

KARTA KURSU (realizowanego w module specjalności)

**Biologia z przyrodą
(nazwa specjalności)**

Nazwa	Podstawy neuroendokrynologii	
Nazwa w j. ang.	The basis of neuroendocrinology	
Koordynator	Dr hab. Agnieszka Greń, prof. UP	Zespół dydaktyczny
		Dr hab. Grzegorz Formicki, prof. UP Dr hab. Waldemar Szaroma, prof. UP Dr Zofia Goc Dr Renata Muchacka
Punktacja ECTS*	1	

Opis kursu (cele kształcenia)

Poznanie rozmaitych aspektów struktury i funkcji mózgu. Poznanie podstawowej terminologii: hormon, neurohormon; drogi przekazu sygnału, receptor- budowa i funkcja, molekularne mechanizmy działania hormonów białkowych i steroidowych, molekularne poziomy regulacji hormonalnej. Poznanie i zrozumienie związku pomiędzy mózgiem, układem dokrewnym, a zachowaniem człowieka (neurohormonalna kontrola metabolizmu i wzrostu; uczenie się; motywacja; stres; sen; zegary biologiczne; płęć mózgu). Kształtowanie umiejętności rozpoznawania powiązania strukturalnego i funkcjonalnego układu nerwowego i hormonalnego. Poznanie neuroanatomicznych technik badawczych jako potencjalnych metod diagnostycznych. Zrozumienie znaczenia higieny układu nerwowego i hormonalnego dla prawidłowego funkcjonowania organizmu człowieka.

Efekty kształcenia

	Efekt kształcenia dla kursu	Odniesienie do efektów dla specjalności (określonych w karcie programu studiów dla modułu specjalnościowego)
Wiedza	W01, Opisuje organizację układu nerwowego i hormonalnego.	N_W04; N_W08; N_W12
	W02, Przedstawia najważniejsze zależności funkcjonalne między komórkami nerwowymi, jak i między hormonami.	N_W04; N_W08; N_W12
	W03, Charakteryzuje neurohormonalną kontrolę metabolizmu, wzrostu, rozmnażania.	N_W04; N_W12
	W04 Wyjaśnia podstawowe reguły i opisuje mechanizmy procesu motywacji, pamięci, snu.	N_W04; N_W01; N_W12
	W05, Objaśnia podstawy teoretyczne metod doświadczalnych i neuroanatomicznych technik badawczych.	N_W11; N_W12
	W06, Przywołuje podstawową terminologię naukową w języku obcym z zakresu neuroendokrynologii.	N_W04; N_W12

	Efekt kształcenia dla kursu	Odniesienie do efektów dla specjalności (określonych w karcie programu studiów dla modułu specjalność)
Umiejętności	U01, Dokonuje analizy budowy i funkcji układu nerwowego i hormonalnego.	N_U02; N_U07; N_U11
	U02, Posługuje się biologiczną literaturą naukową dotyczącą problematyki neuroendokrynologii.	N_U02; N_U07; N_U11
	U03, Przygotowuje samodzielnie prezentacje dotyczące zagadnień neuroendokrynologii.	N_U02; N_U05; N_U09
	U04, Czyta ze zrozumieniem naukowe teksty dotyczące neuroendokrynologii w języku obcym oraz komunikuje się w tym języku na poziomie B2	N_U02

	Efekt kształcenia dla kursu	Odniesienie do efektów dla specjalności (określonych w karcie programu studiów dla modułu specjalnościowego)
Kompetencje społeczne	K01, Charakteryzuje się wrażliwością etyczną, empatią, otwartością, refleksyjnością oraz postawami prospołecznymi i poczuciem odpowiedzialności	N_K01
	K02, Rozumie konieczność uczenia się ustawicznego.	
	K03, W interpretacji zjawisk i procesów neuroendokrynologicznych korzysta z podstaw empirycznych oraz metod statystycznych i narzędzi informatycznych	N_K02; N_K03 N_K03

Organizacja											
Forma zajęć	Wykład (W)	Ćwiczenia w grupach									
		A		K		L		S		P	
Liczba godzin	10										

Opis metod prowadzenia zajęć

Wykłady wprowadzające, rozwijające i podsumowujące zagadnienia oraz systematyzujące pojęcia. Prezentacje multimedialne ilustrujące zagadnienie, stanowiące punkt wyjścia do wspólnej dyskusji.

Formy sprawdzania efektów kształcenia

	E – learning	Gry dydaktyczne	Ćwiczenia w szkole	Zajęcia terenowe	Praca laboratoryjna	Projekt indywidualny	Projekt grupowy	Udział w dyskusji	Referat	Praca pisemna (esej)	Egzamin ustny	Egzamin pisemny	Inne
W01						X		X					
W02						X		X					
W03						X		X					
W04						X		X					
W05						X		X					
W06						X		X					
U01						X		X					
U02						X		X					
U03						X		X					
U04						X		X					
K01						X		X					
K02						X		X					
K03						X		X					

Kryteria oceny	Obecność na wykładach, pozytywna ocena z testu zaliczeniowego, aktywny udział w dyskusjach oraz wykonania prezentacji multimedialnej
----------------	--

Uwagi	
-------	--

Treści merytoryczne (wykaz tematów)

Integracyjna funkcja organizmu:
 -układ nerwowy,
 -układ wewnątrzwydzielniczy (dokrewny= hormonalny),
 -układ immunologiczny.
 Regulacja nerwowa (*sygnały przenoszone drogą elektryczno-neuronalną*).
 Regulacja hormonalna (*sygnały przenoszone drogą elektryczno-hormonalną*).
 Obwodowy i ośrodkowy układ nerwowy. Neuroanatomiczne techniki badawcze.
 Rozmieszczenie gruczołów wydzielania wewnętrznego w organizmie człowieka i ich powiązanie z układem nerwowym.
 Budowa anatomiczna i połączenia podwzgórza.
 Funkcje tylnego płata przysadki.
 Neurohormonalna kontrola metabolizmu i wzrostu.
 -oś podwzgórze-przedni płat przysadki mózgowej,
 -oś podwzgórze-przysadka mózgowa- nadnercza,
 -oś podwzgórze-przysadka mózgowa-tarczyca,
 -istota stresu i jego mechanizm.
 Neurohormonalna kontrola rozmnażania.
 Motywacja jako ukierunkowanie na osiągnięcie określonego celu
 -układ nagrody,
 -leki uzależniające
 Zegary biologiczne mózgu
 -fizjologiczna rola szyszynki (*glandula pinealis*) u ssaków.
 Sen, jego rodzaje i funkcje.
 Różnicowanie płciowe mózgu – płęć mózgu.
 Rodzaje pamięci i uczenia się.

Wykaz literatury podstawowej

Lagstaff A. Neurobiologia. Wyd. Nauk. PWN, 2002, 1-561.
 Turner C.D. Bagnara J.T. Endokrynologia ogólna. PWRiL, 2004, 1-636.
 Kozubski W, Liberski P. Neurologia. Wydawnictwo Lekarskie PZWL, 2011, 1-747
 Klimek R., Pawlikowski P. Neuroendokrynologia kliniczna. PZWL, 1973, 1-243.

Wykaz literatury uzupełniającej

Greń A. Effects of Iscador preparations on the reactivity of mouse immune system. Neuroendocrinology Letters, 2009;30(4):530-4.
 Greń A, Formicki G. Effects of iscador and vincristine and 5-fluorouracil on brain, liver, and kidney element levels in alloxan-induced diabetic mice. Biol Trace Elem Res. 2013 May;152(2):219-24. doi: 10.1007/s12011-013-9608-9.
 Szaroma W., Dziubek K., Greń A., Kreczmer B., Kapusta E. Influence of the kainic acid on antioxidant status in the brain, liver and kidneys of the mouse. Acta Physiologica Hungarica, 99(4):447-59. doi: 10.1556/APhysiol.99.2012.4.9
 Górska T., Grabowska A., Zagrodzka J. Mózg a zachowanie. Wyd. Nauk. PWN, 2000, 1-514.

Bilans godzinowy zgodny z CNPS (Całkowity Nakład Pracy Studenta)

Ilość godzin w kontakcie z prowadzącymi	Wykład	10
	Konwersatorium (ćwiczenia, laboratorium itd.)	
	Pozostałe godziny kontaktu studenta z prowadzącym	
Ilość godzin pracy studenta bez kontaktu z prowadzącymi	Lektura w ramach przygotowania do zajęć	4
	Przygotowanie krótkiej pracy pisemnej lub referatu po zapoznaniu się z niezbędną literaturą przedmiotu	3
	Przygotowanie projektu lub prezentacji na podany temat (praca w grupie)	4
	Przygotowanie do egzaminu	4
Ogółem bilans czasu pracy		25
Ilość punktów ECTS w zależności od przyjętego przelicznika		1

