[image: image1.png]UNIWERSYTET MEDYCZNY
M. PIASTOW SLASKICH WE WROCLAWIU

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego
 we Wrocławiu nr ……………………………………………
 z dnia ……………………………………………………………..

.

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego

 we Wrocławiu nr 1630
 z dnia 30 marca 2016 r.

	Sylabus

	Opis przedmiotu kształcenia

	Nazwa modułu/przedmiotu
IMMUNOLOGIA
	Immunologia
	Grupa szczegółowych efektów kształcenia

	
	
	Kod grupy
C

	Nazwa grupy
Przedmioty przedkliniczne

	Wydział
	Lekarsko-Stomatologiczny

	Kierunek studiów
	Lekarski

	Specjalności
	Stomatologia

	Poziom studiów
	jednolite magisterskie X*

I stopnia (

II stopnia (

III stopnia (

podyplomowe (

	Forma studiów
	X stacjonarne X niestacjonarne

	Rok studiów
	II
	Semestr studiów:
	(zimowy

X letni

	Typ przedmiotu
	X obowiązkowy

(ograniczonego wyboru

(wolny wybór/ fakultatywny

	Rodzaj przedmiotu
	(kierunkowy X podstawowy

	Język wykładowy
	X polski (angielski (inny

	* zaznaczyć odpowiednio, zamieniając (na X

	Liczba godzin

	Forma kształcenia

	Jednostka realizująca przedmiot
	Wykłady (WY)
	Seminaria (SE)
	 Ćwiczenia audytoryjne (CA)
	Ćwiczenia kierunkowe - niekliniczne (CN)
	Ćwiczenia kliniczne (CK)
	Ćwiczenia laboratoryjne (CL)
	Ćwiczenia w warunkach symulowanych (CS)
	Zajęcia praktyczne przy pacjencie (PP)
	Ćwiczenia specjalistyczne - magisterskie (CM)
	Lektoraty (LE)
	Zajęcia wychowania fizycznego-obowiązkowe (WF)
	Praktyki zawodowe (PZ)
	Samokształcenie (Czas pracy własnej studenta)
	E-learning (EL)

	Semestr zimowy:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Semestr letni

	
	
	
	
	25
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Razem w roku:

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	25
	
	
	
	
	
	
	
	
	
	

	Cele kształcenia: (max. 6 pozycji)
C1. Wyjaśnienie mechanizmów zaangażowanych w proces ontogenezy i funkcjonowania układu immunologicznego.
 C2. Roli antygenu w nabytej i wrodzonej odpowiedzi immunologicznej.

C3. Omówienie znaczenia immunomodulacji i immunoterapii jako elementów terapii.

 C4. Wyjaśnienie patomechanizmów podłoża chorób alergicznych, autoimmunizacyjnych. Przedstawienie wykorzystania immunodiagnostyki w klinice.

C5. Omówienie znaczenia nadwrażliwości oraz pierwotnych i wtórnych niedoborów immunologicznych jako istotnych elementów zaburzeń funkcjonowania układu immunologicznego.

C6. Określenie udział czynników immunologicznych w transplantologii.

	Macierz efektów kształcenia dla modułu/przedmiotu w odniesieniu do metod weryfikacji zamierzonych efektów kształcenia oraz formy realizacji zajęć:

	Numer efektu kształcenia przedmiotowego

	Numer efektu kształcenia kierunkowego
	Student, który zaliczy moduł/przedmiot

wie/umie/potrafi
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia (formujące i podsumowujące)
	Forma zajęć dydaktycznych

** wpisz symbol

	W 01
W 02

W 03

W 04

W 05

W 06

W 07

W 08
	C. W 7
C. W8
C .W10
C.W11
C .W12
C. W13
C.W14

E .W 16
	zna budowę układu odpornościowego i rozumie jego rolę;
zna humoralne i komórkowe mechanizmy odporności wrodzonej i nabytej oraz mechanizmy reakcji nadwrażli​wości i procesów autoimmunologicznych;
zna podstawy immunodiagnostyki i immunomodulacji
zna patomechanizm chorób alergicznych, wybranych chorób uwarunkowanych nadwrażliwością, autoimmuniza​cyjnych i niedoborów odporność;

zna pojęcie odporności, skłonności, podatności:

zna i rozumie patomechanizm powstawania chorób uwarunkowanych autoagresją immunologiczną, zna objawy kliniczne choroby:

zna i omawia mechanizmy odczynu zapalnego z udziałem komponenty układu immunologicznego

zna i potrafi zdefiniować immunologiczne aspekty transplantologii

	Kolokwium – test 30 pytań jednokrotnego wyboru
	CN

	U 01
U 02

U 03
	C.U2
C.U3

C.U 4
	Interpretuje wyniki badań immunologicznych

dobiera i wykonuje właściwe testy immunohistochemiczne
przewiduje i wyjaśnia złożoność patomechanizmów zaburzeń prowadzących do powstawania chorób
o podłożu autoimmunologicznym

	
	

	K 01
	K01
	Student potrafi współpracować w grupie wykonującej ćwiczenia laboratoryjne, wie jak przygotować prezentację na zajęcia seminaryjne, potrafi kreować swój wizerunek podczas wystąpień publicznych, aktywnie uczestniczy w dyskusji ,zna zasady doboru piśmiennictwa do prezentacji określonych zagadnień.

	
	

	** WY - wykład; SE - seminarium; CA - ćwiczenia audytoryjne; CN - ćwiczenia kierunkowe (niekliniczne); CK - ćwiczenia kliniczne; CL -ćwiczenia laboratoryjne; CM – ćwiczenia specjalistyczne (mgr); CS - ćwiczenia w warunkach symulowanych; LE - lektoraty; zajęcia praktyczne przy pacjencie - PP; WF - zajęcia wychowania fizycznego (obowiązkowe); PZ- praktyki zawodowe; SK – samokształcenie, EL- E-learning.

	Proszę ocenić w skali 1-5 jak powyższe efekty lokują państwa zajęcia w działach: przekaz wiedzy, umiejętności czy kształtowanie postaw:

Wiedza: 5
Umiejętności: 5
Kompetencje społeczne: 5

	Nakład pracy studenta (bilans punktów ECTS):

	Forma nakładu pracy studenta

(udział w zajęciach, aktywność, przygotowanie itp.)
	Obciążenie studenta (h)

	1. Godziny kontaktowe:
	25

	2. Czas pracy własnej studenta (samokształcenie):
	44

	Sumaryczne obciążenie pracy studenta
	69

	Punkty ECTS za moduł/przedmiotu
	2

	Uwagi
	

	Treść zajęć: (proszę wpisać hasłowo tematykę poszczególnych zajęć z podziałem na formę zajęć dydaktycznych, pamiętając, aby przekładała się ona na zamierzone efekty kształcenia)

	Wykłady

1.

2.

3.

	Seminaria

1.

2.

3.

	Ćwiczenia

1. Ontogeneza układu immunologicznego.

2. Rola wrodzonej I nabytej odpowiedzi immunologicznej. Odpowiedź typu komórkowego i humoralnego różnice i podobieństwa.
3. Znaczenie immunomodulacji układu immunologicznego. Rola supresji farmakologicznej w transplantologii. Przeszczep jako obcy antygen - możliwości regulacji odpowiedzi immunologicznej.

4. Możliwości regulacji układu immunologicznego (czynniki naturalne , leki).

5. Rodzaje nadwrażliwości, alergie jako wynik niekorzystnej odpowiedzi immunologicznej.

6. Choroby o podłożu autoimmunologicznym – diagnostyka immunologiczna.

7. Immunologia zakażeń.
8. Rola szczepień profilaktycznych i terapeutycznych. Immunoterapia- możliwości.
9. Komórkowa i humoralna odpowiedź immunologiczna, a rozwój nowotworów litych.

10. Immunodiagnostyka w praktyce klinicznej – znacznie w transplantologii.

11. Rodzaje materiału biologicznego. Wykrywanie antygenów na powierzchni komórek i tkanek.

12. Znaczenie badań immunologicznych w procesie diagnostycznym – perspektywy.

	Inne

1.

2.

3.
itd….

	Literatura podstawowa: (wymienić wg istotności, nie więcej niż 3 pozycje)
1. J. Gołąb, M. Jakóbisiak, W. Lasek, T. Stokłosa „Immunologia” PWN 2014
2. W. Lasek „Immunologia – podstawowe zagadnienia i aktualności” PWN 2012
Literatura uzupełniająca i inne pomoce: (nie więcej niż 3 pozycje)
1. . D. Male, J. Brostoff, D.B Roth, I. Roitt “Immunology” 2011
2.

3.

	Wymagania dotyczące pomocy dydaktycznych: (np. laboratorium, rzutnik multimedialny, inne…)

	Warunki wstępne: (minimalne warunki, jakie powinien student spełnić przed przystąpieniem do modułu/przedmiotu)
Posiadać wiedzę z podstawowych zagadnień z patofizjologii i biologii.

	Warunki uzyskania zaliczenia przedmiotu: (określić formę i warunki zaliczenia zajęć wchodzących w zakres modułu/przedmiotu, zasady dopuszczenia do egzaminu końcowego teoretycznego i/lub praktycznego, jego formę oraz wymagania jakie student powinien spełnić by go zdać, a także kryteria na poszczególne oceny)
Prezentacja zagadnień z immunologii w formie prezentacji podczas zajęć Uzyskanie pozytywnej oceny z kolokwium.

	

	Ocena:
	Kryteria oceny: (tylko dla przedmiotów/modułów kończących się egzaminem,)

	Bardzo dobra

(5,0)
	

	Ponad dobra

(4,5)
	

	Dobra

(4,0)
	

	Dość dobra

(3,5)
	

	Dostateczna

(3,0)
	

	

	Nazwa i adres jednostki prowadzącej moduł/przedmiot, kontakt: tel. i adres email …… Zakład Immunopatologii i Biologii Molekularnej Katedry Patomorfologii i Cytologii Onkologicznej e-mail: julia.bar@umed.wroc.pl
Koordynator / Osoba odpowiedzialna za moduł/przedmiot, kontakt: tel. i adres email
Prof. dr hab. Julia Bar Immunopatologii i Biologii Molekularnej Katedry Patomorfologii i Cytologii Onkologicznej e-mail: julia.bar@umed.wroc.pl
……

Wykaz osób prowadzących poszczególne zajęcia: Imię i Nazwisko, stopień/tytuł naukowy lub zawodowy, dziedzina naukowa, wykonywany zawód, forma prowadzenia zajęć .

Prof. dr hab. Julia Bar - nauczyciel akademicki - ćwiczenia
Dr Iwona Kamińska - nauczyciel akademicki ćwiczenia
Lek. stom. Piotr Cierpikowski – uczestnik studiów doktoranckich -ćwiczenia

Data opracowania sylabusa
Sylabus opracował(a)
14.06.2018 r.
 Prof.. dr hab. Julia Bar
Podpis Kierownika jednostki prowadzącej zajęcia
 Prof. dr hab. Julia Bar
……………....………………………………………………………………
Podpis Dziekana właściwego wydziału

	……………....………………………………………………………………

	

Strona 1 z 7

