

Ochrona roślin - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Ochrona roślin
Kod przedmiotu	06.4-WI-ArchKP-ochr.roślin- 16
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Architektura krajobrazu
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	5
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. inż. Michał Drab, prof. UZ

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
Wykład	15	1	9	0,6	Zaliczenie na ocenę
Ćwiczenia	15	1	9	0,6	Zaliczenie na ocenę

Cel przedmiotu

Nabycie wiadomości z zakresu nowoczesnej ochrony roślin w terenach zieleni. Przygotowanie słuchaczy do roli rzeczoznawcy terenów zieleni i sprawowania inspektora nadzoru budowy terenów zieleni. Nabycie przez studentów umiejętności obserwacji objawów bytowania szkodników i objawów chorobowych roślin, interpretacji objawów i diagnozowania ich na podstawie sprawy uszkodzeń i choroby. Umiejętności odpowiedniej reakcji na zaobserwowane objawy, umiejętności podejmowania działań profilaktycznych oraz podejmowania czynności ochronnych i zwalczających, w tym zabiegów chemicznych.

Wymagania wstępne

Formalne: brak

Nieformalne: wiedza z zakresu botaniki i zoologii na poziomie szkoły średniej

Zakres tematyczny

Program wykładów:

Znaczenie zieleni w miastach. Wpływ czynników zewnętrznych na rozwój roślin. Cele i zadania ochrony roślin. Przegląd metod ochrony roślin: kwarantanna, agrotechniczno-higieniczna, hodowlana, mechaniczna, fizyczna, biologiczna, chemiczna, integracja metod. Szkodniki roślin ozdobnych. Fizjologia szkodników roślin. Metody żerowania szkodników roślin. Określenie progu interwencji wobec szkodnika. Definicja choroby. Definicja fitopatologii. Podział chorób roślin. Choroby wirusowe. Choroby bakteryjne. Choroby grzybowe. Charakterystyka i przegląd fungicydów. Charakterystyka i zasady działania urządzeń do ochrony roślin. Zasady budowania programów ochrony roślin. Dobra Praktyka Ochrony Roślin (DPOR). Możliwość poprawy warunków życia roślin w miastach. Przyczyny zamierania drzew w miastach.

Program ćwiczeń:

Systematyczny przegląd szkodników: nicienie, ślimaki, pajęczaki, owady, ptaki, ssaki. Ważniejsze szkodniki warzyw i roślin ozdobnych. Charakterystyka ważniejszych chorób roślin ozdobnych.

Metody kształcenia

metody podające: wykład problemowy

metody poszukujące: ćwiczeniowo-praktyczna: ćwiczeniowa (w tym zajęcia terenowe), dyskusji: seminaryjna

metody eksponujące: pokaz

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
-------------	-----------------	--------------------	-------------

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student przedstawia zasady budowania programów ochrony roślin, z uwzględnieniem Dobrej Praktyki Ochrony Roślin, posługując się znajomością ważniejszych szkodników roślin, objawów ich bytowania na roślinach ogrodniczych i metod ich zwalczania; objawów ważniejszych chorób roślin ogrodniczych i metod ich zwalczania	• K_W08	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student przedstawia zasady działania maszyn i urządzeń do ochrony roślin	• K_W08	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student identyfikuje objawy bytowania i ważniejsze szkodniki roślin ogrodniczych oraz ważniejsze choroby roślin ogrodnicze	• K_U15	• odpowiedź ustna • praca kontrolna	• Ćwiczenia
Student wybiera właściwe środki ochrony roślin, właściwe metody zwalczania szkodników i chorób	• K_U15	• odpowiedź ustna • praca kontrolna	• Ćwiczenia
Student stale pogłębia swoją wiedzę na temat nowoczesnych form zwalczania szkodników upraw, przeciwdziałania chorobom i ich zwalczania	• K_K01	• obserwacja i ocena aktywności na zajęciach	• Wykład • Ćwiczenia
Student proponuje dobór właściwych metod ochrony roślin i odpowiada za dobór metod ochrony roślin	• K_K03	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia
Student określa cykl realizacji zadań przez poszczególnych ich uczestników	• K_K05	• obserwacje i ocena umiejętności praktycznych studenta	• Ćwiczenia

Warunki zaliczenia

- zaliczenie ustne
- kolokwia na zajęciach ćwiczeniowych
- sprawdzanie obecności na zajęciach

Na ocenę końcową składają się

- udział w zajęciach w ilości określonej regulaminem studiów,
- uzyskanie wymaganej liczby punktów z kolokwiów,
- zdanie ustnego zaliczenia końcowego obejmującego treści wykładowe i ćwiczeniowe.

Oceną z przedmiotu jest ocena z zaliczenia końcowego

Literatura podstawowa

1. Gajkowski A. Technika ochrony roślin. Poznań 2000
2. Głowacka B. 2012. Środki ochrony roślin oraz produkty do rozkładu pni drzew leśnych zalecane do stosowania w leśnictwie w roku 2013. IBL, DGLP. Analizy i Raporty Nr 19. Sękocin Stary, grudzień 2012
3. Khmer B., Walter W. Choroby szkodniki roślin – rozpoznawanie, zapobieganie, leczenie. Warszawa 2006
4. Kochman J., Węgorz W. (praca zbiorowa). Ochrona roślin. Kraków 1997
5. Wilkaniec B. Entomologia stosowana. Poznań 1998

Literatura uzupełniająca

1. Boczek J. Niechemiczne metody zwalczania szkodników. SGGW Warszawa 1992
2. Ustawa o ochronie roślin uprawnych z dnia 12 lipca 1995 r. Dz. U. nr 90, poz. 446 oraz z dnia 16 lutego 2001 r. Dz.U. nr 22, poz.248 z późniejszymi poprawkami
3. Zalecenia ochrony roślin na lata 2006/2007. Instytut Ochrony Roślin – Poznań
4. Mańka K. Fitopatologia leśna – wydanie VI zmienione i poprawione. Warszawa 2005
5. Fiodorow Z., Weber Z. Choroby roślin uprawnych. Poznań 1998
6. Pruszyński s. , Wolny S. 2000 Przewodnik dobrej ochrony roślin. Instytut Ochrony Roślin, Poznań
7. Matyaszczyk E. 2007. Stan aktualny dopuszczenia środków ochrony roślin do stosowania
8. Łabanowski G., Orlikowski L. Ochrona roślin iglastych i wrzosowatych. 1997
9. Łabanowski G., Orlikowski L., Soika G., Wojdyła A. Ochrona ozdobnych pnączy
10. Szczepanowska E.B. 2000. Drzewa w mieście.
11. Kosmała M.: Pielęgnowanie drzew i krzewów ozdobnych. 2000
12. European Arboricultural Council: European Treeworker. 2002

Uwagi

Brak

