
	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W ROKU AKADEMICKIM 2015-18

	Jednostka Organizacyjna:
	Zakład
	Biologii, Ekologii i Medycyny Sportu
	Kierunek:
	Wychowanie Fizyczne

	Rodzaj studiów i profil (I stopień/II stopień,

ogólno akademicki/praktyczny):
	
	
	
	
	Kod przedmiotu: WFINPdw35

	Nazwa przedmiotu:
	Biologia

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

	niestacjonarne
	I
	I
	wykłady
	8
	1
	P
	P

	
	I
	I
	ćwiczenia
	8
	1
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:

dr Alicja Nowak Zaleska
	

	e-mail: azaleska@awf.gda.pl
	

	Wymagania wstępne:

	

Podstawowa wiedza z zakresu zjawisk biologicznych opanowana na wcześniejszych etapach edukacji.

	

	Cele przedmiotu:

	Celem nauczania biologii jest zapoznanie studenta z podstawowymi wiadomościami z zakresu budowy i czynności komórki oraz niektórych tkanek człowieka z uwzględnieniem wpływu wysiłku na wybrane struktury i funkcje biologiczne.

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

	WIEDZA

	W1
	Zna i rozumie podstawy budowy, funkcjonowania
i czynności organizmu ludzkiego oraz podstawowe procesy zachodzące w organizmie człowieka
w ontogenezie.

	K_W 01

	UMIEJĘTNOŚCI

	U1
	Potrafi wskazać i nazwać najważniejsze elementy składowe układów istotnych w funkcjonowaniu organizmu ludzkiego oraz potrafi wytłumaczyć zależności i związki występujące pomiędzy nimi.

	K_U01

	KOMPETENCJE

	K1
	Samodzielnie podejmuje działania związane z autoedukacją i dokształcaniem się.

	K_K05

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Obecność na ćwiczeniach, zaliczenie na ocenę pozytywną kolokwium oraz zaliczenie pisemne wykładów. Aktywny udział w zajęciach.

	Metody i formy realizacji przedmiotu:

Wykłady i ćwiczenia w formie laboratoryjno-klasowej

	Treści kształcenia:

	Wykłady:

Organizacja materii ożywionej do poziomu organizmu. Skład chemiczny komórki, znaczenie wody dla komórki i organizmu. Budowa i funkcje pełnione w organizmie przez białka, lipidy, węglowodany oraz kwasy nukleinowe. Adenozynotrójfosforan – ATP – budowa i znaczenia dla podstawowych procesów życiowych.

Cykl życiowy komórki. Apoptoza i nekroza komórek – przebieg, czynniki wywołujące i znaczenie procesów.

Elementy genetyki. Struktura i budowa materiału genetycznego - chromatyna, chromosom. Kariotyp, genotyp, fenotyp. Gen jako nośnik informacji zawartej w sekwencji DNA- synteza określonego białka, sekwencje regulatorowe. Rodzaje genów. Rodzaje zmienności: fenotypowa, genotypowa oraz mutacyjna. Czynniki mutagenne. Determinacja płci, dziedziczenie cech sprzężonych z płcią.

Budowa i funkcja tkanki nerwowej. Układ odpornościowy. Mechanizm nieswoistej odporności. Odporność swoista: odporność komórkowa i humoralna. Wpływ wysiłku fizycznego na układ odpornościowy sportowców wyczynowych. Hormony drobno- i wielkocząsteczkowe. Receptory hormonalne: błonowe i jądrowe Mechanizm działania hormonów na komórki docelowe. Wpływ wybranych hormonów na metabolizm komórkowy.

	Ćwiczenia:

Budowa i funkcja komórki. Organelle komórkowe. Transport substancji przez błony komórkowe.

Krew - osocze i elementy morfotyczne krwi. Hemostaza i hemopoeza.

Tkanka łączna. Pochodzenie, funkcje, cechy charakterystyczne. Tkanka łączna właściwa i jej rodzaje. Komórki tkanki łącznej, substancja międzykomórkowa.

Tkanki podporowe – tkanka chrzęstna i kostna – budowa i funkcja. Typy tkanki kostnej – kość zbita i gąbczasta.

Tkanka nabłonkowa – podchodzenie, występowanie, cechy charakterystyczne. Podział nabłonka ze względu na kształt komórek, liczbę warstw komórek i pełnione funkcje.

Tkanka mięśniowa – właściwości i pochodzenie. Budowa mięśnia, włókien mięśniowych. Transformacje typów włókien mięśniowych pod wpływem obciążeń wysiłkiem fizycznym (trening). Regeneracja włókien. Rola komórek satelitarnych w procesie regeneracji.

Anatomia mikroskopowa tkanki mięśniowej i oporowej.

Biosynteza białek. Transkrypcja – miejsce przebiegu procesu w strukturach komórkowych, substraty i produkty tej przemiany. Translacja i jej przebieg. Indukcja i represja.

	Forma zaliczenia:

Zaliczenie na ocenę
	

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

1. Gajewski A., Skierska E. 1999.Biologia – podręcznik dla studentów wychowania fizycznego. AWF w Warszawie, str.258.

2. Sawicki H. Histologia dla studentów medycyny. Wyd.Lek. PZWL W-wa, 1997

Uzupełniająca:
1.
Cichocki T., Litwin J.A., Mirecka J. Kompendium histologii. UJ. Kraków, 1998. Kilarski W. Strukturalne podstawy biologii komórki. Wyd. Naukowe PWN 2003.

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

	Aktywność
	
	Obciążenie studenta

	Udział w wykładach
	
	8 godz.

	Samodzielne studiowanie tematyki wykładów
	
	15 godz.

	Udział w ćwiczeniach
	
	8 godz.

	Przygotowanie się do ćwiczeń
	
	15 godz.

	Konsultacje
	
	4 godz.

	Całkowite obciążenie pracą studenta
	
	50 godz.

	Punkty ECTS za przedmiot
	
	2 pkt. ECTS

