

Przedmiot wybieralny 14 - opis

przedmiotu

Informacje ogólne

Nazwa przedmiotu	Przedmiot wybieralny 14
Kod przedmiotu	13.9-WB-OSP-PW-14-Ć-S15_pNadGenC5HW1
Wydział	Wydział Nauk Biologicznych
Kierunek	Ochrona środowiska
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie

Semestr	6
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• dr Jan Cichocki

Formy zajęć

Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Ćwiczenia	15	1	-	-	Zaliczenie na ocenę
Wykład	15	1	-	-	Zaliczenie na ocenę

Cel przedmiotu

Celem kształcenia jest zapoznanie studenta z wykorzystaniem lokalnych walorów przyrodniczych w turystyce. Student pozna obszary atrakcyjne pod względem turystyki przyrodniczej w województwie lubuskim.

Wymagania wstępne

Znajomość materiału z zakresu biologii ogólnej.

Zakres tematyczny

WYKŁAD Charakterystyka krajowych parków narodowych. Bioróżnorodność województwa lubuskiego, obszary chronione i interesujące przyrodniczo, wycieczki przyrodnicze. Charakterystyka ekosystemów leśnych. Wykorzystanie walorów botanicznych w różnych porach roku. Turystyka piesza. Turystyka konna. Turystyka ornitologiczna. ĆWICZENIA Obserwacje teriologiczne. Aktywność dobową ptaków i ssaków. Aktywność roczna ptaków i ssaków. Wyszukiwanie schronień zwierząt. Wyszukiwanie miejsc atrakcyjnych przyrodniczo. Projektowanie ścieżek przyrodniczych.

Metody kształcenia

WYKŁAD: podająca (wykład); ĆWICZENIA: praktyczna (zajęcia terenowe z projektowaniem ścieżki przyrodniczej), podająca (prezentacja multimedialna)

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student rozumie podstawowe zjawiska i procesy przyrodnicze, ma wiedzę w zakresie najważniejszych problemów ekologii oraz rozumie i potrafi wyjaśnić powiązania z innymi dyscyplinami przyrodniczymi.	• K1A_W44	• test	• Wykład
Student potrafi ocenić rolę turystyki przyrodniczej w gospodarce kraju oraz scharakteryzować krajowe parki narodowe.	• K1A_W50	• test	• Wykład
Student potrafi współdziałać i pracować w grupie.	• K1A_U12	• aktywność w trakcie zajęć	• Ćwiczenia
Student potrafi zaprojektować ścieżkę przyrodniczą.	• K1A_U34	• projekt	• Ćwiczenia
Student stosuje metodę samokształcenia i rozumie, że posiadana wiedza i zdobyte doświadczenie, w omawianym zakresie, są niezbędne w rzetelnej realizacji doświadczeń przyrodniczych.	• K1A_K03	• aktywność w trakcie zajęć	• Ćwiczenia

Opis efektu	Symbol e efektów	Metody weryfikacji	Forma zajęć
rozumie i definiuje podstawowe pojęcia dotyczące krajobrazu rolniczego oraz wybrane zagadnienia dotyczące ekologii ptaków; rozumie potrzebę ochrony ptaków i formy ich ochrony	<ul style="list-style-type: none"> • K1A_W61 • K1A_U41 	<ul style="list-style-type: none"> • zaliczenie - ustne, opisowe, testowe i inne 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
potrafi pogrupować gatunki zwierząt charakterystyczne dla stref geograficznych w ogrodzie zoologicznym	<ul style="list-style-type: none"> • K1A_W88 	<ul style="list-style-type: none"> • zaliczenie - ustne, opisowe, testowe i inne 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
potrafi przeprowadzić analizę wybranego problemu z zakresu ekologii ssaków drapieżnych	<ul style="list-style-type: none"> • K1A_U65 	<ul style="list-style-type: none"> • zaliczenie - ustne, opisowe, testowe i inne 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
potrafi pogrupować gatunki zwierząt charakterystyczne dla stref geograficznych w ogrodzie zoologicznym	<ul style="list-style-type: none"> • K1A_U66 	<ul style="list-style-type: none"> • zaliczenie - ustne, opisowe, testowe i inne 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia

Warunki zaliczenia

Na ocenę z przedmiotu składa się ocena zaliczeniowa z wykładu oraz ćwiczeń. Wykład - warunkiem zaliczenia jest zdanie pisemnego egzaminu (50 pytań – pozytywna odpowiedź 60%). Ćwiczenia - warunkiem zaliczenia jest uzyskanie pozytywne zaliczenie projektu oraz obecność i aktywność na zajęciach.

Literatura podstawowa

1. Berger, L.: Płazy i gady Polski, PWN, Warszawa – Poznań, 2000
2. Romanowski, J.: Śladami zwierząt, KAW, Warszawa, 1990
3. Tomiałojć, L., Stawarczyk, T. Awifauna Polski, Rozmieszczenie, liczebność i zmiany, PTPP Pro Natura, Wrocław, 2003
4. Matuszkiewicz J. M. 2001. Zespoły leśne Polski. PWN. Warszawa.
5. Szafer W., Zarzycki K. (red.) 1972. Szata roślinna Polski. PWN, Warszawa.

Literatura uzupełniająca

Uwagi

Zmodyfikowane przez dr Olaf Ciebiera (ostatnia modyfikacja: 16-01-2017 11:43)

Wygenerowano automatycznie z systemu SyllabUZ