

NORMAS DE TRABAJO PARA EL CURSO DE ANATOMÍA
VETERINARIA
UNIVERSIDAD SANTO TOMÁS, SEDE TALCA
DRA. PAMELA MORALES

I CLASES TEÓRICAS:

I.- 1: ASISTENCIA: Por reglamento interno de la Universidad la asistencia a las clases teóricas es de un 75% como mínimo para aprobar el curso. Se tomará asistencia todas las clases. Se debe apagar el teléfono móvil apenas se ingrese a la sala de clases.

I.-2: PUNTUALIDAD: El inicio de las clases teóricas es a las 10:00 AM en punto, no se aceptarán alumnos atrasados.

I.-3: FICHA DE INSCRIPCIÓN: Cada alumno debe llenar la ficha de la asignatura. Se puede bajar directamente de la siguiente dirección de correo: www.anato.cl. Esta ficha se debe entregar al inicio del primer práctico, la entrega es de carácter obligatorio.

II CLASES PRÁCTICAS:

Los pasos prácticos exigen el cumplimiento de normas de trabajo con los siguientes objetivos generales:

- a) Desarrollo de las clases prácticas de manera fluida y ordenada, aprovechando al máximo el tiempo disponible, para que los alumnos asimilen en la práctica conocimientos teóricos vistos en la clase y estudiados en las lecturas del syllabus y de la bibliografía básica.
- b) Adquirir hábitos de trabajo en grupo y comportamiento dentro de un laboratorio, que son de gran ayuda en el futuro ejercicio profesional.
- c) Evitar la contaminación de los alumnos y de las muestras disponibles en los pasos prácticos.

II.- 1: PRESENTACIÓN PERSONAL: Durante los prácticos se exigirá delantal blanco, limpio y planchado, sin marcas de hospitales, clínicas, etc. Será obligatorio el uso de gorro de cirugía de género o desechable que cubra la totalidad del pelo. Se requiere el uso de pechera blanca de plástico sin marcas ni logos. Las uñas deben mantenerse cortas, limpias y sin pintura. No se podrá ingresar al práctico con accesorios en las manos, tales como, anillos, relojes, etc. El uso de guantes de látex es obligatorio para cada paso práctico, no es necesario que éstos sean estériles. Los protocolos de práctico, los cuales estarán disponible en fotocopiadora, serán obligatorios. En el caso que el alumno no cumpla con alguna de estas obligaciones no podrá ingresar al paso práctico. Los alumnos deben ingresar al laboratorio vestidos y listos para trabajar, los bolsos, mochilas, chaquetas, etc. quedarán dentro de los lockers dispuestos dentro del Laboratorio.

II.- 2: ASISTENCIA Y PUNTUALIDAD: Según reglamento interno de nuestra Universidad, la asistencia a los prácticos es de 100% para todos los alumnos. La puntualidad es importante ya que se realizará un quiz de entrada todas las semanas, aquel alumno que llegue tarde será calificado con la nota mínima. Los alumnos que lleguen atrasados solo podrán ingresar al segundo bloque del práctico respectivo, por cada atraso se descontará sobre la nota de concepto personal. Los controles se realizarán a las 08:30 hrs. en la sala 204 (grupo del día martes) y sala 201 (grupo del día miércoles). Las ausencias a los pasos prácticos se deben justificar mediante certificado médico en la secretaría de la Escuela de Medicina Veterinaria, ésta justificación autorizada por la Jefa de Carrera se debe entregar al docente encargado del paso práctico respectivo. La recuperación del quiz se realizará durante la sesión de recapitulación siguiente a la falta, mediante una interrogación o prueba escrita, la materia será acumulativa.

II.- 3: METODOLOGÍA DE TRABAJO EN LOS PRÁCTICOS: la sección se dividirá en dos grupos de práctico. Grupo 1: día martes de 08:30 – 11:20, profesor: Dr. Antonio Dominguez. Grupo 2: día miércoles de 08:30 – 11:20, profesor: Dra. Pamela Morales. Cada práctico se dividirá en 5 grupos de trabajo por orden alfabético, cada grupo deberá designar a un delegado. Al inicio del práctico los grupos se ubicarán en el mesón del número respectivo y posteriormente se procederá a rotaciones hasta que cada grupo complete los 5 mesones. Los alumnos podrán ingresar solo con pinzas anatómicas, no se aceptará otro tipo de instrumental quirúrgico. Es muy importante trabajar adecuadamente para que no salten fluidos de las muestras, evitando irritación de la piel y ojos. En los casos de manipulación de muestras frescas se debe tener especial cuidado con las zoonosis. No se puede comer, fumar, ni beber dentro del pabellón. Terminado el paso práctico cada alumno debe lavar cuidadosamente sus manos con jabón.

II.-4: CUIDADO DEL MATERIAL DE ESTUDIO: Las muestras facilitadas a los alumnos son el fruto de un arduo trabajo por parte de los docentes, ayudantes, técnico y alumnos de cursos anteriores, por lo cual se deben manipular cuidadosamente para evitar su deterioro. En los huesos no se deben utilizar lápices para señalar estructuras, para este objetivo se deben usar pinzas u otros elementos disponibles para ello. La manipulación de las radiografías será con las manos limpias y libres de guantes, para indicar estructuras en las radiografías se utilizará puntero láser, no se aceptará el uso de lápices o pinzas para tal efecto. Cualquier deterioro o pérdida de material de estudio, tendrá un castigo, que puede ir desde una amonestación verbal hasta un sumario interno si se comprueba mala intención en el hecho, el o los alumnos en cuestión tendrán que reponer la o las piezas dañadas para poder aprobar el curso y tendrán rebaja en su nota de concepto personal.

II.- 5: USO DEL MATERIAL AUDIOVISUAL: Se podrán utilizar máquinas fotográficas o videos en el pabellón solamente durante las ayudantías y recapitulaciones. La política interna de la Unidad de Anatomía no permite realizar clases particulares grabadas por parte de los docentes o ayudantes.