	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W ROKU AKADEMICKIM 2015-2018

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

	Rodzaj studiów i profil (I stopień/II stopień,

ogólno akademicki/praktyczny):
	
	
	
	Kod przedmiotu: WFISBiol

	Nazwa przedmiotu:
	Biologia

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

	stacjonarne
	I
	I
	wykłady
	15
	2
	P
	P

	
	
	
	ćwiczenia
	15
	2
	
	

	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 80% zajęć (ćwiczenia), zaliczenie na ocenę pozytywną jednego z dwóch kolokwiów 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. Solomon E.P., Berg L.R., Villee C.A. Biologia. Wydanie II poprawione, Multico Oficyna Wydawnicza, Warszawa, 2000, str.1302.

2. 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
	
	15 godz.

	Samodzielne studiowanie tematyki wykładów
	
	30 godz.

	Udział w ćwiczeniach
	
	15 godz.

	Przygotowanie się do ćwiczeń
	
	30 godz.

	Konsultacje
	
	5 godz.

	Całkowite obciążenie pracą studenta
	
	95 godz.

	Punkty ECTS za przedmiot
	
	 4 pkt. ECTS

