CHƯƠNG TRÌNH ĐÀO TẠO

I. MỤC TIÊU TỔNG QUÁT

Đào tạo Bác sĩ đa khoa có y đức, có kiến thức khoa học cơ bản, kiến thức Y học cơ sở vững chắc, kiến thức và kỹ năng cơ bản về Y học lâm sàng và cộng đồng, kết hợp được Y học hiện đại với Y học cổ truyền, có khả năng tự học vươn lên, đáp ứng nhu cầu chăm sóc và bảo vệ sức khoẻ nhân dân.

II. CHUẨN ĐẦU RA

1. Yêu cầu về kiến thức
Vận dụng được đường lối chính sách của Đảng và pháp luật của Nhà nước trong công tác chăm sóc, bảo vệ và nâng cao sức khỏe nhân dân.

Vận dụng được những kiến thức về khoa học cơ bản, y dược học cơ sở, y tế công cộng và y học lâm sàng trong cung cấp các dịch vụ y tế cho cá nhân, gia đình và cộng đồng.

Vận dụng được kiến thức y học cổ truyền, kết hợp với y học hiện đại trong công tác chăm sóc, bảo vệ và nâng cao sức khỏe nhân dân.

Vận dụng được phương pháp luận nghiên cứu khoa học trong thực hành nghề nghiệp.

Vận dụng được các kiến thức về kinh tế, văn hóa - xã hội đặc thù ở khu vực miền núi trong chăm sóc, bảo vệ và nâng cao sức khỏe nhân dân.

2. Yêu cầu về kỹ năng
2.1. Kỹ năng cứng
Thực hiện được kỹ năng truyền thông - giáo dục sức khỏe để bảo vệ và nâng cao sức khỏe nhân dân.

Lập được kế hoạch y tế để giải quyết các vấn đề sức khỏe cộng đồng.

Phát hiện sớm dịch bệnh và tổ chức chống dịch bệnh phù hợp với nguồn lực của địa phương.

Chẩn đoán, xử lý, theo dõi và dự phòng được một số chứng, bệnh thường gặp và các cấp cứu thông thường.

Định hướng chẩn đoán và xử trí ban đầu một số bệnh chuyên khoa và chuyển tuyến đúng.

Chỉ định, phân tích được một số xét nghiệm và kỹ thuật thăm dò chức năng cơ bản phục vụ cho chẩn đoán và điều trị các bệnh thường gặp.

Thực hiện được một số xét nghiệm và thăm dò chức năng phù hợp với tuyến y tế cơ sở.

Thực hiện được các hoạt động nghiên cứu khoa học trong lĩnh vực y học

2.2. Kỹ năng mềm
Sử dụng được tiếng Anh trong hoạt động nghề nghiệp.

Sử dụng được máy vi tính trong học tập và hoạt động nghề nghiệp.

Phối hợp tốt với đồng nghiệp và cộng đồng để triển khai các hoạt động nghề nghiệp.

Giao tiếp có hiệu quả với cá nhân, gia đình và cộng đồng.

3. Yêu cầu về thái độ
Nhận thức được vai trò, trách nhiệm của Bác sĩ tuyến y tế cơ sở trong chiến lược chăm sóc, bảo vệ và nâng cao sức khoẻ nhân dân.

Tôn trọng, cảm thông, chia sẻ và hết lòng phục vụ người bệnh.

Tôn trọng và chân thành hợp tác với đồng nghiệp, giữ gìn và phát huy truyền thống tốt đẹp của ngành.

Coi trọng việc kết hợp y học hiện đại với y học cổ truyền.

Tôn trọng luật pháp, thực hiện đúng và đầy đủ nghĩa vụ và những yêu cầu nghề nghiệp.

Trung thực, khách quan, có tinh thần nghiên cứu khoa học và ý thức học tập phát triển nghề nghiệp suốt đời.

Tôn trọng sự đa dạng về văn hóa, phong tục tập quán của cộng đồng các dân tộc trong hoạt động nghề nghiệp.

4. Vị trí làm việc của người học sau tốt nghiệp
Các cơ quan quản lý nhà nước về y tế.

Các trường Cao đẳng, Trung cấp y tế.

Các cơ sở y tế (Bệnh viện, trung tâm y tế, phòng khám, trạm y tế xã/phường, y tế cơ quan, trường học)

5. Khả năng học tập nâng cao trình độ sau khi ra trường
Bác sĩ chuyên khoa cấp I.

Bác sĩ chuyên khoa cấp II.

Thạc sĩ Y học.

Tiến sĩ Y học.

III. KHUNG CHƯƠNG TRÌNH ĐÀO TẠO

3.1. Cấu trúc kiến thức của chương trình

	STT
	Khối lượng học tập
	Tổng số
	Số tín chỉ
	Tỷ lệ %

	
	
	
	LT
	TH
	

	1
	Các học phần/ môn học chung
	14
	150
	240
	8,6

	2
	Các học phần/ môn học khoa học cơ bản
	20
	240
	120
	12,3

	3
	Các học phần/ môn học cơ sở ngành
	49
	465
	615
	31,0

	4
	Các học phần/ môn học chuyên ngành
	62
	435
	1425
	38,3

	5
	Các học phần tự chọn
	17
	255
	
	9,8

	
	Tổng
	162
	1545
	2400
	100

- 01 tín chỉ tương đương 15 tiết lý thuyết, 30 tiết thực tập tại các phòng thí nghiệm, 45 tiết thực tập tại bệnh viện, 60 tiết cộng đồng, giáo dục quốc phòng.

3.2. Danh mục các học phần bắt buộc

3.2.1. Phần giáo dục đại cương

	STT
	Tên học phần/ môn học
	Tổng số

tín chỉ
	Phân bố tín chỉ

	
	
	
	LT
	TH

	Các học phần/ môn học chung

	1
	Giáo dục quốc phòng
	4
	0
	240

	2
	NNLCB của CN Mác - Lênin 1
	2
	30
	0

	3
	NNLCB của CN Mác - Lênin 2
	3
	45
	0

	4
	ĐLCM của ĐCS Việt Nam
	3
	45
	0

	5
	Tư tưởng Hồ Chí Minh
	2
	30
	0

	
	Tổng
	14
	150
	240

	Các học phần/ môn học khoa học cơ bản

	6
	Di truyền
	2
	15
	30

	7
	Hóa học ĐC
	2
	15
	30

	8
	Tin học
	2
	15
	30

	9
	Tiếng Anh 1
	2
	30
	0

	10
	Xác suất thống kê trong y học
	2
	30
	0

	11
	Lý sinh
	2
	15
	30

	12
	Nhân học y học
	1
	15
	0

	13
	Tiếng Anh 2
	2
	30
	0

	14
	Tiếng Anh 3
	3
	45
	0

	15
	Pháp luật đại cương
	2
	30
	0

	Tổng
	20
	240
	120

3.2.2. Các học phần/ môn học cơ sở ngành

	STT
	Tên học phần/ môn học
	Tổng số

tín chỉ
	Phân bố tín chỉ

	
	
	
	LT
	TH

	16
	Tâm lý y đức
	2
	30
	0

	17
	Giải phẫu 1
	3
	15
	60

	18
	Mô phôi
	3
	30
	30

	19
	Sinh lý 1
	3
	30
	30

	20
	Dinh dưỡng và ATTP 1
	2
	15
	30

	21
	Ký sinh trùng
	3
	30
	30

	22
	TT GD và nâng cao SK
	2
	15
	30

	23
	Vi sinh
	3
	30
	30

	24
	Y học gia đình
	1
	15
	0

	25
	Dược lý 1
	3
	30
	30

	26
	Giải phẫu bệnh
	3
	30
	30

	27
	Hóa sinh
	3
	30
	30

	28
	Huấn luyện kỹ năng
	3
	30
	30

	29
	Sinh lý bệnh - Miễn dịch
	3
	30
	30

	30
	Sức khỏe môi trường - SKNN
	3
	30
	30

	31
	TC và QLYT - CTYTQG - DS
	2
	30
	0

	32
	Dịch tễ 1
	3
	30
	30

	33
	Chẩn đoán hình ảnh
	2
	15
	45

	34
	Thực tập cộng đồng 1
	2
	0
	120

	
	Tổng
	49
	465
	615

3.2.3. Các học phần/ môn học chuyên ngành

	STT
	Tên học phần/ môn học
	Tổng số

tín chỉ
	Phân bố tín chỉ

	
	
	
	LT
	TH

	35
	Da liễu
	2
	15
	45

	36
	Sức khỏe tâm thần
	2
	15
	45

	37
	Tai mũi họng
	2
	15
	45

	38
	Thần kinh
	2
	15
	45

	39
	Lao và Bệnh phổi
	2
	15
	45

	40
	Mắt
	2
	15
	45

	41
	Phục hồi chức năng
	2
	15
	45

	42
	Răng hàm mặt
	2
	15
	45

	43
	Truyền nhiễm
	2
	15
	45

	44
	Ung thư
	2
	15
	45

	45
	Y học cổ truyền
	2
	15
	45

	46
	Nội cơ sở lý thuyết
	2
	30
	0

	47
	Nội cơ sở thực hành
	2
	0
	90

	48
	Ngoại cơ sở lý thuyết
	2
	30
	0

	49
	Ngoại cơ sở thực hành
	2
	0
	90

	50
	Sản cơ sở lý thuyết
	1
	15
	0

	51
	Sản cơ sở thực hành
	1
	0
	45

	52
	Nhi cơ sở lý thuyết
	1
	15
	0

	53
	Nhi cơ sở thực hành
	1
	0
	45

	54
	Ngoại bệnh lý lý thuyết 1
	3
	45
	0

	55
	Ngoại bệnh lý thực hành
	3
	0
	135

	56
	Nội bệnh lý lý thuyết 1
	3
	45
	0

	57
	Nội bệnh lý thực hành
	3
	0
	135

	58
	Nhi khoa bệnh học lý thuyết
	3
	45
	0

	59
	Nhi khoa thực hành 2
	3
	0
	135

	60
	Sản bệnh học lý thuyết
	3
	45
	0

	61
	Sản khoa thực hành 2
	3
	0
	135

	62
	Thực tập cộng đồng 2
	4
	0
	120

	
	Tổng
	62
	435
	1425

3.3. Các học phần/ môn học tự chọn

	STT
	Tên học phần/ môn học
	Tổng số

tín chỉ
	Phân bố tín chỉ

	
	
	
	LT
	TH

	Phần học chung và khoa học cơ bản (7 môn chọn 1)

	63
	Hóa học VC - HC
	1
	15
	0

	64
	PP nghiên cứu khoa học
	1
	15
	0

	65
	PPNC SK cộng đồng
	1
	15
	0

	66
	Sinh học
	1
	15
	0

	67
	Tin học ứng dụng
	1
	15
	0

	68
	Toán cao cấp
	1
	15
	0

	69
	Vật lý
	1
	15
	0

	Phần cơ sở ngành (6 môn chọn 1)

	70
	ATVSLĐ trong ngành Y, Dược
	1
	15
	0

	71
	Dân số - SKSS
	1
	15
	0

	72
	Dược lâm sàng
	1
	15
	0

	73
	Điều dưỡng cơ bản
	1
	15
	0

	74
	Gây mê hồi sức
	1
	15
	0

	75
	Kinh tế y tế - BHYT
	1
	15
	0

	Phần chuyên ngành (4 môn chọn 1)

	76
	Bệnh nghề nghiệp
	1
	15
	0

	77
	Các bệnh lây truyền qua đường tình dục
	1
	15
	0

	78
	Sức khỏe người cao tuổi
	1
	15
	0

	79
	Sức khỏe sinh sản vị thành niên
	1
	15
	0

	
	Tổng
	17
	255
	0

3.4. Mã học phần/ môn học và phân bố theo học kỳ

	TT
	Mã số
	Tên học phần/ môn học
	Số TC
	LT
	TH
	HP tiên quyết
	HK

	1
	MIE141
	Giáo dục quốc phòng
	4
	0
	240
	
	1

	2
	GEN121
	Di truyền
	2
	15
	30
	
	1

	3
	GHE121
	Hóa học ĐC
	2
	15
	30
	
	1

	4
	CHE511
	Hóa học VC - HC
	1
	15
	0
	
	1

	5
	MLP121
	NNLCB của CN Mác - Lênin 1
	2
	30
	0
	
	1

	6
	SME511
	PP nghiên cứu khoa học
	1
	15
	0
	
	1

	7
	CHR511
	PPNC SK cộng đồng
	1
	15
	0
	
	1

	8
	BIO511
	Sinh học
	1
	15
	0
	
	1

	9
	ENG121
	Tiếng Anh 1
	2
	30
	0
	
	1

	10
	GIF121
	Tin học
	2
	15
	30
	
	1

	11
	AIF511
	Tin học ứng dụng
	1
	15
	0
	GIF121
	1

	12
	MAT511
	Toán cao cấp
	1
	15
	0
	
	1

	13
	PHY511
	Vật lý
	1
	15
	0
	
	1

	14
	PRO121
	Xác suất thống kê trong y học
	2
	30
	0
	
	1

	15
	BPH121
	Lý sinh
	2
	15
	30
	
	2

	16
	MEN111
	Nhân học y học
	1
	15
	0
	
	2

	17
	MLP132
	NNLCB của CN Mác - Lênin 2
	3
	45
	0
	MLP121
	2

	18
	ENG122
	Tiếng Anh 2
	2
	30
	0
	ENG121
	2

	19
	ENM133
	Tiếng Anh 3
	3
	45
	0
	ENG122
	3

	20
	VCP131
	ĐLCM của ĐCS Việt Nam
	3
	45
	0
	MLP132
	3

	21
	HCM121
	Tư tưởng Hồ Chí Minh
	2
	30
	0
	MLP132
	4

	22
	BLW121
	Pháp luật đại cương
	2
	30
	0
	
	6

	23
	PSE221
	Tâm lý y đức
	2
	30
	0
	
	1

	24
	ANA231
	Giải phẫu 1
	3
	15
	60
	
	2

	25
	HIS231
	Mô phôi
	3
	30
	30
	ANA231
	2

	26
	PHI231
	Sinh lý 1
	3
	30
	30
	
	2

	27
	NFS221
	Dinh dưỡng và ATTP 1
	2
	15
	30
	
	3

	28
	PAR231
	Ký sinh trùng
	3
	30
	30
	
	3

	29
	COM221
	TT GD và nâng cao SK
	2
	15
	30
	
	3

	30
	MIC231
	Vi sinh
	3
	30
	30
	
	3

	31
	FME211
	Y học gia đình
	1
	15
	0
	
	3

	32
	LSH511
	ATVSLĐ trong ngành Y, Dược
	1
	15
	0
	
	4

	33
	PRH511
	Dân số - SKSS
	1
	15
	0
	
	4

	34
	CPH511
	Dược lâm sàng
	1
	15
	0
	
	4

	35
	PHA231
	Dược lý 1
	3
	30
	30
	
	4

	36
	FNU511
	Điều dưỡng cơ bản
	1
	15
	0
	
	4

	37
	ANE511
	Gây mê hồi sức
	1
	15
	0
	
	4

	38
	APA231
	Giải phẫu bệnh
	3
	30
	30
	ANA231, HIS231
	4

	39
	BIC231
	Hóa sinh
	3
	30
	30
	
	4

	40
	STR231
	Huấn luyện kỹ năng
	3
	30
	30
	
	4

	41
	HEI511
	Kinh tế y tế - BHYT
	1
	15
	0
	
	4

	42
	PPI231
	Sinh lý bệnh - Miễn dịch
	3
	30
	30
	PHI231
	4

	43
	EOH231
	Sức khỏe môi trường - SKNN
	3
	30
	30
	
	4

	44
	HMP221
	TC và QLYT - CTYTQG - DS
	2
	30
	0
	
	4

	45
	EPI231
	Dịch tễ 1
	3
	30
	30
	MIC231
	5

	46
	IDI221
	Chẩn đoán hình ảnh
	2
	15
	45
	
	5

	47
	COP_Y421
	Thực tập cộng đồng 1
	2
	0
	120
	EPI231, NFS221, EOH231, HMP321, COM221
	6

	48
	DER321
	Da liễu
	2
	15
	45
	
	5

	49
	PSY321
	Sức khỏe tâm thần
	2
	15
	45
	
	5

	50
	ENT321
	Tai mũi họng
	2
	15
	45
	
	5

	51
	NEU321
	Thần kinh
	2
	15
	45
	
	5

	52
	TPD321
	Lao và Bệnh phổi
	2
	15
	45
	
	5

	53
	OPH321
	Mắt
	2
	15
	45
	
	5

	54
	REH321
	Phục hồi chức năng
	2
	15
	45
	
	5

	55
	TJF321
	Răng hàm mặt
	2
	15
	45
	
	5

	56
	INF321
	Truyền nhiễm
	2
	15
	45
	MIC231
	5

	57
	ONC321
	Ung thư
	2
	15
	45
	
	5

	58
	TME321
	Y học cổ truyền
	2
	15
	45
	
	5

	59
	IME_Y321
	Nội cơ sở lý thuyết
	2
	30
	0
	STR231
	6

	60
	IME_Y322
	Nội cơ sở thực hành
	2
	0
	90
	STR231
	6

	61
	SUR_Y321
	Ngoại cơ sở lý thuyết
	2
	30
	0
	STR231
	6

	62
	SUR_Y322
	Ngoại cơ sở thực hành
	2
	0
	90
	STR231
	6

	63
	OGY311
	Sản cơ sở lý thuyết
	1
	15
	0
	STR231
	6

	64
	OGY312
	Sản cơ sở thực hành
	1
	0
	45
	STR231
	6

	65
	PED311
	Nhi cơ sở lý thuyết
	1
	15
	0
	STR231
	6

	66
	PED312
	Nhi cơ sở thực hành
	1
	0
	45
	STR231
	6

	67
	OCD511
	Bệnh nghề nghiệp
	1
	15
	0
	
	7

	68
	STD511
	Các bệnh lây truyền qua đường tình dục
	1
	15
	0
	
	7

	69
	SUR_Y333
	Ngoại bệnh lý lý thuyết 1
	3
	45
	0
	SUR_Y321, SUR_Y322
	7

	70
	SUR334
	Ngoại bệnh lý thực hành
	3
	0
	135
	SUR_Y321, SUR_Y322
	7

	71
	IME_Y333
	Nội bệnh lý lý thuyết 1
	3
	45
	0
	IME_Y321, IME_Y322
	7

	72
	IME334
	Nội bệnh lý thực hành
	3
	0
	135
	IME_Y321, IME_Y322
	7

	73
	AGH511
	Sức khỏe người cao tuổi
	1
	15
	0
	
	7

	74
	REH511
	Sức khỏe sinh sản vị thành niên
	1
	15
	0
	
	7

	75
	PED333
	Nhi khoa bệnh học lý thuyết
	3
	45
	0
	PED311, PED312
	7

	76
	PED_Y334
	Nhi khoa thực hành 2
	3
	0
	135
	PED311, PED312
	7

	77
	OGY333
	Sản bệnh học lý thuyết
	3
	45
	0
	OGY311, OGY312
	7

	78
	OGY_Y334
	Sản khoa thực hành 2
	3
	0
	135
	OGY311, OGY312
	7

	79
	COP_Y442
	Thực tập cộng đồng 2
	4
	0
	120
	Tất cả các học phần
	8

	Tổng
	162
	1545
	2400
	
	

IV. MÔ TẢ NỘI DUNG CÁC HỌC PHẦN

4.1. Phần giáo dục đại cương

4.1.1. Các học phần chung

1. Giáo dục Quốc phòng

Học phần I: Đường lối quân sự của Đảng
Học phần đề cập lý luận cơ bản của Đảng về đường lối quân sự, bao gồm: những vấn đề cơ bản Học thuyết Mác - Lê nin, tư tưởng Hồ Chí Minh về chiến tranh, quân đội và bảo vệ Tổ quốc; các quan điểm của Đảng về chiến tranh nhân dân, xây dựng lực lượng vũ trang, nền quốc phòng toàn dân, an ninh nhân dân; các quan điểm của Đảng về kết hợp phát triển kinh tế - xã hội với tăng cường củng cố quốc phòng, an ninh. Học phần giành thời lượng nhất định giới thiệu một số nội dung cơ bản về lịch sử nghệ thuật quân sự Việt Nam qua các thời kỳ.
Học phần II: Công tác quốc phòng, an ninh
Học phần gồm những nội dung cơ bản nhiệm vụ công tác quốc phòng - an ninh của Đảng, Nhà nước trong tình hình mới, bao gồm: xây dựng lực lượng dân quân, tự vệ, lực lượng dự bị động viên, tăng cường tiềm lực cơ sở vật chất, kỹ thuật quốc phòng, phòng chống chiến tranh công nghệ cao, đánh bại chiến lược "diễn biến hòa bình", bạo loạn lật đổ của các thế lực thù địch đối với cách mạng Việt Nam. Học phần đề cập một số vấn đề về dân tộc, tôn giáo và đấu tranh phòng chống địch lợi dụng vấn đề dân tộc, tôn giáo chống phá cách mạng Việt Nam; xây dựng, bảo vệ chủ quyền biên giới, chủ quyền biển đảo, an ninh quốc gia, đấu tranh phòng chống tội phạm và giữ gìn trật tự an toàn xã hội.
Học phần III: Quân sự chung
Học phần lý thuyết kết hợp với thực hành nhằm trang bị cho người học những kiến thức cơ bản về bản đồ, địa hình quân sự, các phương tiện chỉ huy để phục vụ cho nhiệm vụ học tập chiến thuật và chỉ huy chiến đấu; tính năng, tác dụng, cấu tạo, sử dụng, bảo quản các loại vũ khí bộ binh AK, CKC, RPĐ, RPK, B40, B41; đặc điểm tính năng, kỹ thuật sử dụng thuốc nổ; phòng chống vũ khí hạt nhân, hóa học, sinh học, vũ khí lửa; vết thương chiến tranh và phương pháp xử lý; luyện tập đội hình lớp, khối. Nội dung gồm: đội ngũ đơn vị; sử dụng bản đồ, địa hình quân sự, một số loại vũ khí bộ binh; thuốc nổ; phòng chống vũ khí hủy diệt lớn; cấp cứu ban đầu các vết thương. Học phần giành thời gian giới thiệu 3 môn quân sự phối hợp để sinh viên tham gia hội thao điền kinh, thể thao quốc phòng.
Học phần IV: Chiến thuật và Kỹ thuật bắn súng tiểu liên AK
Học phần lý thuyết kết hợp với thực hành nhằm trang bị cho sinh viên một số kỹ năng cơ bản thực hành bắn súng tiểu liên AK và luyện tập bắn súng AK bài 1b; huấn luyện những động tác cơ bản chiến thuật chiến đấu bộ binh: các tư thế vận động trên chiến trường, cách quan sát phát hiện mục tiêu, lợi dụng địa hình, địa vật, hành động của cá nhân trong công sự, ngoài công sự trong chiến đấu tiến công và phòng ngự. Nội dung gồm: Kỹ thuật bắn súng tiểu liên AK; từng người trong chiến đấu tiến công; từng người trong chiến đấu phòng ngự.
2. Những nguyên lý cơ bản của chủ Nghĩa Mác- Lênin I

Đây là học phần bắt buộc. Ngoài phần mở đầu, học phần gồm 3 chương cung cấp cho sinh viên những quan điểm cơ bản về thế giới quan và phương pháp luận chung nhất, bao gồm những nội dung cơ bản của CNDV biện chứng với tư cách là hạt nhân lý luận của thế giới quan khoa học; phép BCDV với tư cách là khoa học về mối liên hệ phổ biến và sự phát triển, về những quy luật chung nhất của sự vận động, phát triển của tự nhiên, xã hội, tư duy; CNDV lịch sử với tư cách là sự vận dụng, phát triển CNDV và phép biện chứng vào việc nghiên cứu các lĩnh vực của đời sống xã hội.
3. Những nguyên lý cơ bản của chủ Nghĩa Mác- Lênin II

Đây là học phần bắt buộc. Học phần Gồm 6 chương chia làm 2 phần: Phần I (Chương IV, V, VI) bao gồm những nội dung cơ bản của Kinh tế chính trị Mác- Lênin, cung cấp cho sinh viên những căn cứ lý luận khoa học để hiểu một cách có hệ thống về phương thức sản xuất tư bản chủ nghĩa; kinh tế chính trị và đường lối phát triển kinh tế trong thời kỳ quá độ lên CNXH ở Việt Nam. Phần II (Chương VII, VIII, IX) bao gồm những nội dung cơ bản về CNXH khoa học, thấy được những thành tựu của sự nghiệp đổi mới và từ đó nâng cao niềm tin vào sự nghiệp đổi mới của Đảng và con đường đi lên CNXH mà Đảng, Bác Hồ và nhân dân ta lựa chọn.
4. Đường lối cách mạng của Đảng cộng sản Việt Nam

Đây là học phần bắt buộc. Ngoài phần mở đầu, nội dung học phần gồm 8 chương, chia thành 2 phần. Phần I (chương 1, 2, 3): Khái quát chung về hoàn cảnh lịch sử và ý nghĩa sự ra đời của Đảng Cộng sản Việt Nam; đường lối lãnh đạo quá trình đấu tranh giành chính quyền từ 1930- 1945; lãnh đạo đấu tranh kháng chiến chống thực dân Pháp(1945-1954) và đế quốc Mỹ xâm lược, thống nhất Tổ quốc(1954-1975). Phần II (chương IV, V, VI, VII,VIII): khẳng định vai trò lãnh đạo của Đảng Cộng sản Việt Nam trong thời kỳ đổi mới: đường lối công nghiệp hóa; đường lối xây dựng nền kinh tế thị trường định hướng xã hội chủ nghĩa; đường lối xây dựng hệ thống chính trị; đường lối xây dựng nền văn hóa và giải quyết các vấn đề xã hội; đường lối đối ngoại của Đảng và Nhà nước.

5. Tư tưởng Hồ chí Minh

Đây là học phần bắt buộc. Học phần cung cấp cho người học hệ thống kiến thức về tư tưởng Hồ Chí Minh, từ nguồn gốc hình thành đến những vấn đề cơ bản trong hệ thống tư tưởng. Đặc biệt giúp cho người học tháy được ý nghĩa to lớn của tư tưởng Hồ Chí Minh đối với dự nghiệp cách mạng Việt Nam. Ngoài phần mở đầu, nội dung học phần gồm 7 chương. Chương I: Khái quát quá trình hình thành Tư tưởng Hồ Chí Minh; Chương II, III, IV, V, VI làm rõ những nội dung cơ bản của Tư tưởng Hồ Chí Minh như vấn đề dân tộc, giải phóng dân tộc, về CNXH và con đường quá độ lên CNXH, về ĐCS Việt Nam, về văn hóa, đạo đức…

4.1.2. Các học phần khoa học cơ bản

6. Di truyền

Trong học phần này sinh viên biết được các đặc điểm của bộ NST, di truyền đơn gen, di truyền đa alen, di truyền đa gen, di truyền quần thể người,đột biến nhiễm sắc thể ở người,các phư​ơng pháp nghiên cứu di truyền y học.

7. Hóa đại cương
Sinh viên được học lý thuyết khoa học, bao gồm nguyên lý I của nhiệt động lực học, định luật Hess, nhiệt sinh, nhiệt cháy, nhiệt biến đổi trạng thái tợp hợp, nguyên lý II của nhiệt động học, entropy, thể đẳng nhiệt đẳng áp, tốc độ- cơ chế phản ứng, tính chất của dung dịch, làm bài tập về nhiệt hóa học và dung dịch, cân bằng hoá học, dung dịch chất điện li, phức chất. Phần thực hành tiến hành song song với phần lý thuyết. Kết thúc học phần sinh viên có vốn kiến thức cơ bản để học các môn cơ sơ ngành và chuyên ngành.

8. Tin học

Học phần này cung cấp các kiến thức cơ bản, cần thiết về máy tính bao gồm một số kiến thức cơ bản như sau: Hệ điều hành Windows, hệ soạn thảo văn bản Microsoft Word, bảng tính Microsoft Excel, các chức năng cơ bản của Internet.Ngoài ra, sinh viên còn có khả năng sử dụng máy tính làm công cụ học tập và sưu tầm tài liệu giúp cho hiệu quả học tập được nâng cao hơn.

9. Tiếng Anh 1

Học phần này giúp sinh viên thực hành các kỹ năng: nghe, nói, đọc, viết nhằm mở rộng kiến thức, diễn đạt ngôn ngữ phù hợp với ngữ cảnh thông qua các hoạt động cá nhân, nhóm, cặp và theo chỉ dẫn của giáo viên trên lớp cũng như tự học trong 7 bài của giáo trình Headway Elementary (Từ bài 1 đến bài 7).

10. Xác suất thống kê trong y học

Học phần này cung cấp các kiến thức cơ bản, cần thiết về xác suất thông kê bao gồm một số kiến thức cơ bản như sau: lý thuyết xác suất cơ bản, một số quy luật phân phối xác suất của đại lượng ngẫu nhiên, lý thuyết mẫu và một số phương pháp ngoại suy trong thống kê. Giúp cho sinh viên có khả năng tư duy khoa học, logic, thực hiện được việc thu thập và xử lý số liệu cơ bản.

11. Lý sinh
Lý sinh là một môn khoa học, sử dụng các kiến thức và quy luật Vật lý để làm sáng tỏ bản chất, cơ chế, động lực của các quá trình sống, nghiên cứu ảnh hưởng và tác động của các tác nhân vật lý lên cơ thể và ứng dụng trong các phương pháp và kỹ thuật y học hiện đại có sử dụng tác nhân vật lý như sóng âm, siêu âm, điện-từ trị liệu, ghi đo dòng điện sinh vật, ứng dụng của laser và bức xạ trong y học,…. Học phần gồm 3 tín chỉ, trong đó 2 tín chỉ Lý thuyết và 1 tín chỉ thực hành. Học phần được giảng dạy ở năm thứ nhất, nội dung học phần trang bị cho sinh viên ngành Y những kiến thức y vật lý cơ bản nhất liên quan đến ngành nghề, rèn luyện cho sinh viên phương pháp tư duy khoa học, kết hợp giữa lý thuyết với thực tiễn, đồng thời giúp họ có thể học các môn học khác nh​ư: Phục hồi chức năng, Chẩn đoán hình ảnh, Xạ trị u bướu, Y học hạt nhân,… và các môn học khác có liên quan.
12. Nhân học Y học
Môn học nhân học y học bao gồm 1 tín chỉ lý thuyết, đề cập đến mối quan hệ đan xen giữa văn hoá, sinh thái và y tế trong nghiên cứu các vấn đề bệnh tật của con người. Nhân học y học xem xét các tín ngưỡng và tập quán văn hoá có vai trò chi phối những cách ứng xử của con người với bệnh tật. Học phần này cung cấp cho sinh viên các kiến thức về các vấn đề sức khỏe của người dân tộc thiểu số, giúp sinh viên có phương pháp giao tiếp và cách tiếp cận để vận dụng các phương pháp làm việc để CSSK cho người DTTS ở miền núi phía bắc và giúp cho công tác chăm sóc sức khỏe người dân tộc ở miền núi phía bắc có hiệu quả hơn
13. Tiếng Anh 2

Học phần này giúp sinh viên thực hành các kỹ năng: nghe, nói, đọc, viết nhằm mở rộng kiến thức, diễn đạt ngôn ngữ phù hợp với ngữ cảnh thông qua các hoạt động cá nhân, nhóm, cặp và theo chỉ dẫn của giáo viên trên lớp cũng như tự học trong 7 bài của giáo trình Headway Elementary (Từ bài 8 đến bài 14).

14. Tiếng Anh 3

Học phần này giúp sinh viên thực hành các kỹ năng: nói, đọc, viết với số lượng 5 bài trong giáo trình English for Students of Pharmacy thông qua việc nghiên cứu các bài đọc về lịch sử y, dược; các loại thuốc, thuốc trong tự nhiên; định lượng và kê đơn thuốc; và thông tin về một số loại thuốc phổ biến. Sinh viên sẽ được làm quen với các thuật ngữ chuyên ngành y, dược và các tài liệu khoa học liên quan bệnh học và dược khoa thông dụng.

15. Pháp luật đại cương

Đây là học phần bắt buộc. Học phần cung cấp cho sinh viên những vấn đề lý luận cơ bản của nhà nước và pháp luật, hiểu được những kiến thức pháp lý cơ bản về quy phạm pháp luật, quan hệ pháp luật…., nắm được cấu trúc và hình thức biểu hiện của hệ thống pháp luật Việt Nam, hiểu được khái niệm và nội dung cơ bản của một số ngành luật quan trọng trong hệ thống pháp luật Việt Nam. Học phần gồm 9 chương. Chương 1: Khái quát chung về Nhà nước; Chương 2: Khái quát chung về pháp luật; Chương 3: Hệ thống pháp luật Việt Nam; Chương 4: Luật hiến pháp Việt Nam; Chương 5: Luật hành chính Việt Nam; Chương 6: Luật dân sự Việt Nam; Chương 7: Luật hình sự Việt Nam; Chương 8: Luật hôn nhân và gia đình Việt Nam; Chương 9: Pháp luật phòng, chống tham nhũng.
4.2. Các môn học cơ sở ngành

16. Tâm lý Y đức

Tâm lý y học: Đề cập đến tâm lý của người khoẻ mạnh, tâm lý của người mắc bệnh và cách giao tiếp với các đối tượng bệnh nhân. Phần này cũng đề cập đến cách phòng chống tâm chấn, liệu pháp tâm lý để phục hồi sức khoẻ cho các đối tượng bệnh nhân.

Đạo đức y học: Phần này đề cập đến những nguyên lý cơ bản của đạo đức và đạo đức của người cán bộ y tế trong chăm sóc sức khỏe cho nhân dân.

17. Giải phẫu 1

Học phần này sẽ cung cấp cho sinh viên khối lượng lớn kiến thức về đại cương môn học, các kiến thức cơ bản về các chi tiết giải phẫu chính của các thành phần thuộc hệ thống các cơ quan trong cơ thể: cơ quan vận động (hệ xương khớp, hệ cơ, hệ thần kinh), hô hấp, tiêu hoá, niệu dục. Các kiến thức cơ bản về cấu tạo giải phẫu cơ quan và liên quan tới một số chức năng chính trong cơ thể.

Cung cấp thêm cho sinh viên những kiến thức cơ bản liên quan đến các môn học cơ sở cũng như lâm sàng sau này để áp dụng khi có biểu hiện tổn thương thành phần của các cơ quan để hình thành thái độ của sinh viên trong quá trình học kiến thức.

Các bài giảng sẽ được thuyết trình và thảo luận trên lớp. Trong thời gian học tập học phần này sinh viên sẽ phải làm bài kiểm tra trắc nghiệm lý thuyết vào tuần cuối.

Cuối học phần sinh viên phải thi bằng nhiều hình thức phối hợp để đánh giá được kiến thức, thái độ, kỹ năng:Chạy trạm.
18. Mô phôi

Lý thuyết
* Mô học. Kiến thức mô học giúp cho người học có cơ sở tiếp thu tốt các môn y cơ sở khác cũng như các môn bệnh học và lâm sàng. Mô học gồm hai phần: mô đại cương (5 loại: biểu mô, mô liên kết, mô cơ, mô máu, mô thần kinh) và mô cơ quan (bao gồm cấu tạo các hệ cơ quan: hệ hô hấp, tiêu hoá, tiết niệu, tuần hoàn…).

* Phôi thai học: là khoa học nghiên cứu sự phát sinh, phát triển bình thường, bất thường của cá thể người. Phôi thai học còn là khoa học ứng dụng, từ các nghiên cứu nguyên nhân, yếu tố, cơ chế gây ra các phát triển bình thường và bất thường đã giúp tìm ra các biện pháp cải tạo, ngăn ngừa và phòng chống những nguyên nhân, yếu tố gây vô sinh, thai chết lưu, thai phát triển bất thường, quái thai hay thai mắc các dị tật bẩm sinh…cũng nhờ đó tìm ra các phương pháp chẩn đoán trước sinh và các nỗ lực tìm các biện pháp điều trị sớm như các trường hợp phẫu thuật chữa một số dị tật bẩm sinh, giải quyết vấn đề vô sinh …

Thực hành: quan sát dưới kính hiển vi quang học để nhận biết được các tiêu bản: tế bào, mô, bộ phận chủ yếu của các cơ quan.

16. Sinh lý 1

Phần lý thuyết gồm: Sinh lý đại cương đề cập đến các các nội dung về đặc điểm cơ thể sống và nội môi; sinh lý tế bào; sinh lý máu và dịch thể; chuyển hóa các chất, chuyển hóa năng lượng; quá trình điều nhiệt trong cơ thể. Sinh lý cơ quan và hệ thống cơ quan và điều hòa hoạt động chức năng bao gồm các nội dung về hoạt động chức năng của các cơ quan trong cơ thể như: hệ tuần hoàn, hô hấp, hệ tiêu hóa, tiết niệu, hệ thống nội tiết, hệ sinh sản, hệ thống thần kinh (chức năng vận động).

Phần thực hành gồm: một số các kĩ thuật xét nghiệm máu, nước tiểu một số thực nghiệm chứng minh hoạt động và điều hòa hoạt động của các cơ quan.

17. Dinh dưỡng và an toàn vệ sinh thực phẩm 1

Học phần cung cấp cho sinh viên những kiến thức cơ bản về dinh dưỡng cơ sở gồm có: thành phần, vai trò, nguồn gốc, nhu cầu các chất dinh dưỡng có trong thực phẩm. Đồng thời cung cấp cho sinh viên những kiến thức về phân nhóm thực phẩm và an toàn vệ sinh thực phẩm để có thể tổ chức bữa ăn hợp lý, đề phòng các rối loạn do dinh dưỡng và các bệnh có liên quan. Bên cạnh đó, môn học trang bị cho sinh viên những kiến thức cơ bản về dinh dưỡng trong điều trị, giúp tư vấn chế độ ăn đúng đắn cho bệnh nhân, hỗ trợ điều trị bệnh.
18. Ký sinh trùng

Phần lý thuyết gồm: Đại cương Ký sinh trùng cung cấp cho sinh viên những kiến thức cơ bảnvề ký sinh trùng: Đặc điểm sinh học, chu kỳ của các loại ký sinh trùng, ảnh hưởng của các yếu tố môi trường đến sự phát triển của ký sinh trùng, đặc điểm dịch tễ các bệnh ký sinh trùng, khả năng gây bệnh của các loại ký sinh trùng, phương pháp chẩn đoán, nguyên tắc điều trị và các biện pháp phòng bệnh ký sinh trùng. Giun sán ký sinh, ký sinh trùng sốt rét, đơn bào ký sinh, vi nấm, tiết túc.

Phần thực hành gồm: Một số kỹ thuật xét nghiệm tìm ký sinh trùng: xét nghiệm máu tìm ký sinh trùng sốt rét, nhuộm tiêu bản máu, xét nghiệm phân tìm ký sinh trùng đường ruột. Các bài nhận biết về hình thể ký sinh trùng: Hình thể giun sán trưởng thành, trứng giun sán, đơn bào, vi nấm, tiết túc, ký sinh trùng sốt rét.

19. Truyền thông- Giáo dục và nâng cao sức khỏe

Học phần này bao gồm 2 tín chỉ : 1 lý thuyết và 1 thực hành. Sinh viên sẽ được học lý thuyết tại giảng đường. Các kỹ năng thực hành được rèn luyện tại và giảng đường. Tham gia học học phần này, sinh viên sẽ được trang bị những kiến thức và kỹ năng về khoa học hành vi, về TT-GDSK. Truyền thông giáo dục sức khỏe là một công cụ thiết yếu của quá trình nâng cao sức khỏe. Quá trình truyền thông sức khỏe hiệu quả tạo điều kiện cho các chủ thể liên quan có đầy đủ kiến thức, nhận thức đúng thái độ và niềm tin tích cực để tiến tới thực hiện những hành vi có lợi cho sức khỏe bản thân và cộng đồng. Người cán bộ y tế tương lai cần được trang bị những kiến thức và kỹ năng về truyền thông - giáo dục sức khỏe để sau này sẽ thực hành các kỹ năng tư vấn truyền thông cho người bệnh tại bệnh viện, người dân trong cộng đồng giúp công tác điều trị và phòng bệnh được hiệu quả hơn.
20. Vi sinh

Học phần vi sinh cung cấp cho sinh viên kiến thức cơ bản về đặc điểm hình thái, cấu trúc, chức năng, sự phát triển, sinh sản của vi sinh vật; ảnh hưởng của yếu tố lý học và hóa học tới sự phát triển của vi sinh vật; ứng dụng một số yếu tố lý hóa trong kiểm soát vi sinh vật gây bệnh; sự tương tác giữa vi sinh vật và cơ thể con người; phương thức bảo vệ của cơ thể chống nhiễm trùng; đặc điểm sinh học, khả năng gây bệnh của một số vi sinh vật; phương pháp chẩn đoán, biện pháp phòng, điều trị một số bệnh nhiễm trùng. Học phần vi sinh cũng trang bị cho sinh viên một số kỹ năng cơ bản về xét nghiệm vi sinh lâm sàng, giúp sinh viên ý thức được sự nguy hiểm của vi sinh vật gây bệnh đến sức khỏe cá nhân và cộng đồng.

21. Y học gia đình
Học phần Y học gia đình là học phần cung cấp những kiến thức cơ bản về y học gia đình làm cơ sở để sinh viên hiểu và thực hành trên lâm sàng bao gồm các kỹ năng chăm sóc sức khỏe một cách liên tục và toàn diện theo nguyên lý của y học gia đình. Môn học này gồm 01 tín chỉ lý thuyết học trong thời gian 6 tuần, bao gồm các kỹ năng của Bác sĩ gia đình, những công cụ thường được sử dụng trong đánh giá gia đình và cách khám sàng lọc, tư vấn cho bệnh nhân tại phòng khám Bác sĩ gia đình cũng được đề cập đến trong học phần này.
22. Dược lý 1

Một số khái niệm về dược động học của thuốc. Một số các tương tác thuốc - thuốc, thuốc - thức ăn... Cơ chế, tác dụng, tác dụng phụ và áp dụng lâm sàng của các thuốc thiết yếu. Quy chế kê đơn thuốc và cách kê đơn thuốc.

23. Giải phẫu bệnh
Giải phẫu bệnh là một trong những môn hình thái học, trang bị cho sinh viên những kiến thức cơ bản nhất về những biến đổi của tế bào và mô trong quá trình bệnh lý bằng phương pháp nghiên cứu đại thể và vi thể. Giúp sinh viên hiểu được giá trị cũng như ý nghĩa của xét nghiệm Giải phẫu bệnh đối với các chuyên khoa, từ đó biết cách chỉ định, phân tích kết quả xét nghiệm giải phẫu bệnh giúp cho việc chẩn đoán và điều trị. Thực hành: Quan sát dưới kính hiển vi quang học để nhận định được một số tổn thương cơ bản và một số bệnh thường gặp.

24. Hóa sinh
Hóa sinh là môn học mô tả cấu tạo và chuyển hóa các chất trong cơ thể, nồng độ các chất đó trong tế bào và dịch sinh vật, cơ chế tạo thành cùng quá trình vận chuyển, thoái hóa các chất, sự trao đổi năng lượng để duy trì sự sống. Hơn nữa, hóa sinh còn giúp nhận biết, phân tích và giải thích được sự thay đổi, cơ chế của sự thay đổi thông qua các xét nghiệm hóa sinh. Vì vậy, hóa sinh rất cần thiết cho cần thiết cho đội ngũ thầy thuốc tương lai và có liên quan tới nhiều chuyên ngành như vi sinh vật, sinh lý học, sinh lý bệnh, nội, nhi... Chính vì vậy, sinh viên mặc dù đi vào chuyên ngành nào đều cần thiết được trang bị những kiến thức về hóa sinh.

25. Huấn luyện kỹ năng

+ Kỹ năng giao tiếp cơ bản: Gồm các khái niệm cơ bản về kỹ năng đặt câu hỏi, kỹ năng lắng nghe, kỹ năng phản hồi… ; Kỹ năng hỏi bệnh sử, hỏi tiền sử. Giáo dục sức khỏe cho cá nhân.

+ Kỹ năng thăm khám các cơ quan: Tuần hoàn, tiêu hoá, hô hấp, tiết niệu, toàn thân và chất thải tiết, thần kinh, vận động. Khám vú.

+ Phần kỹ năng thuộc ngoại thủ thuật: Dụng cụ phẫu thuật cơ bản, kỹ thuật khâu và buộc chỉ. Xử trí vết thương phần mềm đến sớm. Mở bụng thăm dò dạ dày ruột . Kỹ thuật cố định gẫy xương. Kỹ thuật chọc dò dịch màng bụng, chọc hút khí, hút dịch khoang màng phổi.

26. Miễn dịch - Sinh lý bệnh

Lý thuyết

Miễn dịch - Sinh lý bệnh là môn học nghiên cứu về những thay đổi chức năng hoạt động của các tế bào, mô, cơ quan bị bệnh, các quá trình bệnh lý điển hình để tìm ra các qui luật hoạt động của bệnh nói chung nhằm rút ra những qui luật từ riêng rẽ, cụ thể đến chung nhất của bệnh học để áp dụng vào thực tiễn chăm sóc sức khỏe con người. Nghiên cứu toàn bộ cấu trúc chức năng và qui luật hoạt động của hệ miễn dịch và các quá trinh bệnh lý của hệ thống miễn dịch nhằm góp phần quan trọng trong dự phòng, chẩn đoán và điều trị sớm các quá trình bệnh lý nhằm đem lại sức khỏe cho con người.

Thực tập

Thực tập Miễn dịch - Sinh lý bệnh là dùng thí nghiệm chứng minh các giả thuyết về bệnh, từ đó rút ra các biện pháp chẩn đoán, phòng và điều trị bệnh. Thực tập Sinh lý bệnh – Miễn dịch cung cấp cho sinh viên biết cách phân tích, giải thích và chỉ định một số xét nghiệm giúp chẩn đoán và tiên lượng, điều trị bệnh.

27. Sức khoẻ môi trường - Sức khỏe nghề nghiệp

Môn học SKMT-SKNN bao gồm những kiến thức cơ bản về các yếu tố nguy cơ trong môi trường sống, môi trường lao động và tác động của các yếu tố này đến sức khỏe của con người. Học phần này cung cấp các kỹ năng đánh giá một số chỉ số trong môi trường sống, môi trường lao động để có những biện pháp bảo vệ sức khỏe con người. Môn học này giúp cho sinh viên nhận thức đầy đủ về vai trò của Y học lao động trong thực tiễn công tác chăm sóc sức khỏe người lao động.
28. Tổ chức và quản lý y tế - Chương trình y tế quốc gia - Dân số

Học phần Tổ chức - quản lý y tế và Chương trình y tế quốc gia – Dân số gồm 3 phần nội dung cơ bản: Tổ chức - quản lý y tế, Chương trình y tế quốc gia và Dân số:

Phần Tổ chức và quản lý y tế mô tả về tổ chức, nhiệm vụ của hệ thống y tế Việt Nam và chu trình quản lý y tế cơ bản.

Phần Chương trình y tế quốc gia cung cấp cho sinh viên những kiến thức cơ bản về quản lý, tổ chức thực hiện các Chương trình y tế quốc gia tại các tuyến y tế đặc biệt là ở tuyến y tế cơ sở.

Phần Dân số – Sức khỏe sinh sản đề cập đến những vấn đề cơ bản nhất về Dân số - Kế hoạch hóa gia đình và chăm sóc sức khỏe sinh sản, chiến lược Dân số của quốc gia.

29. Dịch tễ 1

Học phần dịch tễ học bao gồm 21 bài được trình bày theo hai phần: Phần thứ nhất thứ nhất từ bài 1 đến bài 9 là phần mang tính chất nguyên lý, phương pháp luận về dịch tễ học, phương pháp dịch tễ học về nghiên cứu sức khoẻ, xây dựng các giải pháp can thiệp sức khoẻ cộng đồng.

Phần thứ 2 từ bài 10 đến bài 21 bao gồm các vấn đề vận dụng và thực hành các vấn đề dịch tễ học, sức khoẻ, các bệnh nhiễm khuẩn không nhiễm khuẩn phổ biến ở Việt Nam.
30. Thực tập cộng đồng 1
Học phần này bao gồm 02 tín chỉ thực hành. Đây là học phần tạo ra những cơ hội cho sinh viên thực hành các kiến thức đã học từ năm thứ nhất đến năm thứ 2. Thời gian là 4 tuần, 1 ngày tập huấn tại trường, 2 tuần tại cơ sở y tế huyện, 2 tuần tại xã. Các cán bộ y tế cở sở (huyện, xã) sẽ tham gia hướng dẫn sinh viên. Giảng viên nhà trường sẽ hướng dẫn, giám sát, đánh giá sinh viên trong quá trình học tại thực địa. Sinh viên sẽ được học và rèn luyện một số kiến thức, thái độ và kỹ năng cần thiết của người bác sỹ tương lai: tìm hiểu thực trạng tổ chức, quản lý và hoạt động của hệ thống y tế huyện, xã. Thực hành chẩn đoán cộng đồng, xây dựng kế hoạch truyền thông và thực hành TT-GDSK. Ngoài ra, sinh viên sẽ được rèn luyện thêm các kỹ năng như giao tiếp với người dân, làm việc với cộng đồng, làm việc nhóm, tổ chức triển khai các hoạt động chăm sóc sức khỏe, thu thập thông tin, tổng hợp thông tin và viết báo cáo. Thái độ tôn trọng cộng đồng, làm việc độc lập, ý thức tổ chức kỷ luật cũng là những tiêu chuẩn để đánh giá sinh viên khi tham gia học phần này
3.2.3. Các học phần chuyên ngành
31. Da liễu

Trong học phần này sinh viên sẽ được học lý thuyết và một số buổi thảo luận có sự hướng dẫn của giáo viên bộ môn về một số chủ đề chính và các bệnh da: Bệnh da nhiễm khuẩn, bệnh do do virus, bệnh da dị ứng, bệnh da do ký sinh trùng-nấm và một số bệnh LTQĐTD: Lậu, giang mai, nấm sinh dục... Sau đó sẽ đi thực hành tại Bệnh viện đa khoa Trung ương Thái Nguyên. Hình thức thực hành: sinh viên sẽ được tham dự các buổi đi buồng, bình bệnh án, thảo luận tình huống, thăm khám bệnh nhân hàng ngày và thực hành các kỹ năng lâm sàng trên người bệnh ở các phòng điều trị khoa Da liễu và phòng khám Da liễu.

Trong thời gian học học phần này sinh viên sẽ có 2 bài kiểm tra: 01 bài kiểm tra thường xuyên (điểm hệ số 1) và 1 bài kiểm tra giữa học phần- các kỹ năng thực hành tại bệnh viện (điểm hệ số 2). Bài thi kết thúc học phần vào tuần thứ 3 (theo lịch thi của Nhà trường), hình thức thi: tự luận.

32. Sức khỏe Tâm thần

Học phần Tâm thần là một môn học chuyên ngành trong chương trình đào tạo bác sĩ đa khoa. Trong học phần này học viên được cung cấp kiến thức cơ bản về triệu chứng học tâm thần, các bệnh tâm thần, cấp cứu thường gặp.

+ Lý thuyết: 15 tiết, bao gồm 7 bài: triệu chứng học tâm thần, bệnh tâm thần phân liệt, rối loạn trầm cảm, nghiện chất, rối loạn tâm thần thực tổn, rối loạn liên quan đến stress, cấp cứu tâm thần

+ Thực hành: 15 tiết, bao gồm: cách khám và làm bệnh án tâm thần; chẩn đoán, điều trị, dự phòng bệnh tâm thần phân liệt; chẩn đoán, điều trị, dự phòng bệnh trầm cảm; chẩn đoán, điều trị, dự phòng bệnh nghiện chất; chẩn đoán, điều trị, dự phòng rối loạn phân ly; chẩn đoán, điều trị, dự phòng rối loạn tâm thần thực tổn; xử trí bệnh nhân kích động - tự sát.

33. Tai - Mũi - Họng

Học phần gồm có 4 nội dung. Các bệnh lý Tai mũi họng thông thường. Các cấp cứu thường gặp trong Tai mũi họng. Các bệnh ung thư thường gặp trong Tai mũi họng. Các bệnh chấn thương thường gặp trong Tai mũi họng.

34. Thần kinh

Học phần Thần kinh là một môn học chuyên ngành trong chương trình đào tạo bác sĩ đa khoa. Học phần này sẽ trang bị cho sinh viên các kiến thức và kỹ năng cơ bản nhất để khám phát hiện được triệu chứng, một số hội chứng cơ bản trong tổn thương hệ thần kinh, chẩn đoán và xử trí một số bệnh thần kinh thường gặp trong thực hành.

+ Lý thuyết: có 10 bài bao gồm các hội chứng cơ bản: rối loạn vận động, liệt nửa người, liệt hai chân, liệt mặt, đau đầu, hội chứng màng não, hội chứng tiền đình, hội chứng thắt lưng hông và 2 bệnh lý thần kinh thường gặp: đột quỵ, động kinh.

+ Thực hành: khám xác định các triệu chứng và một số hội chứng cơ bản: rối loạn vận động, cảm giác, phản xạ, dinh dưỡng – cơ tròn, thần kinh sọ não, hội chứng màng não, hội chứng liệt nửa người, liệt hai chân, hội chứng tiền đình, thực hiện khám, chẩn đoán và xử trí một số bệnh thường gặp: đau đầu, đau thắt lưng hông, đột quỵ, động kinh.

35. Lao

Trong học phần này sinh viên sẽ được học lý thuyết và thảo luận về dịch tễ học bệnh lao, các thể lao thường gặp, phát hiện và chẩn đoán các bệnh lao thường gặp; các thuốc điều trị lao thiết yếu, các phác đồ điều trị bệnh lao và phòng bệnh lao. Hướng dẫn một số xét nghiệm đặc hiệu, xét nghiệm hiện đại trong chẩn đoán và điều trị bệnh lao: Xét nghiệm đờm tìm vi khuẩn lao, BACTEC - MGIT, PCR, Gene Xpert MTB/RIF. Chụp Xquang, siêu âm màng phổi, soi phế quản, phản ứng mantoux, đo chức năng hô hấp... Trên cơ sở đó giúp cho sinh viên sử dụng những kiến thức bệnh học lao áp dụng thực hành tại bệnh viện và cộng đồng.

Trong thời gian học học phần này sinh viên sẽ có 2 bài kiểm tra: 01 bài kiểm tra thường xuyên (điểm hệ số 1) và 1 bài kiểm tra giữa học phần- các kỹ năng thực hành tại bệnh viện (điểm hệ số 2). Bài thi kết thúc học phần vào tuần thứ 3 (theo lịch thi của Nhà trường), hình thức thi: tự luận.

36. Mắt

+ Lý thuyết: học phần cung cấp kiến thức cơ bản về cấu tạo giải phẫu mắt. Triệu chứng lâm sàng, chẩn đoán và xử trí ban đầu một số bệnh mắt thường gặp: tật khúc xạ, viêm kết mạc, viêm loét giác mạc, glocom, viêm mống mắt thể mi, chấn thương mắt, bỏng mắt, một số bệnh mắt có liên quan tới bệnh toàn thân.

+ Lâm sàng: giúp sinh viên có kỹ năng khai thác bệnh sử, tiền sử một số bệnh mắt thường gặp. Khám phát hiện và mô tả được các tổn thương cơ bản thuộc bán phần trước nhãn cầu. Sơ cứu được các cấp cứu mắt thường gặp. Hướng dẫn được chăm sóc mắt ban đầu tại cộng đồng.

37. Phục hồi chức năng
Học phần này sẽ cung cấp cho sinh viên những kiến thức, kỹ năng cơ bản về Phục hồi chức năng.Chương trình lý thuyết bao gồm những kiến thức cơ bản về Phục hồi chức năng và ứng dụng trong chăm sóc phục hồi chức năng một số bệnh thường gặp.Chương trình thực hành đề cập đến các kỹ thuật lượng giá và các kỹ thuật thực hành trong chăm sóc Phục hồi chức năng.Qua đó sinh viên có những kiến thức cơ bản để vận dụng trong chăm sóc Phục hồi chức năng một số bệnh thường gặp.

Trong thời gian học học phần này sinh viên sẽ học Lý thuyết tại giảng đường bằng phương pháp tích cực.Sau đó sẽ đi thực hành tại Bệnh viện đa khoa Trung ương Thái Nguyên. Hình thức thực hành: sinh viên sẽ được tham dự các buổi đi buồng, bình phiếu chăm sóc, thảo luậntình huống, chăm sóc bệnh nhân hàng ngày và thực hành các kỹ năng lâm sàng trên người bệnh ở các phòng điều trị khoa Phục hồi chức năng.

Sinh viên sẽ có 1 bài kiểm trathường xuyên (điểm hệ số 1) và một bài kiểm tra kỹ năng thực hành tại bệnh viện (điểm hệ số 2). Bài thi kết thúc học phần vào tuần thứ 3 (theo lịch thi của Nhà trường), hình thức thi: tự luận.

38. Răng - Hàm - Mặt

Phần lý thuyết gồm những kiến thức cơ bản về: Răng và bộ răng, bệnh sâu răng, bệnh lý tủy và vùng quanh cuống răng, bệnh vùng quanh răng, viêm nhiễm răng miệng - hàm mặt, khe hở môi - vòm miệng, khối u vùng hàm mặt, chấn thương vùng hàm mặt, mối liên quan giữa răng miệng và sức khỏe toàn thân, chăm sóc sức khoẻ răng miệng ban đầu. Phần thực hành hướng dẫn thái độ và kỹ năng cần thiết trong việc khám, phát hiện, ra chỉ định xử trí và tư vấn phòng các bệnh răng hàm mặt thường gặp.

39. Truyền nhiễm

Học phần đề cập đến một số bệnh truyền nhiễm thường gặp ở các khía cạnh dịch tễ học, triệu chứng, chẩn đoán, biến chứng, điều trị và cách phòng bệnh và một số các hội chứng thường gặp trên lâm sàng. Sinh viên được học lý thuyết trên giảng được, học thực hành tại bệnh viện, trực tại bệnh viện (hình thức học thực hành: giao ban trực, thảo luận ca bệnh, dạy học bên giường bệnh, bình bệnh án…)Học phần có 3 bài kiểm tra (2 bài kiểm tra thường xuyên hệ số 1 và 1 bài kiểm tra giữa học phần hệ số 2). Các bài kiểm tra sinh viên được thông báo trước thời điểm, nội dung và hình thức kiểm tra. Bài thi kết thúc học phần được tổ chức vào tuần cuối cùng của học phần. Kiểm tra, thi dưới hình thức tự luận.
40. Ung thư

Học phần Ung thư là một môn học chuyên ngành thuộc khối chuyên khoa lẻ trong chương trình đào tạo. Học phần ung thư nhằm giới thiệu những kiến thức cơ bản nhất về bệnh ung thư, trang bị cho sinh viên kiến thức và kỹ năng về phòng và phát hiện sớm, cách chẩn đoán và các nguyên tắc điều trị một số bệnh ung thư thường gặp.

+ Lý thuyết: có 8 bài bao gồm phần ung thư đại cương (5 bài) và ung thư bộ phận (3 bệnh ung thư thường gặp là Ung thư vú, vòm và phổi).

+ Thực hành: Thực hành được các kỹ năng khám lâm sàng một số bệnh ung thư thường gặp. Chỉ định phù hợp và phân tích kết quả của các xét nghiệm cận lâm sàng. Chẩn đoán được một số bệnh ung thư thường gặp theo đúng hướng dẫn. Lựa chọn, chỉ định đúng liệu trình đa mô thức điều trị một số bệnh ung thư thường gặp.

41. Y học cổ truyền

+ Châm cứu: Kỹ thuật châm cứu, 70 huyệt thường dùng điều trị một số chứng bệnh thường gặp tại cộng đồng

+ Xoa bóp bấm huyệt: Kỹ thuật xoa bóp bấm huyệt, xoa bóp bấm huyệt điều trị một số chứng bệnh thường gặp tại cộng đồng

+Thuốc đông y chữa một số chứng bệnh thường gặp tại cộng đồng.

+ Bệnh học : 8 bệnh chứng thường gặp tại cộng đồng.
42-43. Nội cơ sở lý thuyết - Nội cơ sở thực hành
+ Giảng lý thuyết về triệu chứng học nội khoa một số bài đà quy định trong chương trình khung.

+ Giảng thực hành, hướng dẫn khám trên người bình thường và dạy cách khám bệnh, phát hiện triệu chứng trên bệnh nhân.

44-45.Ngoại cơ sở lý thuyết - Ngoại cơ sở thực hành

Học phần Ngoại cơ sở bao gồm hai tín chỉ lý thuyết và hai tín chỉ thực hành, được giảng trong thời gian 10 tuần.

Nội dung học phần bao gồm những kiến thức cơ bản về triệu chứng lâm sàng và cận lâm sàng của các hội chứng ngoại khoa thường gặp ở các lĩnh vực ngoại tiêu hóa, ngoại chấn thương, ngoại thần kinh, ngoại tiết niệu, ngoại tim mạch lồng ngực.

Học phần Ngoại cơ sở lý thuyết diễn ra đồng thời cùng với học phần Ngoại cơ sở thực hành.Những bài giảng lâm sàng phong phú về kĩ năng khai thác bệnh sử, cách khám, các tình huống lâm sàng đa dạng…mở hướng đi mới trong việc áp dụng những kiến thức lý thuyết trong thực hành nghề nghiệp, giúp sinh viên chủ động hơn.

Kì vọng sau khi kết thúc học phần, sinh viên có được kiến thức cơ bản về triệu chứng lâm sàng và cận lâm sàng của các hội chứng ngoại khoa thường gặp, giúp sinh viên có khả năng phát hiện các triệu chứng lâm sàng và đề xuất các phương pháp cận lâm sàng phù hợp
46. Sản khoa lý thuyết 1

Học phần này sẽ cung cấp cho sinh viên các kiến thức cơ bản về chu kỳ hoạt động sinh dục của buồng trứng và các hormon sinh dục, sự thụ tinh làm tổ và phát triển của trứng, sự phát triển của thai và phần phụ của thai nhi trong buồng tử cung, sinh lý chuyển dạ, sản thường và các chăm sóc trước trong và sau sinh. Các trường hợp sản bệnh có thể gặp phải trong thời kỳ mang thai

Cung cấp các kiến thức cơ bản về các bệnh lý phụ khoa thông thường như u xơ tử cung, u nang buồng trứng, sa sinh dục.

47. Sản khoa thực hành 1

Học phần này sẽ cung cấp cho sinh viên các kiến thức, kỹ năng để chẩn đoán, xử trí các bệnh lý Sản phụ khoa thông thường. Vận dụng kiến thức để chăm sóc sản phụ trước trong, sau sinh và chăm sóc trẻ sơ sinh

Thăm khám, vận dụng kiến thức để chẩn đoán và điều trị một số bệnh phụ khoa thông thường

48. Nhi cơ sở lý thuyết

Học phần này bổ sung cho sinh viên kiến thức về sự phát triển, các yếu tố ảnh hưởng đến sự phát triển và đặc điểm các hệ cơ quan của trẻ em. Sinh viên cũng tiếp tục được trang bị thêm các kiến thức về sơ sinh và dinh dưỡng của trẻ. Sinh viên sẽ được học các bài giảng: Các thời kỳ tuổi trẻ, sự phát triển thể chất trẻ em, phát triển tinh thần vận độngcủa trẻ, đặc điểm các hệ cơ quan (hô hấp, tuần hoàn, tiêu hóa, máu hạch, tiết niệu, thần kinh), đặc điểm trẻ sơ sinh đủ- thiếu tháng và dinh dưỡng của trẻ em.

Sinh viên cần chủ động tìm đọc tài liệu do bộ môn cung cấp và giới thiệu. Tham gia lên lớp đầy đủ, thảo luận tích cực các bài học.

Sinh viên tham gia bài kiểm tra thường xuyên 30 phút vào tuần thứ hai, bài kiểm tra giữa học phần 45 phút vào cuối tuần thứ ba và thi kết thúc học phần 60 phút vào cuối tuần thứ 4 theo hình thức thi tự luận.

49. Nhi cơ sở thực hành

Học phần này giúp sinh viên đánh giá được sự phát triển thể chất và tinh thần của trẻ, phát hiện được các yếu tố ảnh hưởng đến sự phát triển bình thường của trẻ. Hướng dẫn cách đo các chỉ số nhân trắc, thăm khám phát hiện các triệu chứng, khai thác các triệu chứng để làm bệnh án. Hướng dẫn sinh viên đánh giá các dấu hiệu trẻ sinh đủ tháng, non tháng và cách chăm sóc. Sinh viên được thực hành chế biến một số món ăn cho trẻ dưới 1 tuổi và được thực hiện một số thủ thuật đơn giản.

Sinh viên phải tự đọc các bài giảng thực hành, các bảng kiểm và thảo luận trên lớp. Sinh viên phải tham gia thường trực tại bệnh viện mỗi tuần một buổi và nộp 1 bệnh án/ tuần.Trong thời gian học lâm sàng sinh viên phải hoàn thành các chỉ tiêu lâm sàng. Cuối học phần, sinh viên phải thi thực hành để đánh giá các kỹ năng giao tiếp, kỹ năng thực hành và kỹ năng ra quyết định.

Sinh viên chủ động tham khảo tài liệu trên thư viện, Internet và các tài liệu do bộ môn cung cấp trước khi lên lớp, học tập đầy đủ và tham gia thảo luận tích cực

50-51.Ngoại bệnh lý lý thuyết 1 - Ngoại bệnh lý thực hành

Học phần bao gồm 3 tín chỉ lý thuyết và 3 tín chỉ thực hành. Học phần lý thuyết cung cấp những kiến thức cơ bản về dịch tễ học lâm sàng, sinh lý bệnh, giải phẫu bệnh, chẩn đoán và điều trị các bệnh lí ngoại khoa thường gặp. Học phần bao gồm: Bệnh học Ngoại tiết niệu cung cấp những kiến thức về sỏi tiết niệu, u phì đại tuyến tiền liệt, dị tật bẹn bìu, chấn thương tiết niệu; Bệnh học cấp cứu bụng như thủng ổ loét dạ dày tá tràng, hẹp môn vị, chảy máu nặng do loét dạ dày tá tràng, viêm tụy cấp, tắc mật do sỏi ống mật chủ, tắc ruột, thoát vị bẹn nghẹt. Bệnh học chấn thương chỉnh hình như gãy xương chi trên, gãy xương chi dưới, trật khớp, vết thương phần mềm, vết thương bàn tay, gãy xương hở. Bệnh học ngoại thần kinh-sọ não như chấn thương, vết thương sọ não, chấn thương cột sống. Bệnh học về ngoại lồng ngực tim mạch như chấn thương, vết thương lồng ngực. Học phần lâm sàng với những bài giảng về nghiên cứu ca bệnh, những bảng kiểm liên quan đến thủ thuật, phẫu thuật.

Kì vọng, sau khi kết thúc học phần ngoại bệnh học 1, sinh viên có được các kiến thức cơ bản về sinh lý bệnh, giải phẫu bệnh, chẩn đoán và điều trị những bệnh lý ngoại khoa thường gặp và vận dụng những kiến thức đó trong thực hành nghề nghiệp tai bệnh viện có hiệu quả hơn.

52-53. Nội bệnh lý lý thuyết 1 - Nội bệnh lý thực hành
+ Giảng lý thuyết trên giảng đường về bệnh học nội khoa một số bài đã quy định trong chương trình khung của nội bệnh lý 1+2.

+ Giảng thực hành, hướng dẫn chẩn đoán bệnh sau khi khám và xét nghiệm bệnh nhân.
54. Nhi khoa bệnh học lý thuyết

Học phần này giúp sinh viên học các kiến thức về chẩn đoán, điều trị và dự phòng các bệnh thường gặp ở trẻ em (viêm phế quản phổi, tiêu chảy, còi xương, suy dinh dưỡng, thiếu máu, xuất huyết, viêm cầu thận, hội chứng thận hư, viêm màng não mủ, đau bụng, nôn trớ, táo bón, biếng ăn, suy tim, nhiễm khuẩn tiết niệu, ngộ độc, co giật hôn mê), đồng thời sinh viên cũng có cái nhìn tổng thể về cơ cấu bệnh tật trẻ em Việt Nam hiện nay. Sinh viên cũng được tiếp cận với các chương trình chăm sóc sức khỏe trẻ em hiện đang được thực hiện tại các tuyến y tế (chương trình xử trí lồng ghép trẻ bệnh, chương trình phòng chống bệnh tiêu chảy, chương trình phòng chống bệnh nhiễm khuẩn hô hấp cấp).

Sinh viên cần chủ động tìm đọc tài liệu do bộ môn cung cấp và giới thiệu. Tham gia lên lớp đầy đủ, thảo luận tích cực.

Trong thời gian học học phần này sinh viên có 2 bài kiểm tra thường xuyên thời gian 30 phút (tuần thứ 3 và tuần thứ 6), 1 bài kiểm tra giữa học phần thời gian 45 phút ở tuần thứ 5 và 1 bài thi kết thúc học phầnvào cuối tuần thứ 7 theo hình thức thi tự luận.

55. Nhi khoa thực hành 2

Học phần này sẽ cung cấp cho sinh viên kỹ năng về chẩn đoán, điều trị các bệnh thường gặp ở trẻ em. Sinh viên cũng được thực hành một số thủ thuật trong nhi khoa. Đồng thời sinh viên cũng được tiếp cận với các chương trình chăm sóc sức khỏe trẻ em hiện đang được thực hiện tại các tuyến y tế.

Trong học phần này sinh viên cần tích cực chủ động, tăng cường thảo luận lâm sàng, tham gia chăm sóc và điều trị bệnh nhi tại bệnh viện. Tham gia thường trực 1 buổi/ tuần.

Trong học phần này sinh viên phải hoàn thành các chỉ tiêu lâm sàng và mỗi tuần nộp 1 bệnh án.Cuối học phần, sinh viên phải thi thực hành để đánh giá các kỹ năng giao tiếp, kỹ năng thực hành và kỹ năng ra quyết định.
Sinh viên chủ động tham khảo tài liệu trên thư viện và các tài liệu do bộ môn cung cấp trước khi lên lớp, học tập đầy đủ và tham gia thảo luận tích cực các buổi học lâm sàng.

56. Sản bệnh học lý thuyết

Học phần này sẽ cung cấp cho sinh viên các kiến thức về thai nghén bình thường và thai nghén có nguy cơ, các tai biến sản khoa thường gặp, các trường hợp đẻ khó. Các yếu tố nguy cơ về phía mẹ, thai và phần phụ của thai trong thời kỳ mang thai và trong thời kỳ chuyển dạ.

Cung cấp các kiến thức chăm sóc trẻ sơ sinh bình thường và bệnh lý, các biện pháp kế hoạch hóa gia đình.

Cung cấp kiến thức cơ bản về ung thư tử cung, cổ tử cung, niêm mạc tử cung, vú.

57. Sản khoa thực hành 2

Vận dụng kiến thức, kỹ năng để chẩn đoán, tiên lượng, xử trí các trường hợp thai nghén bình thường và thai nghén nguy cơ cao. Thăm khám phát hiện các yếu tố để tiên lượng cuộc đẻ. Hồi sức được các trường hợp thai suy, thai ngạt. Chăm sóc trẻ sơ sinh bình thường và trẻ sơ sinh bệnh lý, tư vấn bệnh nhân và gia đình chăm sóc trẻ sau đẻ. Tư vấn các biện pháp kế hoạch hóa gia đình và các biện pháp phá thai an toàn.

Thăm khám, sử dụng các phương pháp thăm dò trong sản phụ khoa để chẩn đoán, điều trị các trường hợp xuất huyết sản khoa 3 tháng đầu và 3 tháng cuối, rong kinh, rong huyết, viêm nhiễm đường sinh dục, ung thư niêm mạc tử cung, ung thử cổ tử cung, ung thư tử cung và ung thư vú.

58. Thực tập cộng đồng 2

* Nhi khoa

Trong đợt thực tế sinh viên được thực hành các kỹ năng lâm sàng cần thiết và thường gặp tại bệnh viện tỉnh, đồng thời sinh viên cũng được tiếp cận với các chương trình chăm sóc sức khoẻ trẻ em hiện đang được thực hiện tại các tuyến y tế.

Hướng dẫn sinh viên thực hành là các bác sỹ chuyên khoa nhi của các bệnh viện nơi sinh viên thực tế tốt nghiệp, do đó sinh viên học được nhiều kinh nghiệm lâm sàng để áp dụng giải quyết các tình huống trong điều trị và chăm sóc trẻ tại bệnh viện.

Do không có giáo viên của trường nên sinh viên phải tự giác, chủ động trong học tập, hoà nhập với các hoạt động của khoa phòng để thu được kết quả tốt trong đợt thực tế. Cần phát huy những kiến thức đã thu nhận trong nhà trường để ứng dụng vào thực tế.

Trong đợt thực tế, sinh viên phải hoàn thành các chỉ tiêu lâm sàng, hoàn thành bệnh án, phiếu ghi IMCI, tham gia thường trực và điều trị tại khoa Nhi nơi sinh viên thực tế tốt nghiệp.

Sau đợt thực tế, sinh viên phải nộp sổ chỉ tiêu lâm sàng, bệnh án đã thực hiện trong đợt thực tế và tham gia thi lâm sàng trên bệnh nhân tại trung tâm Nhi khoa – Bệnh viện Đa khoa Thái Nguyên

Điểm học phần thực tế tốt nghiệp gồm: điểm thực tế tại bệnh viện huyện (điểm bệnh án (chấm 2 bệnh án ngẫu nhiên), điểm chỉ tiêu thực hành) và điểm thi thực tế trên bệnh nhân tại bệnh viện Đa khoa Thái Nguyên.

* Nội khoa
Học phần thực hành những kỹ năng về chẩn đoán và điều trị những bệnh lý Nội khoa thường gặp ở cộng đồng.

Sinh viên tham gia tiếp nhận, khám bệnh, chẩn đoán, điều trị và làm bệnh án cho các bệnh nhân mắc các bệnh nội khoa thường gặp tại cơ sở thực hành.

Sinh viên tham gia thực hiện một số thủ thuật Nội khoa theo các mức độ cần đạt theo yêu cầu của bộ môn, chuẩn đầu ra của bác sỹ đa khoa.

Sinh viên hoàn thành bệnh án một số bệnh nội khoa thông thường, thống kê tỉ lệ các bệnh nội khoa thường gặp trong đợt thực tế.

Kết thúc học phần sinh viên phải hoàn thành các chỉ tiêu của đợt thực tế được giao. Có kỹ năng cơ bản trong việc vận dụng kiến thức đã học vận dụng tại cộng đồng, cơ sở y tế.
* Ngoại khoa
Học phần bao gồm những kỹ năng về chẩn đoán và điều trị những bệnh lý ngoại khoa thường gặp ở cộng đồng. Cung cấp các thông tin về chẩn đoán và thái độ xử trí phù hợp với các tuyến điều trị. Với các tình huống lâm sàng, đi buồng, bình bệnh án giúp sinh viên khi ra trường có những kĩ năng thực hành nhất định. Học phần thực hành thực tế tốt nghiệp Ngoại khoa yếu cầu sinh viên năm cuối đạt được những kĩ năng cơ bản của người Bác sỹ mới ra trường và từ đó định hướng rõ ràng cho sinh viên cái đích cần đạt dược trong quá trình tiếp cận bệnh nhân tại các tuyến

Kì vọng học sinh trong quá trình học lâm sàng tại các tỉnh biết vận dụng các kiến thức lý thuyết đã học trong thực hành nghề nghiệp một cách có hiệu quả nhất. Giúp sinh viên đi thực tế tại cộng đồng thu được nhiều kết quả.

* Sản khoa
Trong thời gian thực hành của học phần này sinh viên phải hoàn thành những nội dung học tập sau đây:

Tại Bệnh viện thực hành: Giao ban, đi buồng, thăm khám, tư vấn, ghi chép hồ sơ bệnh án ở các khu vực khoa/phòng: phòng khám sản phụ khoa, phòng đẻ, phòng hậu sản, phòng hậu phẫu và phòng điều trị sản phụ khoa theo chỉ tiêu lâm sàng

Trong thời gian học học phần này sinh viên làm 5 bệnh án có xác nhận của khoa phòng, Viết bản thu hoạch cá nhân có xác nhận của bệnh viện thực hành.

Kỳ vọng học sinh phải tham gia đầy đủ các hoạt động tại khoa/phòng, tham gia thảo luận tích cực, chủ động trong học tập, tham gia cùng khoa/phòng: khám bệnh, tư vấn cho người bệnh. Tham gia thường trực, thực hiện các nội quy quy chế tại bệnh viện. Đảm bảo quyền lợi của khách hàng và bệnh nhân.

3.3. Các học phần tự chọn
59. Hóa vô cơ - hữu cơ

Học phần này sinh viên được học lý thuyết khoa học, bao gồm tính chất của các kim loại khối s, p và d; các phi kim nhóm VII, VI, V, IV; tính chất của các hợp chất vô cơ (oxyd, base , muối, acid); ứng dụng, vai trò sinh học của các đơn chất và hợp chất của các kim loại khối s, p, d và các phi kim. Tính chất của các hợp chất hữu cơ như hydrocarbon, dẫn xuất halogen, hợp chất cơ nguyên tố, alcol - phenol - ether oxyd; aldehyd - ceton, acid carboxylic và dẫn chất, amin, acid amin. Kết thúc học phần sinh viên có được vốn kiến thức cơ bản để học tiếp các môn chuyên ngành.
60. Phương pháp nghiên cứu khoa học

Học phần này học sinh sẽ được học khái niệm về các phương pháp nghiên cứu sức khỏe. Sinh viên được thực hành các kỹ năng tính toán cỡ mẫu, xây dựng công cụ thu thập thông tin, phân tích các số liệu và trình bày các bảng, biểu đồ thích hợp về kết quả nghiên cứu.

62. Sinh học

Trong học phần này sinh viên sẽ đ​ược học những kiến thức về cấu trúc,thành phần hóa học,các hoạt động sống của tế bào và quá trình trao đổi chất và năng lượng trong cơ thể sống, quá trình phân chia tế bào.
63. Tin học

Học phần này cung cấp các kiến thức cơ bản, cần thiết về máy tính bao gồm một số kiến thức cơ bản như sau: Hệ điều hành Windows, hệ soạn thảo văn bản Microsoft Word, bảng tính Microsoft Excel, các chức năng cơ bản của Internet.Ngoài ra, sinh viên còn có khả năng sử dụng máy tính làm công cụ học tập và sưu tầm tài liệu giúp cho hiệu quả học tập được nâng cao hơn.

64. Toán cao cấp

Học phần này cung cấp các kiến thức cơ bản, cần thiết về Toán cao cấp bao gồm một số kiến thức cơ bản như sau: Đại số tuyến tính, giải tích. Giúp cho sinh viên có khả năng tư duy khoa học, logic, thực hiện được việc thu thập và xử lý số liệu cơ bản.

65. Vật lý
Vật lý-Lý sinh là một môn khoa học, sử dụng các kiến thức và quy luật Vật lý để làm sáng tỏ bản chất, cơ chế, động lực của các quá trình sống, nghiên cứu ảnh hưởng và tác động của các tác nhân vật lý lên cơ thể và ứng dụng trong các phương pháp và kỹ thuật y học hiện đại có sử dụng tác nhân vật lý như sóng âm, siêu âm, điện-từ trị liệu, ghi đo dòng điện sinh vật, ứng dụng của laser và bức xạ trong y học,…. Học phần gồm 4 tín chỉ, trong đó 2 tín chỉ Lý thuyết và 1 tín chỉ thực hành. Học phần được giảng dạy ở năm thứ nhất, nội dung học phần trang bị cho sinh viên ngành Y những kiến thức y vật lý cơ bản nhất liên quan đến ngành nghề, rèn luyện cho sinh viên phương pháp tư duy khoa học, kết hợp giữa lý thuyết với thực tiễn, đồng thời giúp họ có thể học các môn học khác nh​ư: Phục hồi chức năng, Chẩn đoán hình ảnh, Xạ trị u bướu, Y học hạt nhân,… và các môn học khác có liên quan.

66. An toàn vệ sinh lao động trong ngành Y Dược
Học phần này sẽ cung cấp cho sinh viên những vấn đề cơ bản của an toàn vệ sinh lao động trong ngành y dược, những yếu tố nguy cơ nghề nghiệp trong ngành y dược, những vấn đề về an toàn vệ sinh lao động tại các cơ sở y tế dự phòng, khám chữa bệnh, đào tạo, nghiên cứu, trong sản xuất và cung ứng dược phẩm. Học phần cũng trang bị cho sinh viên những kỹ năng sử dụng hóa chất khử khuẩn dụng cụ, xử lý một số sự cố thường gặp trong hoạt động nghề nghiệp và khả năng phát hiện, đánh giá và giải quyết các nguy cơ mất an toàn vệ sinh lao động.

Đây là môn học chuyên ngành, tự chọn. Môn học đóng vai trò và vị trí quan trọng trong toàn bộ quá trình học tập và nghiên cứu, đặc biệt là trong hành trang tác nghiệp liên quan đến chăm sóc sức khỏe cộng đồng.

Kiến thức sẽ trang bị cho học viên bao gồm: Vấn đề an toàn vệ sinh lao động trong ngành y dược, tác hại nghề nghiệp trong ngành y dược, biện pháp phòng tác hại nghề nghiệp trong ngành y dược.

Quan hệ với các học phần khác trong chương trình đào tạo: Gắn bó và liên quan đến hầu hết các môn học, học phần chuyên ngành khác.

67. Dân số - Sức khỏe sinh sản

Học phần này sẽ cung cấp cho sinh viên các kiến thức, kỹ năng cơ bản về dân số và tầm quan trọng của công tấc dân số BVBMTE- KHHGĐ, sức khỏe sinh sản vị thành niên- thanh niên- tiền mãn kinh và mãn kinh, các biện pháp KHHGĐ và chăm sóc sức khỏe sinh sản. Áp dụng các kiến thức về dân số sức khỏe sinh sản để tư vấn và chăm sóc sức khỏe sinh sản cho người bệnh.

68. Dược lâm sàng
Học phần dược lâm sàng sẽ cung cấp cho sinh viên những kiến thức cơ bản về sử dụng thuốc an toàn hợp lý. Chương trình học có 01 tín chỉ lý thuyết, bao gồm các nội dung: tính các thông số dược động học cơ bản, tương tác thuốc, hiệu chỉnh liều ở bệnh nhân suy giảm chức năng gan thận, các phản ứng bất lợi của thuốc và cách sử dụng thuốc trên các đối tượng đặc biệt, nguyên tắc sử dụng các nhóm thuốc thông thường: kháng sinh, thuốc giảm đau, thuốc chống viêm steroid.
69. Điều dưỡng cơ bản

Học phần này cung cấp cho sinh viên những kiến thức về vai trò chức năng của người Điều dưỡng trong công tác chăm sóc người bệnh, một số quy trình kỹ thuật điều dưỡng cơ bản, một số kỹ thuật sơ cứu, cấp cứu ban đầu cho người bệnh như: kỹ thuật tiêm thuốc, truyền dịch-truyền máu, thông tiểu, cho người bệnh ăn qua ống thong dạ dày, sơ cứu gẫy xương, hồi sinh tim phổi…, Đồng thời trang bị cho sinh viên kỹ năng thực hành một số kỹ thuật, theo dõi, chăm sóc, sơ cứu, cấp cứu ban đầu cho người bệnh.

70. Gây mê hồi sức

Học phần cung cấp những kiến thức cơ bản về GMHS làm cơ sở để sinh viên hiểu và thực hành trên lâm sàng bao gồm : các kỹ thuật cơ bản về gây mê gây tê, kỹ thuật thăm khám, chuẩn bị bệnh nhân trước mổ, các quy trình khi thực hiện phẫu thuật, thủ thuật. Giúp cho sinh viên biết cách theo dõi và chăm sóc bệnh nhân sau mổ nói chung, các phương pháp giảm đau sau mổ nói riêng ; nắm được một số nhiễm khuẩn thường gặp tại bệnh viện và sau khi ra trường áp dụng các kiến thức đã học được vào thực hành lâm sàng tại các cơ sở y tế.

71. Kinh tế y tế - Bảo hiểm y tế

Phần kinh tế y tế giới thiệu các khái niệm cơ bản của kinh tế học và mối quan hệ giữa kinh tế học và kinh tế y tế, nguồn kinh phí trong y tế, cách tính toán và ý nghĩa của các loại chi phí trong y tế. Ngoài ra, nội dung về bảo hiểm y tế cũng được giới thiệu trong chương trình này.

72. Bệnh nghề nghiệp
Bao gồm các vấn đề Vệ sinh lao động và bệnh nghề nghiệp với công tác chăm sóc sức khỏe người lao động ở trình độ chuyên sâu với những kiến thức mang tính thực tiễn.

Môn học này gồm có 1 tín chỉ lý thuyết. Học viên phải học học phần lý thuyết trong 3 tuần. Trong môn học này học viên có hai bài kiểm tra thường xuyên làm bài dưới hình thức trắc nghiệm hoặc tự luận và có một bài kiểm tra giữa kỳ thực hiện bằng các thao tác thực hành.

73. Các bệnh lây qua đường tình dục
Trong học phần này sinh viên sẽ được học lý thuyết và một số buổi tự học và thảo luận có sự hướng dẫn của giáo viên bộ môn về một số chủ đề chính về các bệnh lwy truyền qua đường tình dục. Sau đó sẽ đi thực hành tại Bệnh viện đa khoa Trung ương Thái Nguyên. Hình thức thực hành: sinh viên sẽ được tham dự các buổi đi buồng, bình bệnh án, thăm khám bệnh nhân hàng ngày và thực hành các kỹ năng lâm sàng trên người bệnh ở các phòng điều trị khoa Da liễu và phòng khám Da liễu.

Trong thời gian học học phần này sinh viên sẽ có 2 bài kiểm tra lý thuyết giữa học phần (điểm hệ số 1) và 1 bài kiểm tra các kỹ năng thực hành tại bệnh viện (điểm hệ số 2). Bài thi kết thúc học phần vào tuần thứ 2, hình thức thi: test trắc nghiệm khách quan.

Sau khi kết thúc học phần sinh viên sẽ có khả năng vận dụng các kiến thức lý thuyết đã học áp dụng được vào thực tÕ để chẩn đoán, xử trí và quản lý cũng như tư vấn giáo dục sức khoẻ phòng chống bệnh lây truyền qua đường tình dục.

74. Sức khỏe người cao tuổi
Học phần tìm hiểu các vấn đề liên quan đến các vấn đề y học của người cao tuổi.

Tìm hiểu quá trình già hóa: tác động của thời gian lên một cơ thể sống. Thời gian vật lý: tháng, năm. Thời gian sống: ngày sinh, gia đình, xã hội, tôn giáo, trình độ văn hóa xã hội, quá trình đào tạo, nghề nghiệp, hành vi và các biến cố… Trạng thái già xuất hiện ở từng người với từng thời điểm khác nhau.
Chẩn đoán, điều trị, chăm sóc bệnh nhân cao tuổi.
75. Sức khỏe sinh sản vị thành niên
Học phần này sẽ cung cấp cho sinh viên kiến thức, kỹ năng sống liên quan đến sức khỏe sinh sản/sức khỏe tình dục vị thành niên, các bất thường liên quan đến kinh nguyệt- xuất tinh- mang thai ở tuổi vị thành niên.

Áp dụng các kiến thức, kỹ năng để chẩn đoán, ra quyết định xử trí các bất thường có thể xảy ra liên quan đến sức khỏe sinh sản, tình dục tuổi vị thành niên.

V. CƠ SỞ THỰC HÀNH CHỦ YẾU

1. Thực tập tiền lâm sàng

Tại các phòng thực tập, phòng thí nghiệm của Trường Đại học Y Dược Thái Nguyên, Bệnh viện Đại học Y khoa Thái nguyên, Bệnh viện Trung ương Thái Nguyên.

2. Thực hành tiền lâm sàng :

Tại các phòng tiền lâm sàng của Trường Đại hoc Y Dược Thái Nguyên.
3. Thực hành ở Bệnh viện

Tại Bệnh viện Trung ương Thái Nguyên, Bệnh viện Trường Đại học Y khoa Thái Nguyên, Bệnh viện A Thái Nguyên, Bệnh viện Gang Thép Thái Nguyên, các Bệnh viện chuyên khoa tại tỉnh Thái Nguyên, các Bệnh viện huyện thuộc tỉnh Thái Nguyên

4. Thực tế tại cộng đồng

- Tại trung tâm y tế, bệnh viện huyện, trạm y tế các xã của các huyện thuộc tỉnh Thái Nguyên.

- Thực tế tốt nghiệp tại bệnh viện tuyến huyện của các tỉnh từ Thanh Hóa trở ra.

VI. HƯỚNG DẪN THỰC HIỆN CHƯƠNG TRÌNH

1. Chương trình Y đa khoa - Hệ liên thông được xây dựng trên cơ sở chương trình khung thống nhất giữa Bộ Y tế và Bộ Giáo dục và Đào tạo ban hành kèm theo Quyết định số 12/2001/QĐ-BGD&ĐT. Chương trình đó được chuyển đổi sang tín chỉ theo qui định của Bộ Giáo dục và Đào tạo bao gồm 162 tín chỉ.
2. Sắp xếp nội dung và quỹ thời gian
Nội dung Chương trình đào tạo được sắp xếp các khối kiến thức theo thứ tự: Khoa học cơ bản - Y học cơ sở - Y tế công cộng - Y học lâm sàng
Trên cơ sở chương trình đào tạo của Nhà trường, với sự hướng dẫn của Phòng Đào tạo và cố vấn học tập, sinh viên hoàn toàn chủ động trong việc xác định tiến trình học tập của bản thân.

3. Phương pháp dạy học

Kết hợp các phương pháp giảng dạy : Thuyết giảng, thảo luận nhóm, viết chuyên đề, làm bài tập lớn, thực hành, cemina.... tăng cường tính chủ động của sinh viên thông qua việc hướng dẫn sinh viên tự học, tự nghiên cứu tài liệu, nâng cao tính chủ động sáng tạo trong qua trình dạy và học.

4. Thực tập

- Thực tập tiền lâm sàng : Tại các phòng thực tập, thí nghiệm của Trường, Bệnh viện Trung ương Thái Nguyên

- Thực tập tiền lâm sàng : Tại trung tâm Skillab của trường

- Thực hành tại bệnh viện : Tại các cơ sở thực hành chính như Bệnh viện Trung ương Thái Nguyên, Bệnh viện A, Bệnh viện C Thái Nguyên, các Bệnh viện chuyên khoa tại Thái Nguyên.

- Thực tế tốt nghiệp tại bệnh viện các tỉnh phía bắc từ Thanh Hóa trở ra với thời gian từ 14 tuần trở lên.

- Thực tế cộng đồng : Tại các bệnh viện huyện, trung tâm y tế, các trạm y tế thuộc địa bàn tỉnh Thái Nguyên.

5. Kiểm tra, thi

Tùy theo các học phần, ngoài việc đánh giá quá trình học tập trên lớp của các sinh viên do giảng viên đánh giá. Mỗi học phần đều được đánh giá thông qua các bài kiểm tra thường xuyên, thi giữa học phần và thi kết thúc học phần. Hình thức thi và kiểm tra phong phú nhằm đánh giá năng lực người học.
6. Điều kiện công nhận tốt nghiệp

Sinh viên tích lũy đủ số tín chỉ các học phần trong chương trình đào tạo, có chứng chỉ giáo dục Quốc phòng - An ninh theo quy định, hoàn thành nghĩa vụ đối với Nhà trường, thì được xét công nhận tốt nghiệp.

	TRƯỞNG PHÒNG ĐÀO TẠO

TS. Trịnh Văn Hùng
	HIỆU TRƯỞNG

PGS.TS. Nguyễn Văn Sơn

PAGE
32

