
Ano Letivo 2018-19

Unidade Curricular CINESIOLOGIA

Cursos ORTOPROTESIA (1.º ciclo)

Unidade Orgânica Escola Superior de Saúde

Código da Unidade Curricular 15181066

Área Científica SAÚDE

Sigla

Línguas de Aprendizagem Português-PT

Modalidade de ensino Presencial

Docente Responsável Sandra Cristina Cozinheiro Fidalgo Rafael Gamboa Pais

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Sandra Cristina Cozinheiro Fidalgo Rafael Gamboa Pais	T	T1	8T
João Miguel Quintino Guerreiro	TP	TP1	30TP
Marta Cristina Soares Botelho	T; TP	T1; TP1	7T; 15TP

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
2º	S1	15T; 45TP	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

ANATOMO-FISIOLOGIA I

Conhecimentos Prévios recomendados

Domínio da Língua Portuguesa.

Conhecimentos de Biologia ao nível do 11ºano.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

São objetivos desta Unidade Curricular (UC):

1. A compreensão e o domínio dos mecanismos de controlo e coordenação neuromuscular subjacentes ao movimento humano;
2. A caracterização das principais alterações do aparelho locomotor que surgem em situações de imobilização prolongada;
3. O desenvolvimento da capacidade de identificação de pontos de anatomia de superfície;
4. O desenvolvimento da capacidade de análise da participação neuromuscular no movimento.

Pretende-se que os estudantes adquiram um conjunto de competências:

Instrumentais : conhecimentos das capacidades musculares implícitas à realização de movimentos diversos.

Interpessoais : Aprender a relacionar-se e comunicar em grupo, discutindo ideias expondo raciocínios e chegando a consensos.

Sistémicas : Integrar o conhecimento da motricidade a situações onde a sua utilização no quotidiano se encontram comprometidas e capacidade para providenciar informação relevante para a tomada de decisão, quanto à prescrição de próteses e ortóteses.

Conteúdos programáticos

1. Organização e Controlo dos Movimentos
 1. Modelo mecânico do músculo
 2. Fisiologia do músculo-esquelético
 3. A coordenação intramuscular
 4. A coordenação intermuscular
 5. A regulação medular do movimento
 6. Organização central dos movimentos nos Centros Superiores
 2. Adaptações do Aparelho Locomotor ao Movimento e Incapacidade
 1. Aumento do volume muscular
 2. Remodelação muscular
 3. Adaptações neurais
 3. Anatomia de Superfície
 1. Análise e identificação de pontos de referência anatómicos à superfície do corpo
 4. Análise Funcional da Participação da Musculatura Humana no Movimento
 1. Análise funcional da musculatura de sustentação e postura
 2. Análise funcional da musculatura da parede ântero-lateral do abdómen
 3. Análise funcional da musculatura de membro inferior
 4. Análise funcional da musculatura de membro superior
-

Metodologias de ensino (avaliação incluída)

Aulas expositivas para introduzir novos conhecimentos.

Brainstorming, Cased Based Small ? Group Discussion e Problem-Based Learning e Estudo independente , através da realização de fichas de trabalho possibilitarão a consolidação dos conhecimentos lecionados e aquisição das competências Instrumentais e Sistémicas propostas pela UC.

A avaliação contínua através:

1. Duas Provas Escritas de Conhecimentos (PEC) (70% nota final)
2. Uma prova oral/prática de Anatomia de Superfície (30% nota final)

O estudante que obtiver classificação menor que 8 valores numa das PEC, e/ou menor que 10 valores na prova oral/prática reprova na avaliação contínua e apenas poderá realizar a UC na época de exame normal ou de recurso.

O estudante que opte, por realizar a UC por exame mantém a obrigatoriedade de realizar oral/prática de Anatomia de Superfície, à qual terá a obrigatoriedade de ter classificação superior a 10 valores para transitar à UC, independentemente da classificação da Exame.

Bibliografia principal

Correia, P. (2012). *Função Neuromuscular e Adaptações à Atividade Física* . Cruz Quebrada: Edições FMH.

Correia, P., Pascoal, A., Espanha, M., Cabri, J. & Silva, P. (2010). *Manual de Estudos Práticos de Anatomofisiologia I e de Cinesiologia* . Cruz Quebrada: Edições FMH.

Seeley, R., Stephens, T. & Tate, P. (2005). *Anatomia e Fisiologia* (6ª ed.). Lisboa: Lusodidáctica.

Academic Year 2018-19

Course unit CINESIOLOGIA

Courses ORTHOTICS AND PROSTHETICS

Faculty / School Escola Superior de Saúde

Main Scientific Area SAÚDE

Acronym

Language of instruction Portuguese- PT

Teaching/Learning modality presential

Coordinating teacher Sandra Cristina Cozinheiro Fidalgo Rafael Gamboa Pais

Teaching staff	Type	Classes	Hours (*)
Sandra Cristina Cozinheiro Fidalgo Rafael Gamboa Pais	T	T1	8T
João Miguel Quintino Guerreiro	TP	TP1	30TP
Marta Cristina Soares Botelho	T; TP	T1; TP1	7T; 15TP

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
15	45	0	0	0	0	0	0	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

ANATOMO-FISIOLOGIA I

Prior knowledge and skills

Biology of 10th and 11th grade

The students intended learning outcomes (knowledge, skills and competences)

Objectives of this Curricular Unit (CU):

1. Understand and master the control mechanisms underlying human movement and neuromuscular coordination;
2. Characterization of the major changes of the locomotor system that arise in situations of prolonged immobilization;
3. Develop of the ability to identify points of surface anatomy;
4. Development of the capacity to analyze neuromuscular involvement in the movement.

It is intended that students acquire a set of skills:

Instrumental : Knowledge of muscle capabilities implied in the realization of varied movements.

Interpersonal : Learning to engage and communicate in groups, discussing ideas, exposing reasoning and reaching to a consensus.

Systemic : Integrating knowledge of motor skills in situations where their use in everyday life is compromised; ability to provide relevant information for decision making regarding the prescription of prostheses and orthoses.

Syllabus

1. Organization and Control of Movements
 - 1.1. Mechanical model of muscle
 - 1.2. Physiology of the musculoskeletal
 - 1.3. Intramuscular coordination
 - 1.4. The intermuscular coordination
 - 1.5. Spinal adjustment movement
 - 1.6. Central organization of movements in the Higher Centers
 2. Locomotor Adaptations to Movement and Disability
 - 2.1. Increased muscle volume
 - 2.2. Muscle remodeling
 - 2.3. Neural adaptations
 3. Surface Anatomy
 - 3.1. Analysis and identification of anatomical landmarks on body surface
 4. Functional Analysis of Participation in Human Muscle Movement
 - 4.1. Functional analysis of the supporting muscles and posture
 - 4.2. Functional analysis of the musculature of the antero-lateral wall of the abdomen
 - 4.3. Functional analysis of the lower limb muscles
 - 4.4. Functional analysis of the muscles of the upper limb
-

Teaching methodologies (including evaluation)

Lectures to bring new knowledge.

Brainstorming , **Cased Based Small - Group discussion** and **Problem-Based Learning** and **independent study** , by performing worksheets it is possible to consolidate the knowledge taught and to acquire the Instrumental and Systemic skills proposed by the CU.

Continuous assessment through:

- 1) Two Written Evidence of Knowledge (WEK) (70% final grade)
- 2) An oral/practice test of Surface Anatomy (30% final grade)

The student who obtains a score lower than 8 ??in the WEK, and/or less than 10 in the oral/practical exam, fails the ongoing evaluation and can only pass the CU at the regular or supplementary season.

The student who chooses to pass the CU through an exam is still obliged to perform an oral/practical test in Surface Anatomy with a score higher than 10 in order to pass it, regardless of the exam score.

Main Bibliography

Correia, P. (2012). *Função Neuromuscular e Adaptações à Atividade Física*. Cruz Quebrada: Edições FMH.

Correia, P., Pascoal, A., Espanha, M., Cabri, J. & Silva, P. (2010). *Manual de Estudos Práticos de Anatomofisiologia I e de Cinesiologia*. Cruz Quebrada: Edições FMH.

Seeley, R., Stephens, T. & Tate, P. (2005). *Anatomia e Fisiologia* (6ª ed.). Lisboa: Lusodidáctica.