

Anatomia - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Anatomia
Kod przedmiotu	13.9-WP-WFP-Anat-L_pNadGenRLTP2
Wydział	Wydział Lekarski i Nauk o Zdrowiu
Kierunek	Wychowanie fizyczne.
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	8
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• dr hab. Ryszard Asienkiewicz, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Laboratorium	45	3	27	1,8	Zaliczenie na ocenę
Wykład	30	2	18	1,2	Egzamin

Cel przedmiotu

Zapoznanie studentów z budową i funkcjami ciała człowieka. Zdobycie wiedzy w zakresie lokalizowania, nazywania poszczególnych elementów budowy ciała zgodnie z mianownictwem anatomicznym, wyjaśniania funkcji układów ważnych z punktu widzenia aktywności fizycznej, a także świadomej dbałości o kondycję biologiczną człowieka związaną z właściwymi funkcjami układów i narządów oraz udzielania pierwszej pomocy przedlekarskiej przy uszkodzeniu aparatu ruchu.

Wymagania wstępne

Podstawowa wiedza z anatomii człowieka i jego rozwoju fizycznego oraz higieny

Zakres tematyczny

Treści wykładów: Przedmiot, zakres i podział anatomii, stosunek do innych nauk. Układ kostny: rozwój w ontogenezie, budowa i podział kości, szkielet osiowy, kończyna górna i dolna, budowa czaszki. Układ więzadłowo-stawowy: rozwój w ontogenezie, połączenia kości, budowa i rodzaje stawów, charakterystyka wybranych stawów. Układ mięśniowy: rozwój w ontogenezie, budowa i funkcje mięśni, rodzaje tkanki mięśniowej, charakterystyka grup mięśniowych. Układ nerwowy: znaczenie układu, rozwój w ontogenezie, podział układu, budowa i funkcje tkanki nerwowej, ogólna charakterystyka układu nerwowego ośrodkowego, obwodowego i autonomicznego, regulacja nerwowo-hormonalna. Układ krwionośny: rozwój w ontogenezie, budowa i funkcje serca, budowa i funkcje naczyń krwionośnych, obiegi krwi, skład i funkcje krwi, układ chłonny, unaczynienie poszczególnych części ciała. Zmiany zachodzące w układzie krążenia pod wpływem wysiłku fizycznego. Układ oddechowy: rozwój w ontogenezie, podział układu, budowa i funkcje dróg oddechowych, płuc i opłucnej. Mechanika oddychania. Pojemność płuc. Zmiany zachodzące w układzie oddechowym pod wpływem wysiłku fizycznego. Układ trawienny: rozwój układu w ontogenezie, podział układu, budowa i funkcje przewodu pokarmowego. Budowa i funkcje gruczołów trawiennych. Otrzewna. Fizjologia układu pokarmowego. Układ wewnętrzwydzielniczy: znaczenie i podział układu, charakterystyka gruczołów. Etyczne i zdrowotne aspekty dopingowania w sporcie.

Treści laboratoriów: Rodzaje, budowa, występowanie i funkcje tkanek: nabłonkowej, łącznej, krwi, mięśniowej, nerwowej i gruczołowej. Budowa i funkcje układu szkieletowego i mięśniowego. Zmiany zachodzące w układzie mięśniowym pod wpływem wysiłku fizycznego. Charakterystyka zespołów funkcjonalnych (w zakresie osteologii, artrologii, syndesmologii, myologii i kinesiologii): obręczy kończyny górnej, stawu ramiennego, stawu łokciowego oraz sprzężonych stawów promieniowo-łokciowych, stawów bliższych i dalszych ręki, obręczy kończyny dolnej i stawu biodrowego, stawu kolanowego, stawów bliższych i dalszych stopy, kręgosłupa, klatki piersiowej, stawu skroniowo-żuchwowego. Charakterystyka kości czaszki. Postępowanie podczas udzielania pierwszej pomocy przedlekarskiej przy uszkodzeniu aparatu ruchu

Metody kształcenia

Wykład: metoda podająca, poglądowa (plansze, rzutowisy), projekcja multimedialna (filmy, przeźrocza).

Laboratorium: obserwacja, metoda poglądowa, metoda analityczna, metoda syntetyczna, dyskusja problemowa, praca w grupach, metody aktywizujące z wykorzystaniem atlasów, modeli anatomicznych i schematów, samodzielne opracowywanie materiałów.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
-------------	-----------------	--------------------	-------------

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Charakteryzuje i opisuje budowę człowieka, analizując ją pod względem anatomicznym, rozpoznaje ją z uwzględnieniem mianownictwa anatomicznego. Charakteryzuje poszczególne układy i narządy ciała człowieka w powiązaniu z ich fizjologią i zmianami, jakie zachodzą pod wpływem wysiłku fizycznego. Wyjaśnienia funkcje poszczególnych układów ważnych z punktu widzenia aktywności fizycznej	• K1_W01	• test egzaminacyjny z progami punktowymi	• Wykład
Wykorzystuje do opisu anatomicznego człowieka mianownictwo specjalistyczne, potrafi je powiązać z praktyką nauczyciela i wychowawcy fizycznego. Charakteryzuje zespoły funkcjonalne obręczy kończyny górnej, stawu ramiennego, stawu łokciowego oraz sprzężonych stawów promieniowo-łokciowych, stawów bliższych i dalszych ręki, obręczy kończyny dolnej i stawu biodrowego, stawu kolanowego, stawów bliższych i dalszych stopy, kręgosłupa, klatki piersiowej, stawu skroniowo-żuchwowego.	• K1_U01	• Wejściówka, kolokwium, zadania praktyczne	• Laboratorium
Potrafi wykorzystać wiedzę z zakresu anatomii człowieka do oceny stanu zdrowia jednostki	• K1_U05	• Wejściówka, kolokwium	• Laboratorium
Rozumie potrzebę podnoszenia wiedzy z zakresu zagadnień zdrowotnych	• K1_K01	• Dyskusja	• Laboratorium
Jest wrażliwy na utrzymywanie zdrowia i sprawności fizycznej, przejawia postawy wpływające pozytywnie na wychowanków i uczniów w tym zakresie	• K1_K09	• Dyskusja	• Laboratorium

Warunki zaliczenia

Wykłady z przedmiotu kończą się egzaminem w formie pisemnej (testowo-opisowej) zgodnym z podanymi kryteriami na podstawie testu z progami punktowymi. Ocena pozytywna to zdobycie minimum 50% punktów. Warunkiem przystąpienia do egzaminu jest pozytywna ocena z ćwiczeń.

Laboratoria kończą się zaliczeniem na ocenę. Warunkiem zdobycia zaliczenia są: pozytywne zaliczenie wejściówek, kolokwiów, zadań praktycznych realizowanych poprzez pracę z preparatami i eksponatami anatomicznymi, planszami, atlasami anatomicznymi oraz znajomość mianownictwa anatomicznego. Laboratorium kończy się zaliczeniem praktycznym. Ocena końcowa jest średnią arytmetyczną wszystkich ocen cząstkowych.

Ocena końcowa z przedmiotu jest średnią arytmetyczną końcowych ocen z egzaminu i laboratorium.

Literatura podstawowa

1. Marecki B.: Anatomia funkcjonalna w zakresie studiów wychowania fizycznego. AWF, Poznań 1996.
2. Ignasiak Z.: Anatomia układu ruchu. Wyd. II Elsevier Urban & Partner, Wrocław 2013.
3. Malinowski A., Asienkiewicz R.: Anatomia funkcjonalna człowieka. Schematy do ćwiczeń. Uniwersytet Zielonogórski, Zielona Góra 2008.
4. Sobotta: Atlas anatomii człowieka. Wydanie II polskie opracowane przez W. Woźniaka i K. Jędrzejewskiego. Wydawnictwo Urban & Partner, Wrocław 2001.
5. Sinielnikov R.D.: Atlas anatomii człowieka. Moskwa 1990.
6. Stelmasiak M. (red.): Mianownictwo anatomiczne. PZWL, Warszawa 1979.
7. Nelson A.G.: Anatomia stretchingu. Wyd II, Białystok 2011,

Literatura uzupełniająca

1. Bochenek A., Reicher M.: Anatomia człowieka, PZWL, Warszawa 2004.
2. Gołąb B. K.: Podstawy anatomii człowieka. PZWL, Warszawa 2000.
3. Sylwanowicz W. (red.): Anatomia człowieka. PZWL, Warszawa 1978.
4. Traczyk W. Z.: Fizjologia człowieka w zarysie. PZWL, Warszawa 1989.
5. Przegląd Medyczny Uniwersytetu Rzeszowskiego (wersja elektroniczna).

Uwagi

Zmodyfikowane przez dr hab. Ryszard Asienkiewicz, prof. UZ (ostatnia modyfikacja: 02-09-2016 12:51)

Wygenerowano automatycznie z systemu SyllabUZ