹ thuật Điều dưỡng như hút đờm dãi, thở oxy, rửa dạ dày, hút dịch dạ dày, cho ăn qua thông ... Các kỹ thuật sơ - cấp cứu ban đầu cho người bị nạn như băng vết thương, sơ cứu gẫy xương, hồi sinh tim phổi,....Các bước tiến hành trong phụ giúp bác sĩ làm thủ thuật như chọc hút dịch màng bụng, đặt ống nội khí quả, mở khí quản...... Đồng thời trang bị cho sinh viên những kỹ năng thực hành các kỹ thuật điều dưỡng trong chăm sóc, sơ cứu - cấp cứu người bệnh và phụ giúp bác sĩ trong các tình huống cụ thể.

10. Phân bố thời gian giảng dạy trong học kỳ (Số giờ lý thuyết, số giờ thực hành).
* Giảng lý thuyết: 30 tiết (15 buổi lý thuyết theo lịch đào tạo).
* Giảng thực hành:

 Phần thực hành gồm 12 bài:
 + Bài 1: Kỹ thuật chuẩn bị giường bệnh và thay vải trải giường
 + Bài 2: Kỹ thuật Thụt tháo - Thụt giữ; Chườm nóng – chườm lạnh
 + Bài 3: Kỹ thuật hút đờm dãi + Cho bệnh nhân thở oxy
 + Bài 4: Kỹ thuật thông tiểu + Rửa bàng quang
 + Bài 5: Kỹ thuật rửa dạ dày + Hút dịch dạ dày
 + Bài 6: Kỹ thuật trợ giúp bác sĩ chọc dò (màng bụng - màng phổi)
 + Bài 7: Kỹ thuật trợ giúp bác sĩ đặt cartherter, ống nội khí quản, mở khí quản
 + Bài 8: Kỹ thuật băng các loại; Cách lấy bệnh phẩm xét nghiệm
 + Bài 9: Kỹ thuật sơ cứu gẫy xương
 + Bài 10: Kỹ thuật thay băng rửa vết thương
 + Bài 11: Kỹ thuật Hồi sinh tim phổi + Garô cầm máu
 + Bài 12: Các tư thế nghỉ ngơi trị liệu thông thường; Các phương pháp vận chuyển bệnh nhân.
11. Điều kiện và yêu cầu của học phần:

* Điều kiện:

- Sinh viên được học trước các môn y cơ sở: Sinh lý, Giải phẫu

* Yêu cầu: Trong quá trình học thực hành tại Bộ môn, sinh viên cần:

- Sinh viên phải tự học, đọc bài trước giờ lên lớp và tham gia đầy đủ số giờ lý thuyết trên giảng đường.

- Sinh viên phải tham gia học thực hành tại phòng thực tập của bộ môn và chuẩn bị dụng cụ học tập: Quần áo blue, mũ, khẩu trang, thẻ sinh viên, bảng kiểm kỹ thuật điều dưỡng

- Thuộc quy trình kỹ thuật trước khi thực hành. (Theo bảng kiểm thực hành).

- Biết cách học tập theo nhóm.

- Có thái độ nghiêm túc trong học tập.

- Thực hiện đủ các chỉ tiêu thực hành cụ thể:
	TT
	Nội dung kỹ thuật
	Chỉ tiêu thực hành (Lần)

	1
	Kỹ thuật rửa tay thường quy
	10

	2
	Kỹ thuật sát khuẩn tay nhanh bằng dung dịch sát khuẩn
	20

	3
	Kỹ thuật Trải giường Nội khoa đón người bệnh
	2

	4
	Kỹ thuật Trải giường Ngoại khoa đón người bệnh
	2

	5
	Kỹ thuật Thay vải trải giường có người bệnh nằm
	3

	6
	Kỹ thuật mang và tháo găng vô khuẩn
	30

	7
	Kỹ thuật Thụt tháo
	5

	8
	Kỹ thuật Thụt giữ
	5

	9
	Kỹ thuật Chườm ấm
	5

	10
	Kỹ thuật Chườm lạnh
	5

	11
	Kỹ thuật Hút đờm dãi đường hô hấp trên
	5

	12
	Kỹ thuật Hút đờm dãi đường hô hấp dưới
	3

	13
	Kỹ thuật Cho người bệnh thở oxy qua ống thông mũi hầu
	3

	14
	Kỹ thuật Cho người bệnh thở oxy qua gọng kính mũi
	3

	15
	Kỹ thuật Cho người bệnh thở oxy qua mặt nạ
	3

	16
	Kỹ thuật Thông tiểu nam
	3

	17
	Kỹ thuật Thông tiểu nữ
	3

	18
	Kỹ thuật Rửa bàng quang
	5

	19
	Kỹ thuật Rửa dạ dày
	5

	20
	Kỹ thuật Hút dịch dày
	5

	21
	Kỹ thuật Phụ giúp thầy thuốc chọc dịch màng bụng
	3

	22
	Kỹ thuật Phụ giúp thầy thuốc chọc dịch màng phổi
	3

	23
	Kỹ thuật Phụ giúp thầy thuốc chọc dịch tủy sống
	3

	24
	Kỹ thuật Phụ giúp thầy thuốc chọc dịch màng người tim
	3

	25
	Kỹ thuật lấy máu tĩnh mạch làm xét nghiệm
	5

	26
	Kỹ thuật băng vết thương ở cảng tay
	5

	27
	Kỹ thuật băng vết thương ở khuỷu tay
	5

	28
	Kỹ thuật băng vết thương ở cánh tay
	5

	29
	Kỹ thuật băng vết thương ở gót chân
	5

	30
	Kỹ thuật băng vết thương bàn chân hở gót
	5

	31
	Kỹ thuật băng vết thương ở đỉnh đầu (pp 1 cuộn và 2 cuộn)
	5

	32
	Kỹ thuật sơ cứu gẫy xương cánh tay
	5

	33
	Kỹ thuật sơ cứu gẫy xương cảng tay
	5

	34
	Kỹ thuật sơ cứu gẫy xương cẳng chân
	3

	35
	Kỹ thuật sơ cứu gẫy xương đùi
	3

	36
	Kỹ thuật sơ cứu gẫy xương đòn
	3

	37
	Kỹ thuật sơ cứu gẫy xương cột sống cổ
	3

	38
	Kỹ thuật sơ cứu gẫy xương cột sống thắt lưng
	3

	39
	Kỹ thuật sơ cứu vỡ xương chậu
	3

	40
	Kỹ thuật vận chuyển người bệnh phương pháp 1 người
	3

	41
	Kỹ thuật vận chuyển người bệnh phương pháp 2 người
	3

	
	Kỹ thuật vận chuyển người bệnh từ giường sang cáng phương pháp 1 người
	3

	42
	Kỹ thuật vận chuyển người bệnh từ giường sang cáng phương pháp 2 người
	3

	43
	Kỹ thuật vận chuyển người bệnh từ giường sang cáng phương pháp 3 người
	3

	46
	Kỹ thuật vận chuyển người bệnh lên - xuống ô tô
	2

	47
	Kỹ thuật cầm máu bằng phương pháp băng ép
	5

	48
	Kỹ thuật cầm máu bằng phương pháp garô
	5

	49
	Kỹ thuật hà hơi thổi ngạt miệng - miệng
	5

	50
	Kỹ thuật bóp bóng ambu
	5

	51
	Kỹ thuật ép tim ngoài lồng ngực
	5

	52
	Kỹ thuật phối hợp ép tim - bóp bóng am bu
	5

	53
	Kỹ thuật trợ giúp thầy thuốc đặt ống nội khí quản
	5

	54
	Chuẩn bị dụng cụ để trợ giúp BS đặt cartherter tĩnh mạch dưới đòn,
	5

	55
	Chuẩn bị dụng cụ để trợ giúp BS mở khí quản
	5

	56
	Kỹ thuật cho người bệnh nằm ở một số tư thế trị liệu thông thường
	10

12. Nội dung học phần:
* Lý thuyết:

	TT
	Nội dung
	Số tiết

	Bài 1
	Chuẩn bị giường bệnh và thay vải trải giường

1. Giới thiệu các loại giường

2. Phân loại giường

3. Nguyên tắc chuẩn bị giường

4. Kỹ thuật trải giường

5. Thay vải trải giường có người bệnh nằm
	2

	Bài 2
	Các tư thế nghỉ ngơi trị liệu thông thường

1. Đại cương
2. Các tư thế nghỉ nghơi trị liệu thông thường
	1

	Bài 3
	Cách lấy bệnh phẩm xét nghiệm

1. Tầm quan trọng của các xét nghiệm trong bệnh viện

2. Cách lấy máu xét nghiệm

3. Cách lấy đờm, phân, mủ làm xét nghiệm

4. Cách lấy nước tiểu xét nghiệm
	1

	Bài 4
	Xử lý chất thải của bệnh nhân trong bệnh viện

1. Tầm quan trọng

2. Xử lý chất thải

2.1 Đối với người bệnh mắc bệnh thông thường

2.2 Xử lý chất thải từ người bệnh truyền nhiễm.
	1

	Bài 5
	Chuẩn bị dụng cụ và bệnh nhân cho thầy thuốc khám bệnh

1. Tầm quan trọng

2. Chuẩn bị trước khi trợ giúp bác sỹ khám bệnh

3. Các tư thế khám bệnh

4. Quy trình kỹ thuật trợ giúp thầy thuốc khám bệnh

5. Chuẩn bị người bệnh, dụng cụ cho bác sỹ khám trong những trường hợp đặc biệt
	1

	Bài 6
	Hút đờm dãi cho bệnh nhân

1. Mục đích

2. Các trường hợp áp dụng

3. Quy trình kỹ thuật

3.1 Chuẩn bị của người điều dưỡng

3.2 Chuẩn bị người bệnh

3.3 Chuẩn bị dụng cụ

3.4 Kỹ thuật tiến hành hút thông đường hô hấp trên.
3.5 Kỹ thuật tiến hành hút thông đường hô hấp dưới.
	1

	Bài 7
	Cho bệnh nhân thở oxy

1. Cơ sở lý thuyết

2. Các nguyên nhân làm cho cơ thể bị thiếu oxy

3. Dấu hiệu và triệu chứng của thiếu oxy

4. Các nguyên tắc khi tiến hành liệu pháp oxy

5. Quy trình kỹ thuật

5.1 Thở oxy bằng ống thông mũi hầu

5.2 Thở oxy qua gọng kính

5.3 Thở oxy qua mặt nạ
	1

	Bài 8
	Thông tiểu - Rửa bàng quang

1. Thông tiểu

1.1 Thông tiểu

1.2 Quy trình kỹ thuật thông tiểu

2. Rửa bàng quang

2.1 Mục đích

2.2 Chỉ định

2.3 Quy trình kỹ thuật rửa bàng quang
	3

	Bài 9
	Thay băng rửa vết thương

1. Mục đích

2. Nguyên tắc chung

3. Quy trình thay băng rửa vết thương
	1

	Bài 10
	Rửa dạ dày

 Nội dung

1. Chỉ định, chống chỉ định

2. Quy trình kỹ thuật

3. Tai biến
	1

	Bài 11
	Hút dịch dạ dày
1. Chỉ định-chống chỉ định
2. Quy trình kỹ thuật
	2

	Bài 12
	Đo lượng dịch vào - dịch ra

1. Tầm quan trọng

2. Quy trình kỹ thuật đo lượng dịch vào ra.
	1

	Bài 13
	Thụt tháo - Thụt giữ

1. Thụt tháo

1.1 Mục đích

1.2 Chỉ định, chống chỉ định

1.3 Quy trình kỹ thuật

2. Thụt giữ

2.1 Đại cương

2.2 Chỉ định, chống chỉ định

2.3 Quy trình kỹ thuật
	1

	Bài 14
	Chườm nóng - Chườm lạnh
1. Đại cương
1.1 Mục đích

1.2 Chỉ định

1.3 Chống chỉ định

2. So sánh tác dụng chườm nóng và chườm lạnh
3. Kỹ thuật chườm nóng, chườm lạnh.

3.1 Chườm nóng

3.1.1 Chườm nóng khô

3.1.2 Chườm nóng ướt

3.2 Chườm lạnh
	1

	Bài 15
	Dự phòng, chăm sóc loét do đè ép
1. Khái niệm

2. Những vùng bị loét ép

3. Các dấu hiệu của loét ép

4. Dự phòng loét ép

5. Chăm sóc vết loét do đè ép
	1

	Bài 16
	Bài: Trợ giúp bác sĩ đặt catherter vào tĩnh mạch dưới đòn

Bài: Trợ giúp bác sĩ đặt ống nội khí quản.
	2

	Bài 17
	Các phương pháp vận chuyển bệnh nhân

1. Quy tắc chung

2. Phương pháp vận chuyển người bệnh

2.1 Chuẩn bị người bệnh

2.2 Chuẩn bị phương tiện dụng cụ

2.3 Các phương pháp vận chuyển người bệnh

3. Tiến hành
3.1 Dìu người bệnh

3.2 Cõng người bệnh

3.3 Kiêng kiểu xe cút kít

3.4 Khiêng bằng ghế tựa

3.5 Khiêng bằng cáng
	1

	Bài 18
	Kỹ thuật băng các loại

1. Mục đích

2. Nguyên tắc

2.1 Những điều kiện trước khi băng

2.2 Những điều kiện trong khi băng

3. Các loại băng

4. Kỹ thuật băng
	1

	Bài 19
	Các phương pháp cầm máu và garô cầm máu
1. Các loại chảy máu

1.1 Đặc điểm chảy máu động mạch

1.2 Đặc điểm chảy máu tĩnh mạch

1.3 Đặc điểm chảy máu mao mạch

2. Dấu hiệu mất máu trên lâm sàng

3. Các kỹ thuật cầm máu

3.1 Cầm máu mao mạch, tĩnh mạch

3.2 Cầm máu động mạch.
	1

	Bài 20
	Sơ cứu gẫy xương

1. Mục đích

2. Nguyên tắc cố định tạm thời gẫy xương

3. Dụng cụ cố định

4. Chuẩn bị bệnh nhân

5. Kỹ thuật
	1

	Bài 21
	Hồi sinh tim phổi

1. Hô hấp nhân tạo

1.1 Một số phương pháp hô hấp nhân tạo

1.1.1 Phương pháp dùng tay

1.1.2 Phương pháp thổi ngạt

2. Ép tim ngoài lồng ngực

3. Phối hợp ép tim ngoài lồng ngực và thổi ngạt
	1

	Bài 22
	Phụ giúp bác sĩ chọc dịch màng phổi.

1. Đại cương

1.1 Nguyên nhân của tràn dịch màng phổi

1.2 Mục đích của chọc hút dịch màng phổi

1.3 Nhận định bệnh nhân ban đầu
2. Quy trình kỹ thuật

3. Một số tai biến thường gặp.

Phụ giúp bác sĩ chọc hút dịch màng bụng.

1. Mục đích chọc dịch màng bụng.

2. Nhận định ban đầu

3. Quy trình kỹ thuật

4. Một số tai biến có thể xảy ra.

Phụ giúp bác sĩ chọc dò dịch màng ngoài tim.

1. Mục đích của chọc hút dịch màng ngoài tim

2. Nhận định ban đầu

3. Quy trình kỹ thuật

4. Tai biến

Phụ giúp bác sĩ chọc dịch não tủy.

1. Mục đích của chọc dịch não tủy
1.1 Chuẩn đoán

1.2 Điều trị
2. Những nhận biết ban đầu

3. Quy trình kỹ thuật chọc dò tủy sống
	4

	Tổng cộng
	30

* Thực hành:

	TT
	Nội dung
	Số tiết

	Bài 1:
	Kỹ thuật chuẩn bị giường bệnh và thay vải trải giường
	2,5

	Bài 2
	Kỹ thuật Thụt tháo - Thụt giữ; Chườm nóng – chườm lạnh
	2,5

	Bài 3:
	Kỹ thuật hút đờm dãi + Cho bệnh nhân thở oxy
	2,5

	Bài 4:
	Kỹ thuật thông tiểu + Rửa bàng quang
	2,5

	Bài 5:
	Kỹ thuật rửa dạ dày + Hút dịch dạ dày

	2,5

	Bài 6:
	Kỹ thuật trợ giúp bác sĩ chọc dò (màng bụng - màng phổi)
	2,5

	Bài 7
	Kỹ thuật trợ giúp bác sĩ đặt cartherter, ống nội khí quản, mở khí quản+ đo lượng dịch vào – dịch ra.
	2,5

	Bài 8
	Kỹ thuật băng các loại; Cách lấy bệnh phẩm xét nghiệm
	2,5

	Bài 9
	Kỹ thuật sơ cứu gẫy xương
	2,5

	Bài 10
	Kỹ thuật thay băng rửa vết thương
	2,5

	Bài 11
	Kỹ thuật Hồi sinh tim phổi + Garô cầm máu
	2,5

	Bài 12
	Các tư thế nghỉ ngơi trị liệu thông thường; Các phương pháp vận chuyển bệnh nhân.
	2,5

	
	Tổng cộng
	30

13. Phương pháp giảng:

- Lý thuyết: Thuyết trình, thảo luận nhóm, bài tập tình huống.

- Thực hành: + Kỹ thuật viên hướng dẫn thao tác mẫu.

 + Sinh viên tự thực hành thủ thuật theo bảng kiểm theo nhóm dưới sự giám sát của giáo viên.

 + Giảng viên lượng giá, tổng kết cuối buổi thực hành.
14. Vật liệu giảng dạy:

- Máy Overhead, Projector.

- Mô hình, dụng cụ, máy; trang thiết bị, đĩa CD, tranh ảnh phục vụ giảng thực hành.

15. Đánh giá:

 + Một điểm kiểm tra thường xuyên: Câu hỏi trắc nghiệm 15 phút

+ Một điểm kiểm tra giữa học kỳ: Điểm thực hành: Đánh giá theo bảng kiểm kỹ thuật: trung bình cộng của 12 bài thực hành.

+ Một điểm thi cuối học phần: Thi chạy trạm với 6 trạm đồng khả năng; mỗi trạm thi trong vòng 5 phút. Điểm thi thực hành kết thúc học phần: trung bình cộng của 6 trạm thi.

+ Điểm tổng hợp đánh giá học phần được tính theo quy chế đào tạo đại học và cao đẳng hệ chính quy ban hành kèm theo Quyết định số 25/2006 của Bộ trưởng Bộ Giáo dục và Đào tạo.

- Thang điểm: Điểm kiểm tra lý thuyết, thực hành, điểm thi kết thúc học phần được tính theo thang điểm 10, làm tròn đến 1 chữ số thập phân.

16. Tài liệu học tập, tham khảo:

* Sách, giáo trình chính:

1. Bộ môn Điều dưỡng Trường Đại học Y - Dược Thái Nguyên (2015) Bài giảng Điều dưỡng cơ bản 2. (Tài liệu dùng cho sinh viên Điều dưỡng lưu hành nội bộ).

2. Bộ Y tế (2012).Điều dưỡng Cơ bản tập 1; 2; Nhà xuất bản Y học.

* Sách – thông tin tham khảo:

3. Bộ Y tế (2012).Điều dưỡng Cơ bản tập 1; 2; Nhà xuất bản Giáo dục

4. Bộ Y tế (2002). Hướng dẫn quy trình chăm sóc người bệnh. Nhà xuất bản Y học .

5. Bộ Y tế (2009). Kỹ năng thực hành Điều dưỡng tập 1;2. Nhà xuất bản Y học .

6. Bộ Y tế (2004). Quản lý điều dưỡng. Nhà xuất bản Y học .

7. Addison Wesley Publishing Company (Third Edition) Techniques in Clinical Nusing.

8. J. B. Lippincott Company (Sixth Edition). Critical Care Nursing.

9. Potter – Perry (fifth Edition) Fundamentals of Nursing. Mosby.

10. Charles Docherty and Jacqueline McCallum (2009) Foundation Clinical Nursing Skills. Oxford University Press.

11. http://www.hoidieudương.org.vn

12. hppt://www.healthweb.org chọn nursing.

13. http://www.nursefriendly.com

 14. http://www.nursefriendly.com chọn nursing chọn linksections chọn nursingjournals.html.

17. Lịch học

* Lý thuyết:

	Tuần thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu học tập/tham khảo
	Hình thức học

	1
	*Giảng lý thuyết:

Bài: Chuẩn bị giường bệnh và thay vải trải giường

Bài: Tổ chức vệ sinh, sắp xếp buồng bệnh

Bài: Cách lấy bệnh phẩm xét nghiệm.

* Thảo luận:

1.Những vấn đề cần lưu ý, sự cần thiết của việc chuẩn bị giường bệnh trên lâm sàng.

2. Vai trò của mỗi con người trong mối quan hệ của môi trường - Gia đình và sức khoẻ.

3. Những vấn đề cần lưu ý khi tiến hành lấy các mẫu bệnh phẩm làm xét nghiệm.
	2

	Nông Phương Mai

	 [1]; [2]; [3]; [6]; [7]; [8]

	Thuyết trình

Thảo luận

	2+ 3
	*Giảng lý thuyết:

Bài: Hút đờm dãi - Cho bệnh nhân thở Oxy.
Bài: Hồi sinh tim phổi.

Bài: Chườm nóng - chườm lạnh.

* Thảo luận

1. Một số lưu ý khi hút đờm dãi và cho người bệnh thở oxy.

2. Một số phương pháp hồi sinh tim phổi áp dụng trên lâm sàng.

3. Chườm ấm và cơ sở của việc áp dụng chườm ấm trong hạ sốt.
	3

1
	Hoàng Thị Mai Nga
	 [1]; [2]; [3]; [4]; [7]

	Thuyết trình

Thảo luận

	4 + 5
	*Giảng lý thuyết:

Bài: Rửa dạ dày.

Bài: Hút dịch dạ dày - Tá tràng.

Bài: Trợ giúp bác sĩ đặt catherter vào tĩnh mạch dưới đòn

Bài: Trợ giúp bác sĩ đặt ống nội khí quản.

Bài: Phụ giúp bác sĩ mở khí quản

* Thảo luận:

1. Cách phòng một số tai biến khi tiến hành rửa dạ dày.
2.Tầm quan trọng của vấn đề vô khuẩn trong chăm sóc bệnh nhân mở khí quản

3. Kỹ thuật thay nòng trong canul mở khí quản.
	3

1
	Đỗ Thị lệ Hằng
	 [1]; [2]; [3]; [7]; [8]

	Thuyết trình

Thảo luận

	6
	*Giờ lý thuyết:
Bài: Theo dõi dịch vào và dịch ra.

Bài: Chuẩn bị dụng cụ và bệnh nhân cho bác sĩ thăm khám.

Bài : Thay băng rửa vết thương

Bài: Sơ cứu gẫy xương
* Thảo luận:

 1. Các dung dịch sát khuẩn tay nhanh sử dụng trên lâm sàng.

2. Một số lưu ý khi theo dõi dịch vào - dịch ra.

3. Tầm quan trọng của vấn đề vô khuẩn trong thay băng rửa vết thương.

4. Sự cần thiết của việc tuân thủ các nguyên tắc cố định trong quá trình cố định gẫy xương
	3

1
	Hoàng Minh Hương
	[1]; [2]; [3]; [7]; [8]

	Thuyết trình

Thảo luận

	7
	* Giờ lý thuyết:

Bài: Phụ giúp bác sĩ chọc dịch màng phổi.

Bài: Phụ giúp bác sĩ chọc hút dịch màng bụng.

 Bài: Phụ giúp bác sĩ chọc dò dịch màng ngoài tim.

Bài: Phụ giúp bác sĩ chọc dịch não tủy.

Bài: Xử lí chất thải của bệnh nhân trong bệnh viện.

* Thảo luận:

1. Lưu ý trong chăm sóc, theo dõi người bệnh sau chọc dịch não tuỷ.

2. Những điều cần thiết trong chăm sóc, theo dõi người bệnh sau chọc dịch màng bụng, màng phổi, màng tim.

3. Mục đích và ý nghĩa của phản ứng Rivalta
	3

1

	Hoàng Thị Mai Nga
	[1]; [2]; [3]; [7]; [8]

	Thuyết trình

Thảo luận

	8
	* Giờ lý thuyết:
Bài: Thông tiểu, rửa bàng quang.

Bài: Băng vết thương.
*Bài: Dự phòng - chăm sóc loét do đè ép.

* Thảo luận:

1. Tầm quan trọng của vấn đề vô khuẩn khi thông tiểu cho người bệnh.

2. Áp dụng thực tế của phương pháp rửa bàng quang 1 và 2 trên thực tế lâm sàng.

3. Sự cần thiết của việc tư vấn, hướng dẫn bệnh nhân, người nhà bệnh nhân trong quá trình dự phòng loét do đè ép.
	3

1

	Nông Phương Mai
	[1]; [2]; [3]; [7]; [8]
	Thuyết trình

Thảo luận

	9
	* Giờ lý thuyết:

Bài: Các phương pháp vận chuyển bệnh nhân

Bài: Các phương pháp cầm máu và Garô cầm máu

Bài: Thụt tháo - Thụt giữ.

Bài: Các tư thế nghỉ ngơi trị liệu thông thường.

* Thảo luận:

1. Một số tư thế bệnh nhân nằm, ngồi trong khi di chuyển

2. Hướng dẫn, tư vấn bệnh nhân, người nhà bệnh nhân một số tư thế nghỉ ngơi trị liệu thông thường.

3. Cách sơ cứu vết thương chảy máu .
	3

1
	Hoàng Thị Mai Nga
	[1]; [2]; [3]; [7]; [8]

	Thuyết trình

Thảo luận

	10
	-Thảo luận - giải đáp những vấn đề thắc mắc còn lại của sinh viên.
	2
	Nông Phương Mai
	[1]; [2]; [3]; [7]; [8]
	Thảo luận

* Thực hành
	Tuần thứ
	Nội dung
	Số

tiết
	Giảng viên
	 Hình thức học

	1
	Kỹ thuật chuẩn bị giường bệnh và thay vải trải giường
	2,5
	Hoàng Thị Mai Nga
	*Hình thức học
- Giáo viên hướng dẫn mẫu.

- Lượng giá quá trình học tập: giáo viên giám sát Sinh viên chia 4 nhóm nhỏ thực hành theo bảng kiểm.

- Lượng giá cuối buổi học: gọi sinh viên lên thực hiện lại kỹ thuật. Phản hồi của các sinh viên khác, giáo viên.
* Cách đánh giá: Điểm của từng bài thực tập theo thang điểm 10.

	2
	Kỹ thuật Thụt tháo - Thụt giữ; Chườm nóng – chườm lạnh
	2,5
	Lưu Thị Ánh Tuyết
	

	3
	Kỹ thuật hút đờm dãi + Cho bệnh nhân thở oxy
	2,5
	Lưu Thị Ánh Tuyết
	

	4
	Kỹ thuật thông tiểu + Rửa bàng quang
	2,5
	Lưu Thị Ánh Tuyết
	

	5
	Kỹ thuật rửa dạ dày + Hút dịch dạ dày

	2,5
	Lương Thị Hoa
	

	6
	Kỹ thuật trợ giúp bác sĩ chọc dò (màng bụng - màng phổi)
	2,5
	Hoàng Thị Mai Nga
	

	7
	Kỹ thuật trợ giúp bác sĩ đặt cartherter, ống nội khí quản, mở khí quản+ đo lượng dịch vào – dịch ra.
	2,5
	Lương Thị Hoa
	

	
	Kỹ thuật băng các loại; Cách lấy bệnh phẩm xét nghiệm
	2,5
	Nông Phương Mai
	

	8
	Kỹ thuật sơ cứu gẫy xương
	2,5
	Hoàng Thị Mai Nga
	

	
	Kỹ thuật thay băng rửa vết thương
	2,5
	Nông Phương Mai
	

	9
	Kỹ thuật Hồi sinh tim phổi + Garô cầm máu
	2,5
	Lưu Thị Ánh Tuyết
	

	
	Các tư thế nghỉ ngơi trị liệu thông thường; Các phương pháp vận chuyển bệnh nhân.
	2,5
	Hoàng Thị Mai Nga
	

	10
	Kỹ thuật chuẩn bị giường bệnh và thay vải trải giường
	2,5
	Nông Phương Mai
	

	
	Thi thực hành chạy trạm
	
	
	

