

| | | | | |
|--------|-----------|----------------|----------|------------|
| Wykład | Ćwiczenia | Konwersatorium | Lektorat | Seminarium |
| 15 | 30 | - | - | - |

**Podkowieńska Wyższa  
Szkoła Medyczna im. Z.  
i J. Łyko**

### Sylabus przedmiotowy 2016/2017 - 2018/2019

| | |
|--------------------|------------------------------|
| Wydział | Fizjoterapii |
| Kierunek studiów | Fizjoterapia |
| Specjalność | ----- |
| Forma studiów | Stacjonarne / Niestacjonarne |
| Stopień studiów | I |
| Profil kształcenia | Praktyczny |
| Okres kształcenia  | 3 lata / 6 sem. |

#### 1. **Przedmiot**

| | |
|----------------------|---------------------------------|
| Nazwa przedmiotu | Biomechanika i patobiomechanika |
| Kategoria przedmiotu | Podstawowy |
| Liczba punktów ECTS  | 3,5 |
| Język wykładowy | polski |
| Rok studiów/ semestr | II rok, IV semestr |

#### 2. **Forma zajęć, liczba godzin w planie studiów**

#### 3. **Cele przedmiotu**

| |  |
|----|--|
| C1 | Wyjaśnienie studentom podstawowych zagadnień z zakresu biomechaniki ze zwróceniem uwagi na elementy przydatne podczas analizy funkcjonowania układu ruchu człowieka w warunkach patologicznych |
| C2 | Przedstawienie studentom funkcjonowania poszczególnych odcinków układu ruchu w warunkach patologicznych  |
| C3 | Nauczenie studentów znajdowania przyczyn podstawowych i najczęstszych dysfunkcji mechanicznych na podstawie badania układu ruchu |
| C4 | Zapoznanie z zasadami ustalania logicznego programu usprawniania leczniczego oraz doboru metod kinezyterapeutycznych w najczęstszych dysfunkcjach układu ruchu |

#### 4. **Wymagania wstępne**

| | |
|---|---|
| 1 | Wiedza z zakresu anatomii, szczególnie układu ruchu |
| 2 | Wiedza z zakresu kinezyterapii miejscowej |

## 5. Przedmiotowe efekty kształcenia

| |  |
|-----|--|
| PW1 | Student zna podstawowe zagadnienia z zakresu biomechaniki ze zwróceniem uwagi na elementy przydatne podczas analizy funkcjonowania układu ruchu człowieka w warunkach patologicznych |
| PW2 | Student wie jak funkcjonują poszczególne odcinki układu ruchu w jego najczęstszych patologiach |
| PW3 | Student zna zasady ustalania logicznego programu usprawniania leczniczego w najczęstszych dysfunkcjach układu ruchu  |
| PU1 | Student posiada umiejętność znajdowania przyczyn podstawowych i najczęstszych dysfunkcji mechanicznych na podstawie badania układu ruchu |
| PU2 | Student potrafi dobrać różne metody kinezyterapeutyczne w oparciu o ustalony plan leczniczego usprawniania |
| PK1 | Student jest przygotowany do kontaktu z człowiekiem chorym |

## 6. Treści programowe

| Lp | Tematyka zajęć – Wykłady  | L.g. |
|--|---|------|
| Wd 1 | Omówienie programu nauczania, PSO, formy i warunki zaliczenia przedmiotu  | 1 |
| Wd 2 | Biomechanika: definicja, podstawowe zagadnienia (m.in. siły zewnętrzne i wewnętrzne, mechanika układu kostno-stawowego i mięśniowego), praktyczne zastosowanie podstaw patomechaniki w planowaniu leczniczego usprawniania. | 2 |
| Wd 3 | Stopa. Biomechanika, funkcja. Podstawowe deformacje, mechanizmy powstawania; badanie; plan leczniczego usprawniania, kompensacje. | 2 |
| Wd 4 | Staw kolanowy. Biomechanika, podstawy funkcjonalne. Podstawowe deformacje i zaburzenia funkcji, różnicowanie przyczyn. Plan leczniczego usprawniania. | 2 |
| Wd 5 | Staw biodrowy. Specyfika mechaniki st. biodrowego, obciążenie stawu podczas chodu, techniki badania. Mechanizmy odciążania wewnętrznego i zewnętrznego. Plan leczniczego usprawniania, kompensacje. | 2 |
| Wd 6 | Kręgosłup. Mechanika. Deformacje, przeciążenia, rola tłoczni brzusznej. Patomechanika w ZZSK. Plan leczniczego usprawniania, kompensacje. | 2 |
| Wd 7 | Kończyna górna- obręcz, staw ramienny i łokciowy, ręka. Mechanika. Podstawowe deformacje. Plan leczniczego usprawniania, kompensacje. | 2 |
| Wd 8 | Konsultacje | 2 |
| Tematyka zajęć – Ćwiczenia (zajęcia praktyczne, prezentacja pacjentów) | | |
| Ćw 1 | Zasady funkcjonowania układu ruchu, jako podłoże do różnicowania dysfunkcji w warunkach patologicznych  | 2 |
| Ćw 2 | Działanie sił zewnętrznych i wewnętrznych na organizm człowieka, środek masy, biomechaniczne układy dźwigniowe  | 2 |
| Ćw 3 | Stopa – biomechanika i patomechanika: zmiany przeciążeniowe, pourazowe, reumatoidalne, dysfunkcje wrodzone  | 2 |
| Ćw 4 | Staw kolanowy - biomechanika i patomechanika: zmiany przeciążeniowe i zwyrodnieniowe, stany pourazowe i po rekonstrukcjach  | 2 |
| Ćw 5 | Metody pomiaru momentów sił w statyce.  | 2 |
| Ćw 6 | Staw biodrowy - biomechanika i patomechanika: zmiany przeciążeniowe i zwyrodnieniowe, stany pourazowe i po rekonstrukcjach  | 2 |

| | | |
|-------|---|---|
| Ćw 7  | Rozległe dysfunkcje kończyn dolnej, porażenia, wpływ dysfunkcji jednego odcinka na inny (np. stopy na staw kolanowy) | 2 |
| Ćw 8  | Metody wykorzystywane do analizy chodu, ocena chodu w różnych dysfunkcjach narządu ruchu  | 2 |
| Ćw 9  | Kręgosłup - biomechanika i patomechanika: przeciążenia, zespoły bólowe, | 2 |
| Ćw 10 | Kręgosłup c.d. - dyskopatia, objawy korzeniowe, patomechanika w ZZSK  | 2 |
| Ćw 11 | Obręcz barkowa i staw ramienny - biomechanika i patomechanika: zmiany pourazowe i przeciążeniowe (cieśń podbarkowa), dysfunkcje w przebiegu rzs | 2 |
| Ćw 12 | Ręka i przedramię - biomechanika i patomechanika: zmiany pourazowe i zwyrodnieniowe | 2 |
| Ćw 13 | Ręka reumatoidalna - patomechanika  | 2 |
| Ćw 14 | Zaliczenie  | 2 |
| Ćw 15 | Zaliczenie  | 2 |

## 7. Literatura

| Lp. | Obowiązkowa |
|---------------|---|
| 1. | Błaszczyk J.: Biomechanika kliniczna; Wydawnictwo Lekarskie PZWL, Warszawa 2004, wyd. 1.  |
| 2. | Seyfried A., Dudziński K.: Badanie funkcjonalne narządu ruchu; Rehabilitacja Medyczna, tom II, red. A. Kwolek, (147-175), Wydawnictwo Medyczne Urban & Partner, wyd.2. Wrocław 2013. |
| 3. | Seyfried A.: Rehabilitacja osób z chorobami reumatycznymi, w: Dega W., Milanowska K. (red.), Rehabilitacja medyczna, (372-418), Wyd. Lek. PZWL, Warszawa, 1998. |
| 4. | Seyfried A.: Zasady rehabilitacji i fizjoterapii w chorobach reumatycznych, w: Zimmermann - Górska I., Choroby reumatyczne, (114-138), Wyd. Lek. PZWL, wyd. IV uaktualnione, W-wa 2004. |
| 5. | Bober T., Zawadzki: Biomechanika układu ruchu człowieka. Wydawnictwo BK, wyd. III poprawione, Wrocław, 2006.  |
| Uzupełniająca | |
| 1. | Seyfried A.: Stopa płaska, w: Borkowska M. (red.), Abc rehabilitacji dzieci - Najczęstsze schorzenia narządu ruchu, (71-74), t.1, Wyd. Pelikan, Warszawa 1989. |
| 2. | Kapandji I.A.: Anatomia funkcjonalna stawów tom 1-3, red. wyd. pol. Rafał Gnat, Elsevier Urban & Partner Wydawnictwo Wrocław 2014, wyd.1. |
| 3. | Seyfried A.: Patomechaniczne podstawy leczniczego usprawniania stawów kolanowych leczonych operacyjnie z powodu schorzeń reumatycznych, w: Postępy rehabilitacji, PWN, W-wa 1987, T 1, Z 3-4. |
| 4. | Seyfried A., Dudziński K.: Stopa reumatoidalna; Rehabilitacja Medyczna, 2000, 4/1,(39-42).  |
| 5. | Seyfried A., Dudziński K.: Analiza chodu patologicznego w przebiegu reumatoidalnego zapalenia stawów; Rehabilitacja Medyczna, 2002, 6/1,(45-51).  |
| 6. | Oatis Carol A.: Kinesiology: The Mechanics and Pathomechanics of Human Movement, Lippincott Williams & Wilkins, Second edition, 2009. |

## 8. Metody dydaktyczne

|  |  |
|--|--|
| Metoda dydaktyczna | Symbol realizowanego tematu |
| Wykład informacyjny  | <b>Wd1 – Wd7</b> |
| Omówienie i dyskusja | <b>Ćw1, 2, 5, 8</b> |
| Prezentacja i wspólne badanie pacjentów, zajęcia praktyczne na sobie | <b>Ćw3, 4, 6, 7, 9, 10, 11, 12, 13</b> |
| Konsultacje  | <b>Wd8</b> |
| Zaliczenie końcowe | <b>Ćw14, 15</b> |

## 9. Obciążenie pracą studenta

| Forma aktywności | Liczba godzin |
|--|---------------|
| <b>Godziny kontaktowe z nauczycielem akademickim</b> | <b>51</b> |
| Liczba godzin w planie studiów | 45 |
| Konsultacje  | 2 |
| Zaliczenie | 4 |
| <b>Samodzielna praca studenta</b> | <b>60</b> |
| Przygotowanie do zajęć, w tym studiowanie literatury | 30 |
| Przygotowanie się do egzaminu, zaliczenia, sprawdzianu | 30 |
| Inne | 0 |
| <b>Całkowity nakład pracy studenta w godzinach</b> | <b>111</b> |
| <b>Liczba punktów ECTS dla przedmiotu</b> | <b>3,5</b> |

## 10. Warunki dopuszczenia do zaliczenia przedmiotu

1. Uczestnictwo, w co najmniej 80% ćwiczeń i 50% wykładów określonych planem studiów
2. Osiągnięcie pozytywnej oceny z zaliczeń cząstkowych

## 11. Metody weryfikacji przedmiotowych efektów kształcenia

| Metoda weryfikacji efektów kształcenia | Symbol efektu przedmiotowego |
|--|------------------------------|
| Zaliczenia cząstkowe | PW1, 2, 3 |
| Obserwacja studenta podczas kontaktu z pacjentem | PU1, PK1 |
| Zaliczenie pisemne z pytaniami otwartymi i testowymi | PW1, 2, 3, PU2 |

Efekt dotyczący kompetencji PK1 zostanie także zweryfikowany podczas praktyki zawodowej.

## 12. Kryteria oceny

| |  |
|--------------|--|
| Na ocenę 3,0 | Uzyskanie oceny 3,0 z referatu tematycznego, udzielenie nie mniej niż 60% poprawnych odpowiedzi na pytania zawarte w sprawdzianie zaliczeniowym i/lub odpowiedzi ustnej. |
| Na ocenę 3,5 | Uzyskanie oceny 3,5 z referatu tematycznego, udzielenie nie mniej niż 70% poprawnych odpowiedzi na pytania zawarte w sprawdzianie zaliczeniowym i i/lub odpowiedzi ustnej. |
| Na ocenę 4,0 | Uzyskanie oceny 4,0 z referatu tematycznego, udzielenie nie mniej niż 80% poprawnych odpowiedzi na pytania zawarte w sprawdzianie zaliczeniowym i i/lub odpowiedzi ustnej. |
| Na ocenę 4,5 | Uzyskanie oceny 4,5 z referatu tematycznego, udzielenie nie mniej niż 85% poprawnych odpowiedzi na pytania zawarte w sprawdzianie zaliczeniowym i i/lub odpowiedzi ustnej. |
| Na ocenę 5,0 | Uzyskanie oceny 5,0 z referatu tematycznego, udzielenie nie mniej niż 90% poprawnych odpowiedzi na pytania zawarte w sprawdzianie zaliczeniowym i i/lub odpowiedzi ustnej. |

### 13. Macierz realizacji przedmiotu

| Treści kształcenia zgodnie z symbolami | Przedmiotowe efekty kształcenia | Odniesienie do kierunkowych efektów kształcenia | Nasylenie realizacji efektu kierunkowego |
|--|---------------------------------|---|--|
| Wd 2 | PW2 | FZ1P_W11  | +++ |
| Wd 3 | PW2 | FZ1P_W11  | +  |
| Wd 4 | PW2 | FZ1P_W11  | +  |
| Wd 5 | PW2 | FZ1P_W11  | +  |
| Wd 6 | PW2 | FZ1P_W11  | +  |
| Wd 7 | PW2 | FZ1P_W11  | +  |
| Wd 8 | PW2 | FZ1P_W11  | +  |
| Ćw.1 | PW1 | FZ1P_W08  | ++ |
| Ćw.2 | PW1 | FZ1P_W08  | ++ |
| Ćw.3 | PU1, PU2 | FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.4 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.5 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.6 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.7 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.8 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.9 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.10 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.11 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.12 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.13 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.14 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |
| Ćw.15 | PW2; PU1; PU2 | FZ1P_W11; FZ1P_U12, U27; FZ1P_K05, K06 | ++ |

#### 14. Prowadzący przedmiot

---

| | |
|-----------------------------------|------------------------|
| Osoba odpowiedzialna za przedmiot | dr Krzysztof Dudziński |
|-----------------------------------|------------------------|

---

| | |
|-------------------------|------------------------|
| Osoba prowadząca wykład | dr Krzysztof Dudziński |
|-------------------------|------------------------|

---

| | |
|----------------------------|------------------------|
| Osoba prowadząca ćwiczenia | dr Krzysztof Dudziński |
|----------------------------|------------------------|

---

Podpisy prowadzących i osoby odpowiedzialnej za przedmiot:

1. ....

2. ....