

Turystyka na terenach antropogenicznych - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Turystyka na terenach antropogenicznych
Kod przedmiotu	06.4-WI-ArchKD-turyst.- 16
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Architektura krajobrazu
Profil	praktyczny
Rodzaj studiów	drugiego stopnia z tyt. magistra inżyniera
Semestr rozpoczęcia	semestr letni 2016/2017

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• dr inż. Magda Hudak

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	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Nauczenie zasad programowania i projektowania obiektów turystycznych na obszarach przekształconych w kontekście uwarunkowań społecznych, kulturowych, przyrodniczych, techniczno-ekonomicznych oraz aspektów kompozycyjnych. Doskonalenie warsztatu projektowego w opracowywaniu i prezentacji projektów.

Wymagania wstępne

Formalne: brak

Nieformalne: brak

Zakres tematyczny

Program wykładów:

Pojęcia i definicje dotyczące turystyki. Cele i funkcje turystyki. Rodzaje turystyki. Środowisko przyrodnicze jako system wartości. Zarys klasyfikacji zachowań. Motywy zachowań turystyczno-rekreacyjnych. Klasy zachowań turystyczno-rekreacyjnych

Modele interakcji: turystyka i rekreacja a przyroda. Przydatność rekreacyjna środowiska przyrodniczego. Oddziaływanie turystyki i rekreacji na przyrodę.

Program ćwiczeń:

Analiza potrzeb użytkowników, uwarunkowań kulturowych, prawnych, przyrodniczych, techniczno-ekonomicznych terenu opracowania, sformułowanie założeń programowo-przestrzennych, opracowanie programu szczegółowego obiektu, opracowanie rozwiązań wariantowych oraz wybór i opracowanie w formie graficznej i opisowej wybranego wariantu.

Metody kształcenia

Metody podające: praca z zalecaną literaturą przedmiotu. Metody poszukujące: wystawy, dyskusja, samodzielna obserwacja. Metody naprowadzająco-koncentryczne z wykorzystaniem metod inwencyjnych, z uwzględnieniem indywidualizacji zadania projektowego. Metody utrwalania wiadomości i umiejętności (rozwiązywanie teoretycznych i praktycznych problemów projektowych). Korekty zadania projektowego.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student zna techniki, narzędzia i metody umożliwiające przygotowanie standardowych i niestandardowych projektów z zakresu architektury krajobrazu	• K_W10	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student zna nowoczesne rozwiązania planistyczne, projektowe i wykonawcze obiektów architektury krajobrazu	• K_W11	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student zna funkcjonalność, parametry pracy oraz trwałość urządzeń, obiektów i systemów architektury krajobrazu działających w różnych warunkach eksploatacyjnych	• K_W12	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student porozumiewa się z różnymi podmiotami w toku planowania, projektowania i wykonawstwa przedsięwzięć architektury krajobrazu, w formie werbalnej, pisemnej i graficznej; przygotowuje wystąpienia ustne w języku polskim i obcym z zakresu architektury krajobrazu	• K_U03	• ocena raportów z zajęć	• Ćwiczenia
Student wykorzystuje w toku rozwiązywania zadań architektury krajobrazu wiedzę inżynierjno-techniczną, przyrodniczą, ekonomiczną, związaną z naukami ścisłymi i chemicznymi oraz innymi dziedzinami nauki	• K_U13	• ocena raportów z zajęć	• Ćwiczenia
Student stale pogłębia swoją wiedzę w zakresie działań architektury krajobrazu, posługując się różnymi nośnikami informacji	• K_K01	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia
Student posiada znajomość działań zmierzających do ograniczenia ryzyka i przewidywania skutków działalności w zakresie szeroko rozumianego środowiska	• K_K12	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia
Student ma uporządkowaną wiedzę z zakresu zarządzania środowiskiem przyrodniczym	• K_W17	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład

Warunki zaliczenia

- Sposobem sprawdzenia wiedzy praktycznej jest ocena projektu zagospodarowania wybranego terenu pod względem: przyjętych rozwiązań projektowych – wykorzystania wiedzy teoretycznej w kształtowaniu stref ochronnych, a także ocena poprawności przygotowania dokumentacji projektowej (teczka projektu).
- Wiedza teoretyczna. Kolokwium końcowe obejmujące treści wykładowe – obejmuje część testową (test wielokrotnego wyboru) oraz 2-3 pytania otwarte. Całość kolokwium jest punktowana w skali 50-punktowej, z czego 20 pkt. można otrzymać za część testową i 30 pkt. za część otwartą. Student otrzymuje ocenę odpowiednio do uzyskanej sumy punktów: 5,0 – 45-50 pkt. / 4,5 – 40-44 pkt. / 4,0 – 35-39 pkt. / 3,5 – 34-30 pkt. / 3,0 – 25-29 pkt.

Ocena końcowa jest średnią ważoną ocen wszystkich elementów składowych kształcenia (uwzględniającą jako wagę liczbę godzin w poszczególnych elementach).

Literatura podstawowa

1. Dubel K., Turystyczna i edukacyjna funkcja parków krajobrazowych, FCEEW, Krosno 1999.
2. Michałowski K., Ziółkowski R.: Zarządzanie turystyką, Wyd. Politechniki Białostockiej 2002.
3. Stasiak A.: A to Polska właśnie...Przewodnik do ćwiczeń z geografii turystycznej i krajoznawstwa. Wydawnictwo WSTH, Łódź 2006.
4. Zaręba D.: Ekoturystyka, PWN, Warszawa 2008.

Literatura uzupełniająca

Uwagi

Brak

Zmodyfikowane przez dr hab. inż. Andrzej Greinert, prof. UZ (ostatnia modyfikacja: 30-08-2016 16:35)

Wygenerowano automatycznie z systemu SyllabUZ