	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W ROKU AKADEMICKIM 2016/2017 (cykl kształcenia 2016/2017 – 2018/2019)

	Jednostka organizacyjna:
	Wydział Turystyki
i Rekreacji
	Kierunek:
	Turystyka i Rekreacja

	Rodzaj studiów i profil:
	I stopień,
profil praktyczny
	Kod przedmiotu:
	TR – L - 5

	Nazwa przedmiotu:
	Fizjologia człowieka

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	I
	2
	wykłady
	15
	3
	podstawowy
	polski

	
	
	
	ćwiczenia
	30
	2
	
	

	niestacjonarne
	I
	2

	wykłady
	6
	1
	
	

	
	
	
	ćwiczenia
	6
	1
	
	

	
	II
	3
	wykłady
	9
	2
	
	

	
	
	
	ćwiczenia
	9
	1
	
	

	Nauczyciel odpowiedzialny za przedmiot: prof. nadzw. dr. hab. Zbigniew Jastrzębski

	e-mail: sibi@awf.gda.pl
	

	Wymagania wstępne:

	Wiedza z przedmiotu Podstawy anatomii człowieka.

	

	

	Cele przedmiotu:

	C1 – Zdobycie i ugruntowanie wiedzy o funkcjonowaniu człowieka na poziomie narządów i układów wewnętrznych – szczególnie w stanach wysiłkowych oraz podczas
 ekstremalnych warunków atmosferycznych, przebywania w środowisku wodnym i wysokogórskim.
C2 – Poszerzenie wiedzy z zakresu kontroli reakcji fizjologicznych organizmu z uwzględnieniem uwarunkowań i kontroli funkcjonalnych zmienności rozwojowych dzieci

 i młodzieży.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Omawia budowę, funkcjonowanie i czynności organizmu ludzkiego oraz podstawowe procesy zachodzące
w organizmie człowieka w ontogenezie.
	K_W01
	M1_W022

	W2
	Opisuje miejsce człowieka w przyrodzie jako istoty biologicznej i społecznej oraz znaczenie i wpływ czynników środowiskowych i społeczno-ekonomicznych jako modyfikatorów aktywności fizycznej w różnych fazach życia człowieka. Omawia podstawowe metody i techniki pomiarowe do oceny rozwoju fizycznego oraz dostępne testy do oceny podstawowych komponentów sprawności fizycznej.
	K_W02
	M1_W05, M1_W07

	W3
	Analizuje podstawowe funkcje organizmu w tym także występujące podczas wysiłku fizycznego oraz negatywne i pozytywne skutki tego wysiłku. Omawia warunki utrzymywania homeostazy oraz procesy adaptacji wysiłkowej.
	K_W01
	M1_W02

	UMIEJĘTNOŚCI

	U1
	Wskazuje i nazywa najważniejsze elementy składowe układów istotnych w funkcjonowaniu organizmu ludzkiego oraz tłumaczy zależności i związki występujące pomiędzy nimi.
	K_U12
	M1_U01, M1_U11

S1P_U06

	U2
	Prawidłowo wykorzystuje podstawowe metody i techniki pomiarowe do oceny rozwoju fizycznego oraz dostępne testy do oceny podstawowych komponentów sprawności fizycznej dzieci i młodzieży.
	K_U12
	M1_U01, M1_U11

S1P_U06

	U3
	Interpretuje wysiłkowe czynności organizmu występujące w różnych grupach wiekowych. Stosuje podstawowe zasady treningu zdrowotnego. Wyjaśnia i interpretuje zmiany metabolizmu pod wpływem wysiłków o różnej intensywności i czasie trwania wykorzystując pomiary wybranych parametrów biochemicznych
	K_U03
	M1_UO4, S1_UO3

S1P_UO8

	KOMPETENCJE SPOŁECZNE

	K1
	Jest świadomy potrzeby uzupełniania i doskonalenia kwalifikacji – potrafi samodzielnie zdobywać wiedzę
i umiejętności w zakresie wybranej specjalności zawodowej z wykorzystaniem wiarygodnych i efektywnych źródeł i metod.
	K_K01
	M1_K01, S1P_K06

M1_K02

	K2
	Rozumie znaczenie dbania o poziom sprawności fizycznej niezbędny do pomnażania zdrowia, kształcenia się
i wykonywania zadań zawodowych.
	K_K02
	M1_U10

	Kryteria i metody oceny osiągniętych efektów kształcenia:

W1 – sprawdzian wiedzy na każdym zajęciach seminaryjnych.

W2 – kolokwium z zakresu wiedzy związanej z funkcją narządów i układów człowieka w spoczynku.

W3 – kolokwium z zakresu wiedzy związanej z funkcją narządów i układów człowieka w wysiłku fizycznym.

U1 – sprawdzian umiejętności oceny funkcjonowania parametrów układów krążenia i oddechowego u człowieka w warunkach spoczynku.

U2 - sprawdzian umiejętności oceny funkcjonowania parametrów układów krążenia i oddechowego u człowieka w warunkach wysiłku fizycznego.

U3 – sprawdzian umiejętności interpretacji wyników badań parametrów układów krążenia i oddechowego u człowieka w warunkach spoczynku i wysiłku fizycznego.

K1 – obserwacja przedłużona w czasie zajęć

K2 - sprawdzian wiedzy (ustna odpowiedź) w zakresie umiejętności wykorzystania wiedzy w zakresie fizjologii człowieka w środowisku pracy (klub sportowy, klub fitness, praca w charakterze trenera personalnego).

Aby zaliczyć przedmiot na ocenę dostateczną student musi osiągnąć wszystkie wymienione w programie efekty kształcenia i uzyskać:

1. Zaliczenie egzamin pisemnego (obejmuje materiał podany na wykładach i ćwiczeniach).

2. Zaliczenie dwóch kolokwiów; pierwsze po realizacji ośmiu ćwiczeń seminaryjnych, drugie po realizacji kolejnych siedmiu ćwiczeń seminaryjnych.

3. Zaliczenie zajęć laboratoryjnych.

4. Zaliczenie obecności na seminariach i zajęciach laboratoryjnych.

Skala ocen:

51% - 60% dostateczny

61% - 70% dostateczny plus

71% - 80% dobry

81% - 90% dobry plus

91% - 100% bardzo dobry

	Metody i formy realizacji przedmiotu:

	Metody: prezentacje multimedialne, seminaria, analiza, porównania, dyskusja

Forma: zajęcia prowadzone w sali dydaktycznej

	Treści kształcenia:

	Wykłady:

1. Złożona organizacja organizmu człowieka; sposób porozumiewania się komórek, tkanek, narządów i układów ze sobą. Sygnały fizyczne i chemiczne.
2. Homeostaza organizmu. Bodźce zewnętrzne i wewnętrzne- czynniki wpływające na stałość środowiska Rola receptorów w kodowaniu informacji o bodźcach.

3. Regulacyjna i integracyjna rola układu nerwowego.
4. Uwarunkowania metaboliczne i bioenergetyczne funkcjonowania organizmu.
5. Układ hormonalny – regulator metabolizmu i czynności narządów i tkanek.
6. Rola układu krwionośnego w zabezpieczeniu energetyki organizmu.
7. Pobór tlenu przez organizm w spoczynku i w warunkach wysiłku fizycznego ; Rola układu oddechowego i krążenia w tym procesie.

8. Układ ruchu – mechanizmy regulujące rozwój siły skurczu mięśni. Rola treningu siły w wzroście siły rozwijanej przez kurczące się mięśnie.

9. Wpływ wysiłku fizycznego na mięsnie szkieletowe.

10. Czynność układu krążenia w warunkach wysiłku fizycznego.

11. Równowaga kwasowo-zasadowa organizmu.

12. Aplikacyjne znaczenie Progu Przemian Beztlenowych w treningu sportowym.

13. Fizjologiczne podstawy regulacji temperatury ciała. Adaptacja organizmu do zmiennych warunków termicznych otoczenia.

14. Bilans wodny organizmu. Regulacja przyjmowania i oddawania wody. Granice odwodnienia.

15. Wpływ ostrego i przewlekłego niedotlenienia organizmu na dużych wysokościach. Zmiany przystosowawcze i aklimatyzacyjne.

16. Człowiek pod wodą. Wpływ wysokiego ciśnienia na organizm człowieka.

	Ćwiczenia:

1. Neuronalna struktura układu nerwowego. Czynnościowa organizacja neuronu. Pobudliwość i przewodnictwo komórek nerwowych. Impuls nerwowy – potencjał czynnościowy neuronu. Rodzaje włókien nerwowych i ich czynność.
2. Przekazywanie pobudzenia z komórki nerwowej na komórkę nerwową lub na inną komórkę pobudliwą. Budowa i czynność synapsy nerwowo-nerwowej
lub nerwowo-mięśniowej. Transmitery pobudzające i hamujące.
3. Czynność regulacyjna i integracyjna układu nerwowego – odruchy : monosynaptyczny na rozciąganie, rola receptorów i ośrodków nerwowych w odruchu nerwowym. Receptory własne mięśnia szkieletowego, odruchy polisynaptyczne; odwrócony odruch na rozciąganie, odruch cofania w odpowiedzi na bodźce uszkadzające.
4. Miocyt – Komorka pobudliwa Rodzaje miocytów. Molekularny skurcz komórki mięśnia szkieletowego. Układ ruchu – rola jednostki motorycznej. Rodzaje jednostek motorycznych.
5. Rodzaje skurczów mięśnia szkieletowego. Czynniki nerwowe i morfologiczne wpływające na siłę i szybkość skurczu mięśnia. Statyczne, koncentryczne
i ekscentryczne warunki pracy mięśnia.
6. Krew- tkanka płynna. Rola krwi Skład ilościowy. Rola erytrocytów w transporcie tlenu i dwutlenku węgla drogą krwi. Leukocyty – udział w obronie immunologicznej. Grupy krwi.
7. Układ krążenia. Krwioobieg duży i krwioobieg mały. Rola fizjologiczna. Rozmieszczenie krwi w tkankach w spoczynku i w warunkach pracy fizycznej. Budowa
8. i rola naczyń krwionośnych tętniczych i żylnych. Budowa i czynność serca. Układ przewodzący i automatyzm serca. Parametry charakteryzujące czynność układu krążenia.
9. Czynność układu oddechowego. Oddychanie zewnętrzne i oddychanie wewnętrzne. Mechanika wdechu i wydechu. Dyfuzja pęcherzykowa. Regulacja oddychania nerwowa i chemiczna. Parametry charakteryzujące czynność układu oddechowego – spirometria.
10. Rodzaje wysiłku fizycznego. Intensywność wysiłku fizycznego. Podział wysiłku fizycznego na intensywności. Wysiłki fizyczne submaksymalna, maksymalne
i supramaksymalne.
11. Charakterystyka wysiłków fizycznych submaksymalnych. Zużycie tlenu podczas pracy submaksymalnej. Deficyt tlenu, stan równowagi funkcjonalnej, częstość tętna stabilizacyjnego. Próg przemian anaerobowych.
12. Maksymalny pobór tlenu – czynniki od których ta wartość zależy. Metody pomiaru i oceny VO2 max. Normy tej wartości u ludzi w różnym wieku i płci.
13. Praktyczne wykonanie oceny VO2 max metodą Astranda i Ryhming. Znaczenie diagnostyczne VO2 max w ocenie wydolności fizycznej człowieka.
14. Wydolność tlenowa i beztlenowa człowieka – zależność od wieku i płci. Trening fizyczny jako czynnik zwiększający wydolność człowieka. Test Wingate – test oceny wydolności fizycznej.
15. Zmęczenie ośrodkowe i obwodowe. Rodzaj zmęczenia i czynniki zmęczenia w warunkach pracy długotrwałej , pracy statycznej i supramaksymalnej dynamicznej.
16. Wypoczynek czynny i bierny. Zwiększone zużycie tlenu po pracy – procesy odbudowy związków energetycznych zużytych podczas wysiłku fizycznego. Zjawisko superkompensacji fosfokreatyny i glikogenu.

	Forma zaliczenia:

Studia stacjonarne: ćwiczenia – zaliczenie z oceną, wykład – egzamin

Studia niestacjonarne: ćwiczenia (sem.2 i 3) – zaliczenie z oceną; wykład (sem. 2) – zaliczenie , wykład (sem. 3) - egzamin

	Literatura:

	Podstawowa:
1. Ganong W.F. (1994): Fizjologia. Podstawy fizjologii lekarskiej. Wydawnictwo Lekarskie PZWL, Warszawa.

2. Górski J. (2001): Fizjologiczne podstawy wysiłku fizycznego. Wydawnictwo Lekarskie PZWL, Warszawa.

3. Kozłowski S., Nazar K. (1999): Wprowadzenie do fizjologii klinicznej. Wydawnictwo Lekarskie PZWL, Warszawa.

4. Szczęsna-Kaczmarek A., Suchanowski A., Jastrzębski Z., Ziemann E., Laskowski R,. Grzywacz T. (2004): Fizjologia człowieka /zagadnienia wybrane/. AWFiS Gdańsk.

5. Traczyk W.Z. (1992): Fizjologia człowieka w zarysie. Wydawnictwo Lekarskie PZWL, Warszawa.

6. Wilmore Jack H., Costill David L. (2004): Physiology of sport and exercise (third edition). Human Kinetics, Champaign, Illinois.

Uzupełniająca:
1. Artykuły naukowe związane z tematyką poszczególnych wykładów i ćwiczeń.
1. Fox E.L., Bowers R.W., Foss L.M. (1989): The physiological basis for exercise sport (fifth edition). Brown and Benchmark, Madison, Wisconsin.

2. Traczyk W.Z. (2000): Słownik fizjologii człowieka. Wydawnictwo Lekarskie PWZ, Warszawa.
3. Traczyk W.Z., Trzebski A. (1989): Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej. Wydawnictwo Lekarskie PZWL, Warszawa.

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	
	Studia stacjonarne
	Studia niestacjonarne

	Udział w wykładach
	15 godz.
	15 godz.

	Samodzielne studiowanie tematyki wykładów
	40 godz.
	40 godz.

	Udział w ćwiczeniach
	30 godz.
	15 godz.

	Przygotowanie się do ćwiczeń
	30 godz.
	30 godz.

	Przygotowanie się do kolokwium 1
	10 godz.
	10 godz.

	Przygotowanie się do kolokwium 2
	10 godz.
	10 godz.

	Całkowite obciążenie pracą studenta
	135 godz.
	135 godz.

	Punkty ECTS za przedmiot
	5 ECTS

