KARTA PRZEDMIOTU

	Kod przedmiotu
	
	0912-7LEK-B1.1-A

	Nazwa przedmiotu w języku
	polskim
	Anatomia

	
	angielskim
	Anatomy

1. USYTUOWANIE PRZEDMIOTU W SYSTEMIE STUDIÓW

	1.1. Kierunek studiów
	lekarski

	1.2. Forma studiów
	stacjonarne/niestacjonarne

	1.3. Poziom studiów
	Jednolite studia magisterskie

	1.4. Profil studiów
	ogólnoakademicki

	1.5. Osoba przygotowująca kartę przedmiotu
	dr hab. n. med. Ilona Klejbor prof. UJK

	1.6. Kontakt
	ilona.klejbor@ujk.edu.pl

2. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

	2.1. Język wykładowy
	polski

	2.2. Wymagania wstępne
	Wiadomości wstępne z biologii i chemii w zakresie programu liceum ogólnokształcącego na poziomie egzaminu maturalnego w stopniu
podstawowym lub rozszerzonym.

3. SZCZEGÓŁOWA CHARAKTERYSTYKA PRZEDMIOTU
	3.1. Formy zajęć
	[bookmark: _GoBack]wykłady 105 h (55+50), w tym 30 godzin e-learning, ćwiczenia praktyczne 120 h (60+60)

	3.2. Miejsca realizacji zajęć
	zajęcia w pomieszczeniach dydaktycznych UJK

	3.3. Forma zaliczenia zajęć
	wykład – egzamin (semestr II); ćwiczenia praktyczne – zaliczenie bez oceny w semestrze zimowym oraz zaliczenie z oceną w semestrze letnim.

	3.4. Metody dydaktyczne
	Wykład – wykład informacyjny z ustnym przekazem wiedzy i wykorzystaniem środków wizualnych, E-learning
Ćwiczenia praktyczne – analiza preparatów anatomicznych, zdjęć radiologicznych, preparowanie wybranych struktur anatomicznych. Omawianie budowy anatomicznej z wykorzystaniem modeli anatomicznych.

	3.5. Wykaz
literatury
	podstawowa
	1. Moryś J., Narkiewicz O.: Anatomia człowieka T. 1-4, PZWL Warszawa, 2022.
2. Moore K.L., Dalley A.F, Agur A.M.R. Anatomia kliniczna Moore. T. 1-2. Ed. Polskiego wyd. J. Moryś, MedPharma-Polska, Wrocław, 2015/17.
3. Janusz Moryś, Olgierd Narkiewicz. Neuroanatomia czynnościowa i kliniczna. PZWL Wydawnictwo Lekarskie, Warszawa, 2022.
4. Netter F. Atlas anatomii człowieka. Polskie mianownictwo anatomiczne, Edra (Urban & Partner), Wrocław, Wyd. 7, 2020.
5. Spodnik H. Mianownictwo anatomiczne (polsko-anngielsko-łacińskie). Edra (Urban & Partner), Wydanie 2, Wrocław 2022.

	
	uzupełniająca
	1. Szpinda M. Anatomia prawidłowa człowieka T.1-4, Edra (Urban & Partner), Wrocław, 2022.
2. Drake R.L., Vogl A.W., Mitchell A.W.M.; Gray – Anatomia podręcznik dla studentów, wyd. IV, T 1-3, (red. M. Polguj K. Jędrzejewski), Edra (Urban & Partner), Wrocław 2020.
3. Goulden DJ (Moryś J. red.polskiego wyd.). Neuroanatomia BRS. Edra (Urban & Partner), Wrocław 2021.

4. CELE, TREŚCI I EFEKTY KSZTAŁCENIA

	4.1. Cele przedmiotu
 C1-W – uzyskanie wiedzy z zakresu budowy anatomicznej układu szkieletowego, mięśniowego, nerwowego, krążenia, oddechowego, pokarmowego, płciowego, moczowego, wewnątrzwydzielniczego, narządów zmysłów i powłoki wspólnej.
C2- W – Poznanie i zrozumienie wiedzy na temat budowy ciała ludzkiego w aspekcie topograficznym.
C3- U – Przygotowanie do dokonania prawidłowej oceny stanu poszczególnych układów funkcjonalnych człowieka w różnych sytuacjach klinicznych i zaproponowania sposobu dalszego postępowania.
C4- U – Przygotowanie do wykorzystania wiedzy z anatomii topograficznej człowieka w medycznych procedurach diagnostycznych i terapeutycznych.
C4- K – Uświadomienie możliwości pozyskiwania wiedzy z różnych źródeł oraz zwracania się o pomoc do innych osób.
C5- K – Kształtowanie odpowiedniej postawy etycznej wobec ciała żywego i zmarłego człowieka.
Wykłady: C1-W, C2-W, C4-U, C4-K
Ćwicz. praktyczne: C1-W, C2-W, C3-U, C4-U, C5-K

	4.2. Treści programowe (z uwzględnieniem formy zajęć)
WYKŁADY
I SEMESTR
1. Przedmiot anatomia. Rys rozwoju anatomii. Układ narządów i proporcje ciała. Kierunki, płaszczyzny i osie ciała.
2. Układ ruchowy kończyny górnej (kościec, połączenia stawowe, mięśnie). Cz. I Obręcz piersiowa, ramię i przedramię.
3. Układ ruchowy kończyny górnej Cz. II. Ręka, kanał nadgarstka. Unaczynienie kończyny górnej.
4. Budowa nerwu rdzeniowego. Splot ramienny i jego elementy składowe. Uszkodzenia nerwów kończyny górnej. Budowa jamy pachowej – ograniczenia i zawartość. Dół łokciowy. Naczynia chłonne kończyny górnej.
5. Rozwój układu szkieletowego. Aspekty kliniczne kośćca kończyny górnej
6. Kości i mięśnie kończyny dolnej. +TEST KOŃCZYNA GÓRNA
7. Połączenia stawowe i aspekty kliniczne kośćca kończyny dolnej.
8. Wrota do kończyny dolnej (kanał zasłonowy, otwory kulszowe większy i mniejszy, rozstęp wspólny). Mięśnie i powięzie kończyny dolnej. Dół podkolanowy, kanał kostki przyśrodkowej.
9. Unaczynienie kończyny dolnej. Sploty: lędźwiowy i krzyżowy. Porażenia nerwów kończyny dolnej.
10. Anatomia topograficzna klatki piersiowej i grzbietu. Linie topograficzne. Miejsca pobierania szpiku kostnego. Kanał kręgowy. Mięśnie klatki piersiowej. Unaczynienie i unerwienie klatki piersiowej. Przepona i miejsca zmniejszonego oporu (przepukliny).
11. Mięśnie grzbietu. Powięzie ściany klatki piersiowej. Gruczoł sutkowy; budowa unaczynienie i unerwienie. + TEST KOŃCZYNA DOLNA
12. Przestrzenie międzyżebrowe. Unaczynienie i unerwienie ścian klatki piersiowej i grzbietu. Jamy opłucnej (ściany i zachyłki). Nakłucia jam opłucnowych. -E-learning 3h
13. Jama klatki piersiowej i jej podział. Śródpiersie – topografia, zawartość poszczególnych części. Drogi oddechowe – tchawica, oskrzela główne, płatowe i segmentowe. Segment oskrzelowo-płucny. -E-learning 2h
14. Płuca; morfologia i topografia. Odpływ chłonki z płuc. Mechanizm oddychania. Część śródpiersiowa przełyku. Rozwój układu oddechowego oraz sercowo-naczyniowego.
15. Budowa zewnętrzna serca. Naczynia wieńcowe i żyły serca. Budowa wewnętrzna serca: jamy serca, szkielet serca, zastawki serca. Rzut zastawek na ścianę klatki piersiowej, miejsca osłuchiwania zastawek serca. Układ bodźco-przewodzący serca. Zawał m.sercowego. - E-learning 3h
16. Syndesmologia E-learning – LISTOPAD- 3h – termin do uzgodnienia 2h
17. Powłoka wspólna E-learning – GRUDZIEŃ -3h – termin do uzgodnienia 3h
18. Układ chłonny E-learning – STYCZEŃ - 2h – termin do uzgodnienia 3h
19. TEST Z KLATKI PIERSIOWEJ

	II SEMESTR
20. Uwagi Topograficzne: okolice topograficzne brzucha, linie poziome i pionowe. Płaszczyzny poziome brzucha. Mięśnie i powięzie brzucha. Topografia ściany przednio-bocznej brzucha. Część nadpępkowa i podpępkowa pochewki mięśnia prostego brzucha. Zawartość pochewki mięśnia prostego brzucha. Powierzchnia tylna ściany przedniej brzucha. Kanał pachwinowy. Ściany kanału pachwinowego. Zawartość kanału pachwinowego. Przepukliny pachwinowe wrodzone i nabyte.
21. Charakterystyka ogólna otrzewnej. Stosunek narządów do otrzewnej: położenie wewnątrzotrzewnowe, położenie zewnątrzotrzewnowe. Rozwój jelita pierwotnego. Rozwój otrzewnej. Topografia otrzewnej, podział jamy otrzewnej: część nadokrężnicza jamy otrzewnej właściwej, część podokrężnicza jamy otrzewnej właściwej. Otrzewna w miednicy. Sieć mniejsza. Sieć większa. Torba sieciowa. Narządy jamy brzusznej po ukończonym rozwoju.
22. Część brzuszna przewodu pokarmowego: część brzuszna przełyku, żołądek, jelito cienkie (dwunastnica, jelito czcze, jelito kręte), jelito grube (jelito ślepe, okrężnica, odbytnica). Wątroba. Krążenie wrotne. Pęcherzyk żółciowy i drogi żółciowe. Trzustka. Topografia wielkich naczyń krwionośnych wewnątrz jamy brzusznej.
23. Anatomia topograficzna narządów miednicy małej. Topografia naczyń krwionośnych i struktur nerwowych. Okolice miednicy. Płaszczyzny i wymiary miednicy kostnej. Kanał odbytowy. Dół kulszowo-odbytniczy. Badanie per rectum. Układ moczowy: nerki, moczowody, pęcherz moczowy, cewka moczowa męska i żeńska.
24. Układ płciowy. Układ płciowy męski. Narządy płciowe męskie wewnętrzne: jądro, najądrze, nasieniowód, gruczoł krokowy, gruczoły nasienne (pęcherzyki nasienne), gruczoły opuszkowo-cewkowe. Narządy płciowe męskie zewnętrzne: prącie i worek mosznowy. Układ płciowy żeński. Narządy płciowe żeńskie wewnętrzne: jajnik, jajowód, macica, pochwa. Narządy płciowe żeńskie zewnętrzne
25. Rozwój kości czaszki. Charakterystyka ogólna czaszki. Mózgoczaszka: sklepienie czaszki, powierzchnia zewnętrzna podstawy czaszki. Powierzchnia wewnętrzna podstawy czaszki: doły przedni, środkowy i tylny czaszki. Twarzoczaszka (trzewioczaszka). Wybrane okolice topograficzne czaszki: dół skroniowy, dół podskroniowy, dół skrzydłowo-podniebienny, oczodół, jama nosowa. + TEST – JAMA BRZUSZNA I MIEDNICA.
26. Anatomia powierzchowna głowy i szyi. Okolice głowy i szyi. Mięśnie i powięzie głowy: mięśnie wyrazowe twarzy. Nerw czaszkowy VII. Mięśnie żwaczowe. Budowa i mechanika stawu skroniowo-żuchwowego. Nerw V3.
27. Budowa anatomiczna jamy nosowej: przedsionek jamy nosowej, jama nosowa właściwa. Unaczynienie i unerwienie jamy nosowej. Nerwy czaszkowe I i V2. Elementy drogi węchowej. Zatoki przynosowe. Budowa jamy ustnej: przedsionek jamy ustnej, jama ustna właściwa. Unaczynienie i unerwienie jamy ustnej. Język: mięśnie zewnętrzne i wewnętrzne języka, unaczynienie i unerwienie języka. Nerw czaszkowy XII. Topografia i budowa ślinianek. Unaczynienie i unerwienie ślinianek.
28. Gardło – piętra gardła; budowa anatomiczna, unaczynienie i unerwienie gardła. Krtań – topografia krtani. Budowa anatomiczna krtani: chrząstki krtani, mięśnie krtani, więzadła i błony krtani. Unaczynienie i unerwienie krtani. Nerw czaszkowy IX.
29. Budowa anatomiczna i funkcja narządu wzroku (oka). Oczodół: budowa i jego zawartość. Mięśnie związane z narządem wzroku. Budowa gałki ocznej. Aparat ochronny gałki ocznej. Nerwy czaszkowe: II, III, IV, V1 i VI. Droga wzrokowa i odruchy oczne. Budowa i funkcja narządu słuchowo-równoważnego. Ucho zewnętrzne, środkowe i wewnętrzne. Nerw czaszkowy VIII.
30. Szyja. Mięśnie szyi: grupa powierzchowna, środkowa i głęboka; powięzie szyi. Trójkąty szyi i ich zawartość. Splot szyjny. Gruczoł tarczowy i przytarczyce: topografia, budowa, unaczynienie i unerwienie. Topografia oraz budowa części szyjnej tchawicy i przełyku. Nerwy czaszkowe: X i XI.
31. Rozwój układu nerwowego. Ośrodkowy układ nerwowy (OUN). Budowa piętrowa OUN i funkcja poszczególnych pięter mózgowia (kresomózgowie, międzymózgowie, śródmózgowie, tyłomózgowie wtórne i rdzeń przedłużony). + TEST GŁOWA I SZYJA
32. Układy czynnościowe: część I. Układy ruchowe: układ piramidowy, układ pozapiramidowy i jądra podstawy oraz móżdżek.
33. Układy czynnościowe: część II. Układ limbiczny. Wybrane układy czuciowe.
34. Twór siatkowaty. Charakterystyka ogólna i położenie tworu siatkowatego. Jądra tworu siatkowatego. Połączenia tworu siatkowatego. Podstawowe układy neurotransmiterowe mózgowia.
35. Unaczynienie mózgowia. Tętnice mózgowia. Żyły mózgowia. Odpływ krwi żylnej z mózgowia. Układ komorowy mózgowia oraz krążenie płynu mózgowo-rdzeniowego. Aspekty kliniczne dotyczące zaburzeń krążenia płynu mózgowo-rdzeniowego.
36. Metody diagnostyki obrazowej układu nerwowego (USG, TK, MR). Wybrane aspekty kliniczne układu nerwowego + TEST – Ośrodkowy Układ Nerwowy (OUN).

	ĆWICZENIA PRAKTYCZNE (obowiązujące bloki tematyczne)
I blok tematyczny – kończyna górna
Podstawy opisu anatomicznego ciała ludzkiego. Osie, płaszczyzny, kierunki i okolice.
Kości, stawy i mięśnie kończyny górnej.
Naczynia kończyny górnej (tętnice, żyły, naczynia i węzły chłonne). Splot ramienny: budowa, nerwy krótkie, nerwy długie splotu. Objawy uszkodzenia nerwów splotu ramiennego.
Anatomia topograficzna kończyny górnej: jama pachowa, dół łokciowy, kanał nadgarstka
Kolokwium nr 1 (kończyna górna).

II blok tematyczny – kończyna dolna
Kości, stawy i mięśnie kończyny dolnej.
Unaczynienie kończyny dolnej (tętnice, żyły, naczynia i węzły chłonne).
Splot lędźwiowy i krzyżowy: budowa i nerwy splotów. Objawy uszkodzenia nerwów splotów lędźwiowego i krzyżowego. Anatomia topograficzna kończyny dolnej: rozstęp mięśni, rozstęp naczyń, kanał udowy, trójkąt udowy, kanał przywodzicieli, dół podkolanowy.
Kolokwium Nr 2 (kończyna dolna).

III blok tematyczny – klatka piersiowa i grzbiet
Szkielet osiowy i jego połączenia.
Mięśnie klatki piersiowej i grzbietu. Unaczynienie i unerwienie klatki piersiowej i grzbietu.
Śródpiersie – podział i zawartość. Budowa zewnętrzna i wewnętrzna serca.
Część piersiowa tchawicy, oskrzela. Topografia i budowa płuc, opłucna.
Topografia narządów w obrębie klatki piersiowej, aspekty anatomii klinicznej klatki piersiowej i grzbietu.
Kolokwium Nr 3 (klatka piersiowa i grzbiet).

IV blok tematyczny – jama brzuszna i miednica.
Ogólna topografia jamy brzusznej. Otrzewna, krezki, jama otrzewnej. Ściany brzucha. Część brzuszna przewodu pokarmowego: część brzuszna przełyku, żołądek, jelito cienkie (dwunastnica, jelito czcze, jelito kręte), jelito grube (jelito ślepe, okrężnica, odbytnica). Wątroba. Krążenie wrotne. Pęcherzyk żółciowy i drogi żółciowe. Trzustka. Śledziona. Narządy przestrzeni zaotrzewnowej: nerki, część brzuszna moczowodów, nadnercza. Unerwienie i unaczynienie jamy brzusznej.
Anatomia topograficzna jamy miednicy. Jama miednicy – mięśnie dna i ścian miednicy, unaczynienie i unerwienie miednicy. Część miedniczna układu moczowego. Krocze: mięśnie i powięzie krocza, unaczynienie i unerwienie krocza. Narządy płciowe żeńskie i męskie. Odbytnica i kanał odbytowy.
Kolokwium nr 4 (jama brzuszna i miednica).

V blok tematyczny – głowa i szyja.
Charakterystyka ogólna czaszki. Mózgoczaszka: sklepienie czaszki, powierzchnia zewnętrzna i wewnętrzna podstawy czaszki. Twarzoczaszka (trzewioczaszka). Wybrane okolice topograficzne czaszki.
Okolice głowy i szyi. Mięśnie i powięzie głowy i szyi. Budowa i mechanika stawu skroniowo-żuchwowego.
Budowa anatomiczna jamy nosowej: przedsionek jamy nosowej, jama nosowa właściwa, unaczynienie i unerwienie jamy nosowej. Zatoki przynosowe. Budowa jamy ustnej: przedsionek jamy ustnej, jama ustna właściwa, unaczynienie i unerwienie jamy ustnej, język, topografia i budowa ślinianek. Gardło – piętra gardła; budowa anatomiczna, unaczynienie i unerwienie gardła. Krtań.
Budowa anatomiczna i funkcja narządu wzroku (oka) i narządu słuchowo-równoważnego.
Kolokwium Nr 5 (głowa i szyja).

VI blok tematyczny – Ośrodkowy Układ Nerwowy (OUN).
Rozwój układu nerwowego. Ośrodkowy układ nerwowy (OUN). Budowa piętrowa OUN i funkcja poszczególnych pięter mózgowia (kresomózgowie, międzymózgowie, śródmózgowie, tyłomózgowie wtórne i rdzeń przedłużony). Układy czynnościowe: wybrane układy czuciowe, układ limbiczny. Układy ruchowe: układ piramidowy, pozapiramidowy i móżdżek.Unaczynienie mózgowia. Tętnice mózgowia. Żyły mózgowia. Układ komorowy mózgowia oraz krążenie płynu mózgowo-rdzeniowego. Metody diagnostyki obrazowej układu nerwowego (USG, TK, MR). Wybrane aspekty kliniczne układu nerwowego.
Kolokwium Nr 6 (OUN).

Uwaga: Szczegółowy rozkład materiału wykładowego i ćwiczeniowego oraz terminy poszczególnych zajęć i zaliczeń przedstawione zostaną w osobnych dokumentach i będą dostępne dla studentów na tablicy Zakładu Anatomii oraz na stronie internetowej.

	

4.3. Przedmiotowe efekty kształcenia

	Efekt
	Student, który zaliczył przedmiot
	Odniesienie do kierunkowych efektów kształcenia

	
	w zakresie WIEDZY, absolwent zna i rozumie:
	

	W01
	mianownictwo anatomiczne, histologiczne i embriologiczne w językach polskim
i angielskim lub łacińskim;
	A.W1.

	W02
	budowę ciała ludzkiego w podejściu topograficznym (kończyny górna i dolna, klatka
piersiowa, brzuch, miednica, grzbiet, szyja, głowa) i czynnościowym (układ kostno-
stawowy, układ mięśniowy, układ krążenia, układ oddechowy, układ pokarmowy,
układ moczowy, układy płciowe, układ nerwowy i narządy zmysłów, powłoka
wspólna);
	A.W2.

	W03
	stosunki topograficzne między poszczególnymi narządami;
	A.W3.

	
	w zakresie UMIEJĘTNOŚCI, absolwent potrafi:
	

	U01
	wyjaśniać anatomiczne podstawy badania przedmiotowego;
	A.U3.

	U02
	wnioskować o relacjach między strukturami anatomicznymi na podstawie
przyżyciowych badań diagnostycznych, w szczególności z zakresu radiologii (zdjęcia
przeglądowe, badania z użyciem środków kontrastowych, tomografia komputerowa
i magnetyczny rezonans jądrowy);
	A.U4.

	U03
	 posługiwać się w mowie i w piśmie mianownictwem anatomicznym, histologicznym
oraz embriologicznym
	A.U5.

	
	w zakresie KOMPETENCJI SPOŁECZNYCH, absolwent jest gotów do:
	

	K01
	dostrzegania i rozpoznawania własnych ograniczeń oraz dokonywania samooceny
deficytów i potrzeb edukacyjnych;
	H.S5

	K02
	korzystania z obiektywnych źródeł informacji;
	H.S7

	K03
	formułowania wniosków z własnych pomiarów lub obserwacji;
	H.S8

	K04
	wdrażania zasad koleżeństwa zawodowego i współpracy w zespole specjalistów, w tym z przedstawicielami innych zawodów medycznych, także w środowisku
wielokulturowym i wielonarodowościowym;
	H.S9

	K05
	formułowania opinii dotyczących różnych aspektów działalności zawodowej;
	H.S10

	K06
	przyjęcia odpowiedzialności związanej z decyzjami podejmowanymi w ramach
działalności zawodowej, w tym w kategoriach bezpieczeństwa własnego i innych osób.
	H.S11

	4.4. Sposoby weryfikacji osiągnięcia przedmiotowych efektów kształcenia
	
	

	Efekty przedmiotowe
(symbol)
	 Sposób weryfikacji (+/-)
	
	

	
	Egzamin ustny/pisemny*
	Kolokwium*
	Projekt*
	Aktywność na zajęciach*
	Praca własna*
	Praca w grupie*
	 	Inne
(jakie?)*
Obserwacja

	
	Forma zajęć
	Forma zajęć
	Forma zajęć
	Forma zajęć
	Forma zajęć
	Forma zajęć
	Forma zajęć

	
	W
	C
P
	W
	C
P
	W
	C
P
	W
	C
P
	W
	C
P
	W
	C
P
	W
	C
P

	W01
	+
	+
	
	+
	
	
	+
	+
	
	+
	
	+
	
	

	W02
	+
	+
	
	+
	
	
	+
	+
	
	+
	
	+
	
	

	W03
	+
	+
	
	+
	
	
	
	+
	
	+
	
	+
	
	

	U01
	+
	+
	
	+
	
	
	+
	+
	
	+
	
	+
	
	

	U02
	+
	+
	
	+
	
	
	+
	+
	
	+
	
	+
	
	

	U03
	+
	+
	
	+
	
	
	
	+
	
	+
	
	+
	
	

	K01-K06
	
	
	
	
	
	
	
	
	
	
	
	
	+
	+

*niepotrzebne usunąć
	4.5. Kryteria oceny stopnia osiągnięcia efektów kształcenia

	Forma zajęć
	Ocena
	Kryterium oceny

	wykład (w)
	3
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie dostatecznym - uzyskanie 60-68% punktów z zaliczenia końcowego

	
	3,5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie ponad dostatecznym – uzyskanie 69-76% punktów z zaliczenia końcowego

	
	4
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie dobrym – uzyskanie 77-84% punktów z zaliczenia końcowego

	
	4,5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie ponad dobrym – uzyskanie 85-92% punktów z zaliczenia końcowego

	
	5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie bardzo dobrym – uzyskanie 93-100% punktów z zaliczenia końcowego

	
	5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie bardzo dobrym – uzyskanie 93-100% punktów z zaliczenia końcowego

	ćwiczenia praktyczne (ćp)
	3
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie dostatecznym - uzyskanie 61-68% punktów z zaliczenia końcowego

	
	3,5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie ponad dostatecznym – uzyskanie 69-76% punktów z zaliczenia końcowego

	
	4
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie dobrym – uzyskanie 77-84% punktów z zaliczenia końcowego

	
	4,5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie ponad dobrym – uzyskanie 85-92% punktów z zaliczenia końcowego

	
	5
	Posiadł wiedzę i umiejętności wymienione w pkt.4.3 w zakresie bardzo dobrym – uzyskanie 93-100% punktów z zaliczenia końcowego

Egzamin końcowy z anatomii składa się z dwóch części: testu i egzaminu praktycznego – zaliczenie przedmiotu to uzyskanie z obydwóch części minimum po 60% punktów

Szczegóły dotyczące zasad i procedur zaliczeń poszczególnych kolokwiów i egzaminu podane zostaną w Regulaminie Zakładu Anatomii

5. BILANS PUNKTÓW ECTS – NAKŁAD PRACY STUDENTA

	Kategoria
	Obciążenie studenta

	
	Studia stacjonarne
	Studia niestacjonarne

	Udział w zajęciach dydaktycznych określonych w planie studiów (godz. kontaktowe)
	225
	225

	- Udział w wykładach
	75
	75

	- Udział w ćwiczeniach, konwersatoriach, laboratoriach itp.
	120
	120

	Udział w konsultacjach/ PRAKTYKACH
	
	

	Przygotowanie do egzaminu/udział w egzaminie, kolokwium zaliczeniowym itp.
	
	

	Inne
	30*
	 30*

	Samodzielna praca studenta (godziny niekontaktowe)
	200
	200

	Przygotowanie do wykładu
	50
	50

	Przygotowanie do ćwiczeń, konwersatorium, laboratorium itp.
	125
	125

	Przygotowanie do egzaminu/kolokwium
	25
	25

	Zebranie materiałów do projektu, kwerenda internetowa
	
	

	Opracowanie prezentacji multimedialnej
	
	

	Przygotowanie hasła do wikipedii
	
	

	Inne
	
	

	Łączna liczba godzin
	425
	425

	PUNKTY ECTS za przedmiot
	17
	17

Przyjmuję do realizacji (data i podpisy osób prowadzących przedmiot w danym roku akademickim)

……….

*e-learning
