

Przedmiot: KINEZJOLOGIA

I. Informacje ogólne

Jednostka organizacyjna	Wydział Rehabilitacji Katedra Biologicznych Podstaw Rehabilitacji Kierownik: Prof.dr hab. Andrzej Wit
Nazwa przedmiotu	KINEZJOLOGIA
Kod przedmiotu	FI-13
Język wykładowy	polski
Rodzaj przedmiotu kształcenia (obowiązkowy/fakultatywny)	Obowiązkowy
Poziom (np. pierwszego lub drugiego stopnia)	I stopnia
Rok studiów	1
Semestr (zimowy, letni)	2
Liczba punktów ECTS	2
Imiona i nazwiska tytuł/ stopień naukowy, adres e-mailowy wykładowców prowadzących zajęcia	Dr. Iida Wyszomirska, dr Joanna Ścibek ida.wyszomirska@awf.edu.pl joanna@scibek.pl
Program (programy) studiów, w którym realizowany jest przedmiot	Fizjoterapia
Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)	Stacjonarny
Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji oraz dodatkowe	Wymagania wstępne. Przed przystąpieniem do przedmiotu student posiada wiedzę, umiejętności i kompetencje z zakresu: Podstawy anatomii, biologii medycznej, biofizyki: <ul style="list-style-type: none">- Zgromadzenie informacji o budowie ogólnej i szczegółowej ciała ludzkiego.- Definiowanie podstaw funkcjonowania ciała ludzkiego- Czynności dotyczące rozpoznawania poszczególnych elementów układu ruchu człowieka.- Zasady i metody oceny wytrzymałości tkanek i podstawy metod pomiarowych- Zasad równowagi sił w układzie mięśniowo-szkieletowym- Budowa szczegółowa tkanek człowieka

II. Informacje szczegółowe

Cele przedmiotu

C1	Zapoznanie studenta z zasadami funkcjonowania układu ruchu człowieka w ruchach prostych i złożonych.
C2	Zrozumienie mechanizmów sterowania ruchami w warunkach prawidłowych i przy różnych rodzajach niepełnosprawności.
C3	Przygotowanie studenta do oceny funkcjonowania organizmu człowieka oraz planowania działań mających na celu poprawę jego sprawności.
C4	Przygotowanie studenta do badania, planowania, nauki ćwiczeń i profilaktyki poprawiających funkcjonowanie organizmu w zdrowiu i chorobie.
C5	Przygotowanie studenta do zrozumienia określeń medycznych obejmujących różne aspekty funkcjonowania organizmu ludzkiego w zdrowiu i chorobie, które ułatwi fizjoterapeucie porozumiewanie się i pracę ze specjalistami zespołu medycznego.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

Efekt kształcenia kierunkowy	Efekty kształcenia dla przedmiotu	Odniesienie do celów	Odniesienie do efektów obszarowych
Wiedza			
K_W02 ma wiedzę na temat budowy mikroskopowej oraz właściwości i funkcji komórek, tkanek i narządów człowieka, jego budowy anatomicznej, funkcjonowania układów i narządów oraz podstawowej oceny stanu zdrowia, występujących patologii oraz niepełnosprawności.	<ol style="list-style-type: none"> 1. Wskazuje, rozpoznaje i opisuje elementy budowy organizmu ludzkiego na osobniku żywym. 2. Demonstruje, porównuje różnice w budowie ciała ludzkiego na różnych osobach 3. Demonstruje i prawidłowo nazywa ruchy człowieka we wszystkich płaszczyznach. 	C1, C3, C4	M1P_W02, M1P_W03
K_W16 ma wiedzę z zakresu kinezytologicznych zasad opisujących czynności i kontrolę ruchów prostych oraz złożonych w różnych warunkach, a także procesu ich uczenia, zna formy ćwiczeń i posiada ich odpowiedni zasób aby realizować zadania	<ol style="list-style-type: none"> 1. Demonstruje i analizuje ruchy w poszczególnych stawach i interpretuje różnice w analogicznych częściach ciała (np. stopa-ręka) 2. Przedstawia analizy funkcjonalne ruchów prostych i złożonych człowieka demonstrując na konkretnych przykładach. 3. Opisuje i porządkuje czynności oraz kontrolę ruchów prostych i złożonych w różnych warunkach. 4. Wyjaśnia mechanizmy sterowania ruchami dowolnymi i zautomatyzowanymi uwzględniając proces uczenia się. 5. Wyjaśnia kontrolę napięcia mięśniowego i potrafi stosować ją w praktyce planując rozciąganie mięśni 	C1, C2, C3, C4, C5	M1P_W01, M1P_W05, M1P_W07

lecnicze, korekcyjne i profilaktyczne	oraz jest w stanie uzasadnić podjęte decyzje.		
Umiejętności			
K_U04 potrafi wyjaśnić kształtowanie się kontroli postawy ciała, wzorców i nawyków ruchowych, wykorzystać różne formy aktywności w nauczaniu ruchów i planowaniu oraz kontrolowaniu procesu opanowywania umiejętności ruchowych	<ol style="list-style-type: none"> 1. Interpretuje prawidłową postawę pionową oraz wyjaśnia mechanizmy kontroli i uczenia postawy prawidłowej. 2. Obserwuje i interpretuje zmiany kontroli postawy ciała i potrafi wyjaśnić i rozpoznać mechanizmy jej zaburzeń. 3. Posiada odpowiedni zasób ćwiczeń w działaniu koncentrycznym i ekscentrycznym i potrafi je wykorzystać w praktyce. 	C1, C2, C4	M1P_U01, M1P_U03 M1P_U11
K_U11 potrafi przeprowadzić i interpretować badania i testy funkcjonalne niezbędne dla doboru środków fizjoterapii, wykonywania zabiegów i stosowania podstawowych metod terapeutycznych	<ol style="list-style-type: none"> 1. Potrafi wykrywać ograniczenia ruchomości w poszczególnych stawach oraz rozpoznawać, czym są spowodowane. 2. Jest w stanie przeprowadzić ćwiczenia rozciągające w odpowiednich pozycjach i potrafi je zademonstrować oraz zaadaptować do różnych pacjentów. 	C3, C4	M1P_U05
Kompetencje społeczne			
K_K02 potrafi określić zakres swoich kompetencji zawodowych i rozumie konieczność współpracy ze specjalistami o innych kompetencjach zawodowych oraz z przedstawicielami innych zawodów	<ol style="list-style-type: none"> 1. Wystawia się stosując międzynarodową nomenklaturę kinezylogiczną, co umożliwia klasyfikowanie procedur fizjoterapeutycznych i porozumiewanie się z przedstawicielami innych zawodów. 2. Dostrzega potrzebę współpracy ze specjalistami zespołu interdyscyplinarnego, posługuje się nazewnictwem łacińskim współpracując w planowaniu fizjoterapii. 	C5	M1P_K02

Treści programowe

Treści programowe	Tytuł wykładu	Odniesienie do efektów kształcenia kierunkowych /przedmiotowych	Odniesienie do celów przedmiotu
WYKŁADY			
TP1	1. Analizy funkcjonalne zespołów mięśniowych	K_W02/1-3	C1, C3

	tułowia w ruchach prostych i złożonych		
TP2	2. Szczegółowa analiza czynnościowa klatki piersiowej oraz zasady działania tłoczni brzucha	K_W02/1-3	C1, C3
TP3	3. Zaangażowanie mięśni w różnych aktach ruchowych kończyny górnej itp.	K_W02/1-2	C1, C3
TP4	4. Analiza czynnościowa ruchów prostych i złożonych kończyny dolnej.	K_W16/1-2	C2, C5
TP5	5. Kontrola postawy ciała. Ośrodki i drogi odpowiedzialne za równowagę	K_W16/3-5	C2
TP6	6. Regulacja napięcia mięśniowego i uszkodzenia ośrodkowego układu nerwowego.	K_W16/5	C2, C5
TP7	7. Ośrodki i poziomy sterowania ruchami dowolnymi i zautomatyzowanymi.	K_W16 /3,4	C2, C4
TP8	8. Sterowanie ruchami w stanach patologicznych.	K_W16/4	C2, C4
ĆWICZENIA/ ZAJĘCIA PRAKTYCZNE			
TP1	1. Miejsca wyczuwalne układu kostnego oraz elementy anatomiczne położone w tych okolicach.	K_W02/1-3 K_U4/1 K_K02/1-2	C4
TP2	2. Klasyfikacja czynnościowa połączeń, rodzaje ruchów w poszczególnych stawach, i rozpoznawanie ich w złożonych aktach ruchowych.	K_W16/1-2 K_W2/3 K_K02/1-2	C4, C5
TP3	3. Położenie mięśni powierzchownych na osobniku żywym oraz posługiwanie się fachowym kinezyologicznym nazewnictwem jacińskim.	K_W02/1-3 K_U4/1	C3, C5
TP4	4. Działanie koncentryczne, ekscentryczne i statyczne poszczególnych zespołów mięśniowych człowieka w ruchach prostych i złożonych.	K_W16/1-3	C3, C4
TP5	5. Zasady i przykłady ćwiczeń oddechowych oraz stosowanie różnych technik fizjoterapeutycznych poprawiających funkcje układu oddechowego.	K_U04 /1-2	C3, C4
TP6	6. Analizy funkcjonalne i kontrola ruchów prostych i złożonych kończyny górnej	K_W16/1-3	C2,C3
TP7	7. Ocena ograniczeń ruchomości w stawach spowodowana zmniejszeniem długości mięśni dwu- i wielostawowych.	K_U11/1-2	C3, C4
TP8	8. Ocena utrzymania pionowej pozycji ciała i mięśnie odpowiedzialne za jej utrzymanie.	K_U04 /1-2	C2,C3
TP9	9. Ośrodki i poziomy sterowania ruchami dowolnymi i zautomatyzowanymi.	K_U04/1-2	C2
TP10	10. Wykorzystanie wiedzy z regulacji napięcia mięśniowego w praktyce fizjoterapeutycznej i uszkodzenia obwodowego układu nerwowego.	K_W16/5	C3, C4

Planowane formy/działania/metody dydaktyczne		
Treści programowe	Metoda dydaktyczna	Odniesienie do efektów kształcenia kierunkowych/ przedmiotowych
TP1, TP2, TP3, TP 4, TP 5, TP6, TP7, TP8	Wykład informacyjny, objaśnienie, wykład problemowy	K_W02/1-3 K_W16/1-5
TP1-TP 5	Ćwiczenia – zajęcia praktyczne na osobniku żywym. demonstracja, dyskusja, gra dydaktyczna	K_W02/1-3 K_U4/1-3, K_W16/1-5 K_K02/1-2
TP3- TP6	Ćwiczenia, pokaz z objaśnieniem, pokaz na studentach, nauczanie przez uczestnictwo.	K_W16/1-5 K_U11/1-2 K_K02/1-2
TP8	Ćwiczenia, pokaz połączony z przeżyciem – badanie na platformach	K_U04 /1-2
Środki dydaktyczne: Zajęcia teoretyczne (wykłady) – prezentacje tematyczne (komputer, rzutnik multimedialny) Zajęcia praktyczne (ćwiczenia) – z wykorzystaniem szkieletów ludzkich, atlasów anatomicznych. Pokaz na osobniku żywym.		

Metody i kryteria oceniania		
Efekt kształcenia dla przedmiotu	Treści programowe (TP)	Typy/ Metody ocenijące D – oceniane diagnostyczne, F- ocenianie formujące, P – ocenianie podsumowujące * lub wybór z załączonej listy walidacji wyników
K_W02 K_W16 K_K02,	TP1- TP8	Egzamin pisemny - testowy z materiału wykładowego, ćwiczeniowego i samokształcenia. P – ocenianie podsumowujące egzamin testowy
K_W16, K_U04 K_U11	Ćwiczenia TP1-TP10	sprawdzanie obecności - ocena przygotowania się studenta do ćwiczeń z materiału bieżącego; zaliczenie praktyczne z ruchów oraz z podstaw anatomii - wykonanie na zał wskazanych czynności D - ocenianie diagnostyczne na poszczególnych jednostkach ćwiczeniowych i po zakończeniu określonego działu z kinezylogii (repetytoria) - wejściówki” (pisemne lub ustne) na zakończenie większości ćwiczeń/ oceny w skali 2-5; - ocena aktywności studenta w czasie zajęć z pracą ze współćwiczącym; -trzy repetytoria - pytania otwarte ;

		- w przypadku ocen negatywnych z repetytoriów- dodatkowe terminy zaliczeń zgodnie z regulaminem studiów obserwacja poprawności wykonania ćwiczenia praktycznego - nie punktowana; zaliczenie semestru (średnia z ocen pozytywnych trzech repetytoriów);
--	--	---

*D – ocena przypadku, rozpoznanie, F – sprawdzian pisemny, dyskusja, obserwacja, P - egzamin pisemny lub wybór z załączonej walidacji wyników.

Zalecana lista lektur lub lektury obowiązkowe
<p>Literatura obowiązkowa:</p> <ol style="list-style-type: none"> 1. Kapandij I. A. Anatomia funkcjonalna stawów T 1,2,3. Elsevier Urban &Partner 2013/2014. 2. Netter F.H. Atlas anatomii człowieka. Wydawnictwo Medyczne Urban & Partner 2008. 3. Kahle W., Leonhardt H., Platzer W. - Podręczny atlas anatomii człowieka, Tom I - Narząd ruchu, Wydawnictwo Medyczne Słotwiński Verlag Breme. 4. Narkiewicz Olgier, Moryś Janusz - Neuroanatomia czynnościowa i kliniczna oraz Anatomia człowieka tom I, II, III, IV, PZWL 2013. 5. Richardson C., Houdges P. W., Hides J. - Kinezyterapia w stabilizacji kompleksu lędźwiowo-miednicznego. Elsevier Urban&Partner 2009. 6. Fuller Geraint - Badanie neurologiczne – to proste. PZWL, Warszawa 2013. 7. Błaszczak Janusz – Biomechanika kliniczna. PZWL, Warszawa 2004. 8. Buckup Klaus – Testy kliniczne w badaniu kości, stawów i mięśni, PZWL 2007. 9. Guzek Jan W. – Patofizjologia człowieka w zarysie, PZWL 2015. <p>Literatura uzupełniająca</p> <ol style="list-style-type: none"> 1. McRae Ronald – Kliniczne badanie ortopedyczne, Urban&Partner 2006 2. Gross J., Fetto J., Rosen E. – Badanie układu mięśniowo-szkieletowego. PZWL 2011. 3. B. Gołąb - Anatomia czynnościowa ośrodkowego układu nerwowego, PZWL, W-wa 2014. 4. Spodaryk Krzysztof – Patologia narządu ruchu PZWL 2002 5. Brown D. E., Neumann R. D., (red. Dziak A.) - Sekrety ortopedii, Urban&Partner 2006 6. Lee Diane – Obwód Biodrowa Badanie i leczenie okolicy lędźwiowo-miedniczo-biodrowej. DB Publishing 2001

Punkty ECTS – 1pkt - 30 godz. pracy studenta (kontaktowych + samodzielnych)

RODZAJ ZAJĘĆ	GODZINY
Godziny kontaktowe	45
Przygotowanie do zajęć	5
Zapoznanie się z zalecaną literaturą	5
Przygotowanie do egzaminu	5
Razem = 60 godz. = 2 ECTS	