

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60 České Budějovice

Název materiálu: Nursing Mission

Autor materiálu: Mgr. Milan Kovář

Datum (období) vytvoření: 9.12.2012

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Předmět: AJ, 4. ročník

Sada: AJ2

Číslo DUM: 09

Tematická oblast: Medical English

Ověření materiálu ve výuce:

Datum ověření: 14.1.2013

Ověřující učitel: Mgr. Milan Kovář

Třída: ZLY4

Popis způsobu použití materiálu ve výuce:

Výuková elektronická prezentace, která je určena pro seznámení žáků se základními pojmy a popisem náplně práce zdravotní sestry v tematické oblasti Medical English. Materiál může sloužit jako názorná pomůcka doplňující výklad učitele, ale také je vhodná pro domácí přípravu žáků (např. zpřístupněním formou e-learningu). Materiál obsahuje zpětnou vazbu ověřující pochopení látky v podobě závěrečného snímku s otázkami k tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenčeschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Nursing Mission

Nursing Mission

- Being a nurse is a difficult job today.
- Unfortunately, it is still not well-paid, sometimes underestimated .
- The job is physically and psychologically demanding.
- But still a lot of young people still want to be a nurse and go on their nursing mission.

Nurses

[1]

Nursing Mission

- Nursing is the art of caring for any person who is sick.
- This care includes both the mental and physical welfare of the patient.
- Patients who are actually ill are usually moved to the hospital, where they can receive professional care of the trained nurses and where the equipment of modern science is available for their treatment.

Difficult Job?

- Nursing is a very demanding profession.
- As a career, nursing makes physical and psychological demands on the person and sometimes can be stressful and exhausting.
- It is carried out under the doctor's supervision and involves strict obedience to all his instructions.

Navy Nurse Corps Logo

Difficult Job?

- Patients in hospital are usually seriously ill and as a result they are often anxious and fearful.
- Nurses, as part of the hospital staff, should help the patients by being polite and pleasant, and by being obedient to the doctors' instructions.

Nurses' Duties

- Nurses have plenty of duties to the patients, to the doctors, and to themselves, and that is why they should be well prepared for their mission.
- They often have to deal with hopelessly ill and dying people.

Shift Work

- Nurses work on shifts.
- They work morning, afternoon and night shifts.
- In the local hospital morning shifts start at 6 and finish at 2.
- Afternoon shifts start at 2 and finish at 10.
- Night shifts start at 6 pm and finish at 6 am.

Qualities of a good nurse

- A good nurse should be:
- Patient
- Understanding
- Tolerant
- Gentle
- Willing
- Reliable
- Gracious, accurate, etc.

Questions:

- Do you think being a nurse is difficult?
- In your opinion, what are the advantages and disadvantages of a nurse's job?
- What are qualities of a good nurse?
- Do you want to be a nurse? Why? Why not?
- If you could choose, what department would you like to work at?

Seznam použité literatury a pramenů:

1. TRADIMUS [cit. 2012-12-09]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:Student_enrolled_nurses.jpg
2. AYLSWORTH, John [cit. 2012-12-09]. Dostupný pod licencí Creative Commons na WWW: http://commons.wikimedia.org/wiki/File:Navy_Nurse_Corps_Logo.svg?uselang=cs
3. GRICE, Tony. *Nursing*. 1. vyd. Oxford: Oxford University Press, 2007. ISBN 978-0-19-456977-4, s. 4-9, 92-97.
4. TOPILOVÁ, Věra. *Medical English. Angličtina pro zdravotníky*. 1. vyd. Havlíčkův Brod: Nakladatelství Tobiáš, 1993. ISBN 80-85808-80-0, s. 8-11.
5. BULDOV, Sergej. V. – MAXEROVÁ, Marie. *Angličtina pro zdravotní sestry*. 2. vyd. Praha: Nakladatelství Informatorium, 2003. ISBN 80-7333-018-0, s. 33-37.
6. KOVÁŘ, Milan. *Medical English*. 1. vyd. České Budějovice: Střední zdravotnická škola a Vyšší odborná škola zdravotnická České Budějovice, 2012. s. 16-17.