
KARTA MODUŁU KSZTAŁCENIA
Informacje ogólne

PAŃSTWOWA WYŻSZA SZKOŁA ZAWODOWA IM. WITELONA W LEGNICY
WYDZIAŁ NAUK O ZDROWIU I KULTURZE FIZYCZNEJ

Kierunek studiów: Dietetyka
Poziom kształcenia: studia pierwszego stopnia
Profil kształcenia: praktyczny
Forma studiów: stacjonarne
Nazwa modułu kształcenia: Anatomia człowieka
Kod modułu kształcenia: MK_D01
Rodzaj modułu kształcenia: obowiązkowy
Rok studiów: I

Formy zajęć i liczba godzin:

Semestr:
I

Wykład Ćwiczenia Laboratorium Seminarium

Liczba punktów
ECTS:

3

24 20

Forma zaliczenia: zaliczenie na ocenę

Autor programu :
dr n. med. Marek Syrycki

Cele kształcenia:
Cel1: Zapoznanie studentów z budową organizmu człowieka.

Wymagania wstępne:
Podstawowa znajomość biologii, fizyki i chemii na poziomie ponadgimnazjalnym.

Efekty kształcenia:
Wiedza:
EK1: Posiada ogólną znajomość budowy człowieka.
EK2: Zna różnice budowy anatomicznej zależne od wieku.
EK3: Zna mianownictwo anatomiczne.
Umiejętności:
EK4: Potrafi zlokalizować położenie struktur anatomicznych na osobniku żywym.

Treści kształcenia:
Wykład:

Kod Tematyka zajęć Liczba
godzin

W1 Wiadomości wstępne. Linie, osie i płaszczyzny ciała. 1
W2 Kości i ich połączenia. Układ kostno-stawowy. Czaszka. 3
W3 Budowa i mechanika mięśni. 2
W4 Układ krążenia – serce, naczynia tętnicze, żylne. Układ

bodźcoprzewodzący. Unaczynienie i unerwienie serca. Układ
limfatyczny.

3

W5 Ściana klatki piersiowej. Gruczoły piersiowe. Układ oddechowy. 2
W6 Układ trawienny. Przewód pokarmowy. Budowa ściany

przewodu pokarmowego. Wątroba – budowa wewnętrzna
5

i unaczynienie.
W7 Nerki – budowa i unaczynienie. Drogi odprowadzające mocz. 1
W8 Narządy płciowe żeńskie i męskie. 1
W9 Budowa ogólna układu dokrewnego. 2
W10 Układ nerwowy ośrodkowy i obwodowy. Autonomiczny układ

nerwowy.
4

W11 Narządy zmysłów. 2

Laboratorium:

Kod Tematyka zajęć Liczba
godzin

L1 Budowa kręgosłupa, klatki piersiowej i kończyn. 2
L2 Anatomia topograficzna głowy i szyi. 2
L3 Anatomia topograficzna klatki piersiowej. 4
L4 Anatomia topograficzna jamy brzusznej i miednicy mniejszej. 6
L5 Topografia naczyń krwionośnych. 4
L6 Topografia układu nerwowego. 2

Metody kształcenia:
1. Wykład informacyjny
2. Pokaz
3. Ćwiczenia przedmiotowe

Metody weryfikacji efektów kształcenia:
Ocena formująca:
1. Aktywność podczas zajęć
2. Prezentacja ustna
3. Kolokwium

Ocena podsumowująca:
1. Średnia ważona ocen formujących.

Akceptowalny poziom osiągnięcia efektów kształcenia:
EK1: Student uzyskuje 51% maksymalnej liczby punktów z części dotyczącej efektu

kształcenia 1 kolokwium końcowego
EK2: Student uzyskuje 51% maksymalnej liczby punktów z części dotyczącej efektu

kształcenia 2 kolokwium końcowego
EK3: Student uzyskuje 51% maksymalnej liczby punktów z części dotyczącej efektu

kształcenia 3 kolokwium końcowego
EK4: Student zalicza wszystkie ćwiczenia związane z efektem kształcenia 4 - otrzymuje

ocenę średnią z przygotowania do ćwiczeń 3.0

Całkowity nakład pracy studenta:
Godziny kontaktowe (wykład, ćwiczenia, laboratorium, seminarium,
projekt, konsultacje, obecność na egzaminie itd.)

45

Przygotowanie się do zajęć, w tym czytanie wskazanej literatury 15
Przygotowanie się do kolokwium 15
Przygotowanie się do egzaminu 0
Przygotowanie pracy samokształceniowej 0

Inne 0
Razem 75

Liczba punktów ECTS dla modułu kształcenia 3
Liczba punktów ECTS, którą student uzyskuje w ramach godzin
kontaktowych

2

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć
praktycznych, laboratoryjnych, projektowych i praktyk zawodowych

1

Procent programu modułu realizowany w ramach godzin kontaktowych 60%
Procent programu modułu realizowany w ramach zajęć praktycznych,
laboratoryjnych, projektowych i praktyk zawodowych

27%

Tabela odniesień dla modułu kształcenia

Efekt
kształcenia

Odniesienie
danego efektu

do efektów
kierunkowych

Cel
kształcenia

Treści
programowe

Metody
kształcenia

Metody
weryfikacji

efektów
kształcenia

EK1 K_W02 Cel 1 W1 – W11 MK1, MK2,
MK3

Prezentacja
ustna

Kolokwium
Średnia

ważona ocen
formujących

EK2 K_W02 Cel 1 W1 – W11 MK1, MK2,
MK3

Prezentacja
ustna

Kolokwium
Średnia

ważona ocen
formujących

EK3 K_W02 Cel 1 W1 – W11 MK1, MK2,
MK3

Prezentacja
ustna

Kolokwium
Średnia

ważona ocen
formujących

EK4 K_U20 Cel 1 L1 – L6 MK4 Aktywność
podczas zajęć
Kolokwium
Średnia

ważona ocen
formujących.

LITERATURA PODSTAWOWA:
1. Woźniak W. (red.): Anatomia człowieka. Urban&Partner, Wrocław 2003.
2. Sokołowska-Pituchowa J. (red.): Anatomia człowieka, PZWL Warszawa 2008.
3. Netter F.H.: Atlas anatomii człowieka. Urban&Partner, Wrocław 2008.

LITERATURA UZUPEŁNIAJ ĄCA:
1. Bochenek A., Reicher M: Anatomia człowieka, t. I – V. PZWL Warszawa 2008.
2. Sobotta J.: Atlas anatomii człowieka, t. I-III. Urban&Partner, Wrocław 2006.

