
1

Uchwała nr 359/2019

Senatu Uniwersytetu Przyrodniczego w Poznaniu

z dnia 18 września 2019 r.

w sprawie: dostosowania programu studiów na kierunku ochrona przyrody i edukacja

przyrodniczo-leśna, rozpoczynających się od roku akademickiego 2019/2020,

do wymagań ustawy Prawo o szkolnictwie wyższym i nauce

Na podstawie art. 67 ustawy z dnia 20 lipca 2018 r. Prawo o szkolnictwie wyższym i nauce

(Dz. U. z 2018 r., poz. 1668 z późn. zm.) w związku z art. 268 ust. 2 ustawy z dnia 3 lipca

2018 r. Przepisy wprowadzające ustawę – Prawo o szkolnictwie wyższym i nauce

(Dz. U. z 2018 r., poz. 1669) Senat uchwala, co następuje:

§ 1

W związku z koniecznością dostosowania programu studiów do wymagań ustawy Prawo

o szkolnictwie wyższym i nauce, ustala się program studiów drugiego stopnia na kierunku

ochrona przyrody i edukacja przyrodniczo-leśna o profilu ogólnoakademickim

w załączniku do niniejszej uchwały, stanowiącym jej integralną część.

§ 2

Uchwała wchodzi w życie z dniem 1 października 2019 roku.

R e k t o r

prof. dr hab. Jan Pikul

2

Załącznik do uchwały

nr 359/2019 Senatu UPP

Program studiów

1. Ogólna charakterystyka studiów

Nazwa kierunku studiów: ochrona przyrody i edukacja przyrodniczo-leśna

Poziom kształcenia: studia drugiego stopnia Klasyfikacja ISCED-F 2013: 0821

Profil kształcenia: profil ogólnoakademicki Tytuł zawodowy nadawany absolwentom: magister

Forma studiów: stacjonarne Liczba punktów ECTS konieczna do ukończenia studiów: 90

Liczba semestrów: 4 Łączna liczba godzin zorganizowanych zajęć dydaktycznych: 1063

Przyporządkowanie kierunku studiów do dyscyplin i określenie procentowego udziału liczby punktów ECTS: nauki leśne (55%), nauki biologiczne (45%)

Łączna liczba punktów ECTS, jaką student musi uzyskać w ramach zajęć prowadzonych z bezpośrednim udziałem nauczycieli akademickich

lub innych osób prowadzących zajęcia:

60

Liczba punktów ECTS, jaką student musi uzyskać w ramach zajęć z dziedziny nauk humanistycznych lub nauk społecznych: 8

Liczba punktów ECTS przyporządkowana przedmiotom do wyboru: 59

Liczba punktów ECTS przyporządkowana praktykom zawodowym oraz liczba godzin praktyk zawodowych: -

2. Wykaz przedmiotów

Nr semestru.

Nr przedmiotu1.

Nazwa przedmiotu

ECTS
Kategoria

przedmiotu2
Treści programowe zapewniające uzyskanie efektów uczenia się przedmiotu

Symbole

kierunkowych

efektów

uczenia się

Jednostka

realizująca3

1.1.

Lasy i leśnictwo

a ochrona przyrody

3 K

Podstawowe funkcje i zadania współczesnego leśnictwa. Leśnictwo i ochrona przyrody w wybranych regionach

geograficznych (np. lasy borealne, lasy tropikalne). Potrzeby społeczne (użytkowanie) i oczekiwania społeczne

(ochrona) w aspekcie historycznym. Gospodarka leśna jako ingerencja w ekosystem. Szanse i zagrożenia.

Zagrożenia generowane przez gospodarkę łowiecką. Międzynarodowe inicjatywy leśników na polu ochrony

przyrody.

OL2A_W01

OL2A_W04

OL2A_W05

OL2A_W07

OL2A_U01

OL2A_U06

OL2A_K02

OL2A_K07

WL / Katedra

Fitopatologii

Leśnej

3

1.2.

Systemy, organizacja

i prawo ochrony

przyrody

4 K
Podstawowe regulacje prawne związane z organizacją ochrony przyrody w Polsce. Podstawowe formy ochrony

przyrody. Instytucje związane organizacją ochrony przyrody w Polsce. Finansowanie ochrony przyrody.

OL2A_W05

OL2A_W07

OL2A_W08

OL2A_W09

OL2A_W10

OL2A_U01

OL2A_U14

OL2A_K02

WL / Katedra

Fitopatologii

Leśnej

1.3.

Systemy informacji

przestrzennej

2 K

Budowa systemów informacji przestrzennej, warstwy wektorowe i rastrowe, klasy obiektów, klasy domen,

atrybuty. Układy współrzędnych i formaty danych przestrzennych. Pozyskiwanie i opracowywanie danych

przyrodniczych (gatunki, siedliska, trasy migracyjne). Bazy danych przyrodniczych (tworzenie, przetwarzanie,

udostępnianie). Systemy informacji przestrzennej w parkach narodowych, rezerwatach przyrody i obszarach

Natura 2000. Dyrektywa INSPIRE w odniesieniu do danych przyrodniczych. Standard danych GIS w ochronie

przyrody. Standard leśnej mapy numerycznej (LMN).Standard wymiany danych ewidencyjnych (SWDE).

Pakiety oprogramowania GIS. Mapa na urządzeniach mobilnych. Tworzenie i udostępnianie map na serwerach

sieciowych. Internetowe serwery danych przestrzennych z zakresu ochrony przyrody. Pozyskiwanie danych z

Ośrodków Dokumentacji Geodezyjnej i Kartograficznej.

OL2A_W01

OL2A_W04

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_K01

WL / Katedra

Urządzania Lasu

1.4.

Ochrona flory i jej

funkcjonalne

znaczenie w ochronie

przyrody

3 K

Miejsce gatunku i flory w strukturze hierarchicznej biosfery oraz ich znaczenie w systemie ochrony przyrody.

Wymieranie flory i inwazja gatunków roślin: mechanizmy i konsekwencje. Metody ochrony gatunków i flory.

Konwencjonalne i cyfrowe źródła informacji florystycznych. Wielokryterialna klasyfikacja flory:

taksonomiczna,geograficzno-historyczna, synantropodynamiczna, ekologiczna. Społeczne, gospodarcze i

ekonomiczne skutki wymierania roślin. Europejskie i polskie prawo ochrony różnorodności gatunkowej roślin.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_W07

OL2A_U01

OL2A_U06

OL2A_U08

OL2A_U14

OL2A_K01

OL2A_K08

WB / Zakład

Taksonomii Roślin

4

1.5.

Aktywne metody

ochrony fauny

3 K

Przepisy z zakresu ochrony przyrody. Historia rozwoju czynnej ochrony zwierząt. Przyczyny doprowadzające

do zagrożenia (często skrajnego) gatunków. Genetyczne skutki drastycznego obniżenia liczebności populacji,

jej rozczłonkowania oraz sposoby zapobiegania tym zjawiskom. Współcześnie stosowane metod czynnej

ochrony. Analiza przykładów zastosowania czynnej ochrony, jej skuteczności, efektów ubocznych. Tworzenie

projektów z zakresu czynnej ochrony zwierząt. Niezbędne zezwolenia do jego ewentualnej realizacji.

OL2A_W01

OL2A_W02

OL2A_W04

OL2A_W05

OL2A_W06

OL2A_W08

OL2A_W10

OL2A_U02

OL2A_U04

OL2A_U05

OL2A_U07

OL2A_U08

OL2A_U12

OL2A_U13

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K05

OL2A_K08

OL2A_K09

WB / Zakład

Zoologii

Systematycznej

5

1.6.

Edukacja

przyrodniczo-leśna

4 K/S

Idea edukacji przyrodniczej i jej konsekwencje (wyjście ze szkół, kształcenie postaw prośrodowiskowych w

ośrodkach edukacji środowiskowej). Konstruktywistyczna teoria uczenia się, przejście z podawczego sposobu

nauczania na wspieranie odbiorców w procesie uczenia się. Uczenie się przez działanie i doświadczanie.

Nauczanie problemowe. Uczenie się przez współpracę. Projekty edukacyjne. Projektowanie dydaktyczne.

Metody i materiały dydaktyczne jako droga do zainteresowania i aktywizacji uczestników. Dobór treści

przyrodniczych w zależności od profilu uczestnika zajęć, celu zajęć oraz walorów obiektu czy zjawiska

przyrodniczego. Komunikacja w edukacji – nauczanie przez dociekanie, nauczanie przez stawianie pytań,

odkrywanie kierowane. Twórcze, kreatywne, indywidualne podejście do edukacji. Cechy i strategie życiowe

organizmów leśnych – sztuka dostrzegania i interpretacji przyrodniczej: wizja podejścia edukacyjnego. Las jako

ekosystem –edukacja do postrzegania zależności, interakcji i złożoności ekosystemu, czyli do całościowego

spojrzenia na las. Rola edukacji w ochronie przyrody i kształtowaniu świadomych postaw prośrodowiskowych.

Edukacja dla zrównoważonego rozwoju, tj. do wyważonego, wielostronnego podejścia do problemu

uwzględniającego obszary środowiskowy, ekonomiczny, społeczny i kulturowy, które powinny rozwijać się w

harmonijny sposób. Ewaluacja i autoewaluacja – rola refleksji nad edukacyjną praktyką.

OL2A_W01

OL2A_W02

OL2A_W04

OL2A_W06

OL2A_W08

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_U07

OL2A_U08

OL2A_U10

OL2A_U12

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K04

OL2A_K05

OL2A_K06

OL2A_K07

OL2A_K08

WB / Wydziałowa

Pracownia

Dydaktyki i

Ochrony Przyrody

1.7.

Język obcy B2+
2 O

Doskonalenie umiejętności czytania i słuchania ze zrozumieniem zgodnie z wymaganiami określonymi dla

poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego. Opanowanie umiejętności przygotowania

autoprezentacji, branżowej oferty pracy, CV, listu motywacyjnego oraz wypełnianie formularzy. Rozwijanie

umiejętności wypowiadania się na tematy związane z kierunkiem studiów. Rozwijanie zasobu terminologii

specjalistycznej z zakresu odpowiadającego danemu kierunkowi studiów.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_W07

OL2A_W08

OL2A_W09

OL2A_U11

OL2A_U15

WB

6

1.8A.

Metody statystycznej

analizy danych

3 O/W

Rola statystyki w nauce, edukacji i ochronie przyrody. Koncepcje statystyczne które miały największy wpływ

na zrozumienie zasad panujących w przyrodzie. Najważniejsze pojęcia statystyczne. Statystyczny opis danych

w tym: wizualizacje, identyfikacja przypadków odstających, identyfikacja rozkładu, najczęściej popełniane

błędy. Etapy testowania hipotez statystycznych, różnice pomiędzy testami parametrycznymi a

nieparametrycznymi, testy jedno- i dwu- stronne, testy dla jednej, dwóch i większej liczy grup. Ogólny wzór

równania liniowego, związki pomiędzy dwoma zmiennymi, współczynnik korelacji Pearsona i Spearmana.

Zasady pobierania prób, zasady wyboru testów statystycznych, wizualizacja danych. Potrzeba używania metod

wielowymiarowych, podstawowe zasady ich stosowania, najczęściej popełniane błędy w tego typu analizach.

OL2A_W01

OL2A_W02

OL2A_W04

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U05

OL2A_U06

OL2A_K01

OL2A_K07

WB / Zakład

Biologii i Ekologii

Ptaków

1.8B.

Metody analizy

danych i podstawy

modelowania

matematycznego

3 O/W

Rola i znaczenie statystyki i modelowania matematycznego w naukach przyrodniczych. Podstawowe koncepcje

statystyczne, statystyka opisowa. Wnioskowanie statystyczne, wizualizacja danych. Projektowanie badań.

Podstawy modelowania procesów przyrodniczych.

OL2A_W01

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U05

OL2A_U06

OL2A_K01

OL2A_K02

WB / Pracownia

Ekologii

Populacyjnej

7

1.9A.

Organizacja

i prowadzenie

przyrodniczych zajęć

terenowych

3 K/W

Potoczne postrzeganie lasu i miskoncepcje jako punkt wyjściowy do procesu edukacyjnego i zmiany

koncepcyjnej. Możliwości oddziaływania na wrażliwość przyrodniczą (np. biofilia, human nature, motywacja).

Specyfika zajęć terenowych; możliwości i wyzwania (idea zajęć terenowych). Formy, metody i materiały

dydaktyczne w edukacji terenowej. Planowanie i przygotowanie leśnych zajęć terenowych. Różne (edukacyjne)

perspektywy spojrzenia na las. Cechy i strategie życiowe organizmów leśnych w perspektywie edukacyjnej;

sztuka dostrzegania i interpretacji przyrodnicze. Las jako ekosystem; edukacja do postrzegania zależności,

interakcji i złożoności ekosystemu, czyli do całościowego spojrzenia na las. Możliwości kształtowania postaw

prośrodowiskowych w edukacji przyrodniczo-leśnej.

OL2A_W06

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_U07

OL2A_U08

OL2A_U10

OL2A_U12

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K04

OL2A_K05

OL2A_K06

OL2A_K07

OL2A_K08

WB / Wydziałowa

Pracownia

Dydaktyki i

Ochrony Przyrody

1.9B.

Przygotowanie

efektywnych

materiałów

informacyjnych

i dydaktycznych

3 K/W

Materiały informacyjne i dydaktyczne: rodzaje, charakterystyka, cele, wykorzystanie. Wielorakie zewnętrzne

reprezentacje (MER) i sposoby ich projektowania, oddziaływania i efektywności. Infografiki i interaktywne

środki dydaktyczne. Od projektu do efektu, czyli proces przygotowywania materiałów informacyjnych i

dydaktycznych krok po kroku. Dobór treści i formy materiałów do atrybutów przyrodniczych, celu działania i

profilu odbiorcy. Źródła, pozyskiwanie i selekcja informacji przyrodniczej. Ocena wiarygodności źródeł

informacji.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_U07

OL2A_U12

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K04

OL2A_K05

OL2A_K06

OL2A_K07

OL2A_K08

WB / Wydziałowa

Pracownia

Dydaktyki i

Ochrony Przyrody

8

1.10A.

Wielkopowierzchnio

wa ochrona przyrody

w lasach

gospodarczych

3 K/W

Specyfika przyrodnicza lasów gospodarczych – różnorodność biologiczna, struktura, procesy i funkcje. Formy,

czynniki i skutki synantropizacji ekosystemów leśnych o wiodącej funkcji produkcyjnej. Naukowe podstawy

ochrony przyrody na obszarach leśnych w skali krajobrazu. Wnioski wynikające z teorii metapopulacji.

Znaczenie korytarzy ekologicznych. Relacje przestrzenne między leśnymi obszarami chronionymi a terenami

niechronionymi. Cenne elementy flory i roślinności, fauny i bioty grzybów w lasach gospodarczych – warunki

występowania, zagrożenia i możliwości ochrony. Waloryzacje przyrodnicze. Dotychczasowa praktyka – dobre i

złe oraz pozorne rozwiązania. Zasady leśnictwa proekologicznego i ochrony przyrody w lasach gospodarczych.

Funkcje leśnych kompleksów promocyjnych. Plany zagospodarowania przestrzennego, urządzenia lasu i

program ochrony przyrody w nadleśnictwie jako planistyczne narzędzie wielkopowierzchniowej ochrony

przyrody w lasach gospodarczych.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_U01

OL2A_U04

OL2A_U05

OL2A_U06

OL2A_U08

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K08

WL / Katedra

Botaniki Leśnej

1.10B.

Inwazje biologiczne

w środowisku leśnym

3 K/W

Specjalistyczna terminologia. Historia badań inwazji biologicznych. Mechanizmy rozprzestrzeniania się i

współistnienia organizmów. Introdukcje gatunków. Inwazja a ekspansja. Istota inwazji i jej przyczyny.

Właściwości i klasyfikacje gatunków inwazyjnych. Warunki środowiska sprzyjające inwazjom biologicznym.

Specyfika środowiska leśnego. Rola czynników ograniczających inwazje. Zagrożenia dla rodzimej fauny, flory,

zbiorowisk roślinnych, biocenoz i ekosystemów powodowane przez inwazyjne gatunki obcego pochodzenia.

Skutki inwazji i możliwości ich ograniczania. Zwalczanie gatunków obcych w ochronie środowiska leśnego.

Przykłady działań praktycznych. Krajowe oraz międzynarodowe uregulowania prawne, inicjatywy,

porozumienia i programy badawcze. Prognozy i wnioski na przyszłość.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_U01

OL2A_U04

OL2A_U05

OL2A_U06

OL2A_U09

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K08

WL / Katedra

Botaniki Leśnej

2.1.

Ochrona abiotycznych

elementów przyrody

4 K

Ochrona georóżnorodności na przykładzie Karkonoskiego Parku Narodowego. Ochrona form

geomorfologicznych związanych z działalnością wody i wiatru na przykładzie Słowińskiego Parku

Narodowego. Ochrona gleb w skali świata i Polski. Problemy ochrony gleb na przykładzie rezerwatów

przyrody: „Gleba brunatna”, „Bielica” i „Zielona góra. Ochrona abiotycznych elementów przyrody w

architekturze i krajobrazie.

OL2A_W03

OL2A_W07

OL2A_U01

OL2A_U07

OL2A_U10

OL2A_K01

OL2A_K02

OL2A_K07

WL / Katedra

Siedliskoznawstw

a i Ekologii Lasu

9

2.2.

Ochrona siedlisk

przyrodniczych

i Dyrektywa

Siedliskowa

4 K

Aspekty formalno-prawne funkcjonowania obszarów siedliskowych Natura 2000. Rozpoznawanie siedlisk

przyrodniczych. Ocena stanu siedlisk - zasady ich waloryzacji i monitoringu. Rozpoznawanie gatunków

naturowych (z załącznika 2 Dyrektywy Siedliskowej). Ocena stanu populacji gatunków z załącznika 2

Dyrektywy Siedliskowej i zasady monitoringu. Zarządzanie ochroną i jej planowanie na obszarach Natura 2000.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_W07

OL2A_W08

OL2A_W09

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U06

OL2A_U08

OL2A_U09

OL2A_U12

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K04

OL2A_K05

OL2A_K06

OL2A_K07

OL2A_K08

WB / Zakład

Hydrobiologii

10

2.3.

Ochrona zasobów

wodnych

i torfowiskowych

3 K

Typologia wód z wyróżnieniem zasobów małej retencji i typów genetycznych jezior oraz rzek. Typologia i

charakterystyka torfowisk Polski. Formalno-prawne aspekty gospodarowania wodami i organizacja gospodarki

wodnej w Polsce. Różnorodność warunków fizyczno-chemicznych i biologicznych zbiorników wodnych na tle

układów zlewniowych, naturalnej i antropogenicznej eutrofizacji i dystrofizacji. Grupy ekologiczne

organizmów wodnych: bakterioplankton, fitoplankton, zooplankton, peryfiton, makrofity, bentos, ryby. Funkcje

ekosystemów wodnych i torfowiskowych na terenach chronionych. Techniczne możliwościach poprawy bilansu

wodnego na terenach leśnych i zarządzanie ekohydrologiczne. Możliwości i założenia ochrony oraz

renaturyzacja ekosystemów wodnych i torfowiskowych.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U05

OL2A_U06

OL2A_U08

OL2A_U09

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K08

WB / Zakład

Hydrobiologii

2.4.

Inwentaryzacja

i monitoring

przyrodniczy

2 K

Definicja, podstawy prawne, zakres, założenia i organizacja monitoringu przyrodniczego. Opis procedury

monitoringu gatunków roślin na poziomie krajowym (wybór stanowisk; zakres prac monitoringowych na

stanowisku – parametry: populacji, siedliska, perspektywy zachowania; karta obserwacji gatunku). Przykład dla

wybranego gatunku. Opis procedury monitoringu gatunków roślin na poziomie obszaru Natura 2000. Opis

procedury monitoringu gatunków zwierząt na poziomie krajowym (wybór stanowisk; zakres prac

monitoringowych na stanowisku – parametry: populacji, siedliska, perspektywy zachowania; karta obserwacji

gatunku). Przykład dla wybranego gatunku. Opis procedury monitoringu gatunków zwierząt na poziomie

obszaru Natura 2000. Opis procedury monitoringu siedlisk przyrodniczych na poziomie krajowym (wybór

stanowisk; zakres prac monitoringowych na stanowisku – parametry: powierzchnia siedliska, specyficzna

struktura i funkcja siedliska, perspektywy ochrony; karta obserwacji siedliska). Przykład dla wybranego

siedliska przyrodniczego. Opis procedury inwentaryzacji gatunków i siedlisk przyrodniczych na poziomie

obszaru Natura 2000.

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U04

OL2A_U06

OL2A_U12

OL2A_U13

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K08

WL / Katedra

Urządzania Lasu

WB / Zakład

Zoologii

Systematycznej

11

2.5.

Ochrona awifauny

i Dyrektywa Ptasia

3 K

Różnorodność gatunkowa awifauny Polski w ujęciu ilościowym, siedliskowym i fenologicznym. Liczebność

populacji i wybiórczość siedliskowa a poziom zagrożenia gatunków ptaków. Zagrożenia dla ptaków wywołane

działalnością człowieka. Dynamika liczebności populacji i badania z zakresu biologii i ekologii ptaków jako

narzędzie do planowania ich ochrony. Podstawowe akty prawne dotyczące ochrony ptaków w Polsce i w Unii

Europejskiej, formy ochrony przyrody, w tym ochrona gatunkowa. Dyrektywa Ptasia i obszary specjalnej

ochrony ptaków w ramach sieci NATURA 2000. Metody ochrony ptaków w różnych siedliskach. Ocena

potencjalnego wpływu inwestycji mogących negatywnie oddziaływać na środowisko przyrodnicze, w tym na

obszary specjalnej ochrony ptaków Sieci NATURA 2000.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K08

UPP / Instytut

Zoologii

WB / Zakład

Biologii i Ekologii

Ptaków

2.6.

Science and practice

in nature conservation

2 K

Treści kształcenia dostosowane do specjalizacji i aktualnych trendów występujących w biologii , leśnictwie i

ochronie przyrody oraz zagadnień biologicznych uznanych przez prowadzącego i studentów za istotne i

interesujące.

OL2A_W01

OL2A_W06

OL2A_U10

OL2A_U11

OL2A_K01

OL2A_K06

WL / Katedra

Fitopatologii

Leśnej

WB / Zakład

Ekologii Roślin i

Ochrony

Środowiska

2.7.

Pracownia

magisterska

(semestr 2 i 3)

6 K/W

Przegląd literatury światowej z zakresu aktualnych zagadnień uwzględniających zainteresowania badawcze

grupy studentów. Analiza wybranych tekstów fachowych poszerzających teoretyczną wiedzę na temat

podstawowych problemów i metod badawczych stosowanych w wybranej dziedzinie. Skuteczne wyszukiwanie

informacji naukowej:

- źródła informacji naukowej

- mechanizm działania wyszukiwarki internetowej - na przykładzie Google

- wyszukiwarki specjalistyczne

- zasoby elektroniczne dostępne na Uniwersytecie (bazy: Web of Sci., Scopus, PubMed)

- system antyplagiatowy

- serwisy społecznościowe jako źródło informacji.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_W08

OL2A_W10

OL2A_U01

OL2A_U06

OL2A_U07

OL2A_U08

OL2A_U09

OL2A_U10

OL2A_U14

OL2A_K01

WB / WL

12

2.8A.

Monitoring dynamiki

populacji roślin

wieloletnich

3 K/W

Powierzchnia badawcza - punkt wyjścia w długoterminowych badaniach populacji roślin wieloletnich. Metody

wyboru powierzchni w zależności od celu monitoringu, biologii gatunku i roślinności. Osobnik u roślin

wieloletnich. Sposoby identyfikowania osobnika w terenie i laboratorium. Historia życia osobnika - klucz do

zrozumienia dynamiki populacji gatunku. Cechy historii życie osobników (np. wielkość ciała, wiek

przystąpienia do rozrodu, liczba epizodów rozrodczych, długość życia) i eksperymentalne sposoby ich badania

w terenie i ogrodzie. Dynamika liczebności populacji, struktury przestrzennej i wieku. Ważność tych cech

populacji w ochronie gatunku. Różnorodność wzorców u roślin wieloletnich. Metody badania z

uwzględnieniem osobnika i jego jednostek. strukturalnych. Bank nasion i jego znaczenie w opracowywaniu

strategii ochrony gatunku rośliny wieloletniej. Modele dynamiki banku nasion a ich realne odpowiedniki.

Metody oceny składu gatunkowego i wielkości banku nasion.

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U04

OL2A_U05

OL2A_U06

OL2A_U10

OL2A_K02

WB / Zakład

Taksonomii Roślin

2.8B.

Automatyczny

monitoring

akustyczny ptaków

środowisk leśnych

3 K/W

Podstawy bioakustyki. Obsługa sprzętu do rejestracji sygnałów dźwiękowych. Wykonywanie pomiarów

bioakustycznych z pomocą specjalistycznego oprogramowania. Interpretacja wyników nagrań akustycznych w

kontekście oceny bioróżnorodności oraz czynników antropogenicznych (hałas itp.).

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W07

OL2A_U01

OL2A_U04

OL2A_U03

OL2A_U04

OL2A_U05

OL2A_U06

OL2A_U09

OL2A_K01

WB / Zakład

Ekologii

Behavwioralnej

13

2.9A.

Gospodarka leśna

w aspekcie ochrony

zasobów glebowych

3 K/W

Właściwości fizyczne i chemiczne gleb oraz procesy zachodzące w pokrywie glebowej; działanie czynników

degradacji gleb; metody ochrony oraz rekultywacji gleb zdegradowanych i zdewastowanych. Utwory glebowe

oraz potencjał produkcyjny gleb stopień i zasięg degradacji gleb oraz metody ich rekultywacji; planowanie

zabiegów rekultywacji gleb na terenach zdegradowanych. Analiza skutków przyrodniczych i gospodarczych

procesów degradacyjnych oraz podejmowania zabiegów rekultywacji.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U04

OL2A_U06

OL2A_U08

OL2A_U12

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K04

OL2A_K07

OL2A_K08

WL / Katedra

Siedliskoznawstw

a i Ekologii Lasu

2.9B.

Grzyby w środowisku

leśnym

3 K/W

Prawne aspekty ochrony grzybów. Grzyby chronione. Mykoryza – rola i znaczenie. Gatunki konfliktowe w

ochronie przyrody. Rola i znaczenie porostów. Przegląd gatunków grzybów dopuszczonych do obrotu

handlowego w Polsce. Zasady obrotu handlowego grzybami. Gatunki jadalne i trujące podobne do siebie.

Zatrucia grzybami. Zasady zbioru grzybów użytkowych.

OL2A_W02

OL2A_W03

OL2A_W09

OL2A_U02

OL2A_U05

OL2A_U08

OL2A_K02

WL / Katedra

Fitopatologii

Leśnej

3.1.

Gospodarka

a różnorodność

biologiczna

3 K

Różnorodność biologiczna. Pojęcie i znaczenie. Poziomy różnorodności biologicznej. Różnorodność

biologiczna Polski i jej źródła. Różnorodność biologiczna a ekonomia i gospodarka. Usługi i korzyści

ekosystemowe. Wycena świadczeń ekosystemowych. Modelowanie zmian w różnorodności biologicznej.

Rynek usług środowiskowych. Wpływ rolnictwa, gospodarki leśnej i łowieckiej, rybactwa i gospodarki wodnej

i morskiej na różnorodność biologiczną i wynikające z tego zagrożenia dla jej zachowania. Wpływ transportu,

gospodarki przestrzennej, przemysłu oraz turystyki i rekreacji na różnorodność biologiczną i wynikające z tego

zagrożenia dla jej zachowania. Funkcje różnorodności biologicznej w ekosystemach leśnych i

agroekosystemach. Zagrożenia dla zachowania różnorodności biologicznej na świecie i w Polsce na skutek

procesów antropogenicznych (w tym gospodarki). Strategie ochrony różnorodności biologicznej - ograniczenia,

możliwości i rekomendacje. Przykłady różnych praktyk w zakresie ochrony różnorodności biologicznej.

Zagrożenia dla zachowania różnorodności biologicznej stwarzane przez gospodarkę na poziomie gatunkowym,

genetycznym i ekosystemowym i ich skutki.

OL2A_W01

OL2A_W03

OL2A_W06

OL2A_U01

OL2A_U02

OL2A_U06

OL2A_U12

OL2A_K01

OL2A_K04

OL2A_K06

WL / Katedra

Botaniki Leśnej

14

3.2.

Ekologia lasu

a ochrona przyrody

3 K

Las jako układ ekologiczny. Las naturalny a las kształtowany przez gospodarkę człowieka. Struktura i

funkcjonowanie ekosystemów leśnych. Drzewa jako organizmy kształtujące warunki środowiskowe w lesie.

Złożoność struktury troficznej a stabilność ekosystemu leśnego. Implikacje dla ochrony przyrody. Naturalne i

antropogeniczne zaburzenia w ekosystemach leśnych w różnych skalach czasowych i przestrzennych (pożary,

gradacje owadów, czynniki klimatyczne, gospodarka leśna, zdarzenia losowe). Zmiana struktury biocenozy w

czasie – sukcesja ekologiczna. Dynamika ekosystemów leśnych na różnych poziomach organizacji przyrody i

jej znaczenie we współczesnym rozumieniu ochrony przyrody. Biologiczne konsekwencje fragmentacji siedlisk.

Inwazje biologiczne i ich wpływ na funkcjonowanie ekosystemów leśnych.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_W07

OL2A_W09

OL2A_U01

OL2A_U02

OL2A_U05

OL2A_U06

OL2A_U08

OL2A_U09

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K04

OL2A_K08

WL / Katedra

Łowiectwa i

Ochrony Lasu

3.3.

Leśna inżynieria

ekologiczna

3 K

Industrialne zagrożenia cywilizacyjne. Inżynieria ekologiczna – zakres działań i znaczenie. Wpływ obiektów

inżynieryjnych na środowisko. Wpływ dróg leśnych i publicznych na faunę i florę leśną. Linie

elektroenergetyczne, a środowisko leśne. Ocena oddziaływania inwestycji na środowisko (przykłady

opracowań).

Mała retencja wodna w ekosystemach leśnych. Wielkopowierzchniowe zbiorniki retencyjne. Składowiska

odpadów komunalnych i przemysłowych. Odpady przemysłowe w budownictwie. Budownictwo pasywne.

Odnawialne źródła energii. Proekologiczne materiały budowlane. Drogowe przejścia dla zwierząt. Gospodarka

wodna. Budownictwo wodne. Budownictwo z drewna.

OL2A_W02

OL2A_W04

OL2A_W10

OL2A_U02

OL2A_U05

OL2A_U12

OL2A_U14

OL2A_K01

OL2A_K03

OL2A_K07

WL / Katedra

Inżynierii Leśnej

3.4.

Planowanie

w leśnictwie

i ochronie przyrody

3 K

Plan ochrony dla rezerwatu przyrody. Plan ochrony dla parku narodowego. Plan ochrony dla parku

krajobrazowego. Plan ochrony i plan zadań ochronnych dla obszarów Natura 2000. Plan urządzania lasu.

Prognoza oddziaływania planu urządzania lasu na środowisko, ochrona strefowa. Program ochrony przyrody dla

nadleśnictwa. Miejscowy plan zagospodarowania przestrzennego. Planowanie inwestycji i ocena oddziaływania

na środowisko, kompensacje przyrodnicze. Programy rolno-środowiskowe. Strategie i programy ochrony

gatunków, programy reintrodukcji. Programy ochrony różnorodności biologicznej. Inne plany, strategie i

programy.

OL2A_W02

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U07

OL2A_U08

OL2A_K01

WL / Katedra

Urządzania Lasu

15

3.5.

Genetyka

konserwatorska

3 K

Procesy i czynniki kształtujące zmienność fenotypową i genetyczną w naturalnych populacjach. Podstawowe

terminy, koncepcje i metodyka badawcza w genetyce konserwatorskiej. Dobór, zmienność adaptacyjna i jej

konsekwencje ewolucyjne. Markery molekularne i metody analityczne w badaniach historii populacji i

procesów selekcyjnych. Szacowanie zmienności genetycznej w aspekcie ochrony i zachowania zasobów

genowych populacji. Wyzwania dla hodowli ważnych gatunków gospodarczych w obliczu postępujących zmian

środowiskowych.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_W07

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U05

OL2A_U06

OL2A_U09

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K08

WB / Pracownia

Biologii

Ewolucyjnej

3.6.

Seminarium

magisterskie

(semestr 3 i 4)

3 K/W

Prezentacja problemów badawczych realizowanych przez seminarzystów. Omówienie zasad przygotowania

prezentacji multimedialnej. Przykłady nieprawidłowego wykorzystania źródeł. Wybrane zagadnienia dotyczące

prawa własności intelektualnej. Omówienie zasad przygotowywania pracy magisterskiej. Tworzenie konspektu

pracy przeglądowej lub eksperymentalnej. Planowanie poszczególnych etapów jej realizacji. Jak pisać pracę

dyplomową:

- omówienie struktury pracy magisterskiej, podziału treści, kolejności rozdziałów.

- jak cytować.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W06

OL2A_W08

OL2A_W10

OL2A_U01

OL2A_U06

OL2A_U07

OL2A_U08

OL2A_U09

OL2A_U10

OL2A_U14

OL2A_K01

WB / WL

16

3.7A.

Międzynarodowe

konwencje ochrony

gatunków

zagrożonych

i ginących

3 K/W

Międzynarodowe akty prawne dotyczące ochrony gatunkowej (np. IUCN Red List, CITES, ABS). Kategorie

zagrożenia gatunków w systemie IUCN i przynależność do aneksów w liście CITES. Rozpoznawania

wybranych gatunków zagrożonych i ginących z listy IUCN i CITES oraz wykonanych z nich produktów. Formy

ochrony przyrody in-situ i ex-situ oraz pozytywne i negatywne przykłady ich zastosowania na świecie. Wpływ

człowieka na zanikanie gatunków i ich siedlisk oraz konieczność szczególnej ochrony niektórych ekosystemów

w skali Ziemi. Gatunki parasolowe, relikty lasów pierwotnych, gatunki endemiczne i ich znaczenie w praktyce

ochrony przyrody.

OL2A_W01

OL2A_W02

OL2A_W06

OL2A_W08

OL2A_U01

OL2A_U04

OL2A_U06

OL2A_U14

OL2A_K02

WB / Zakład

Taksonomii Roślin

3.7B.

Metody badań i oceny

biocenoz

3 K/W

Podstawowe pojęcia biocenologiczne: biocenoza, fitocenoza, zoocenoza, populacja, zespół-zgrupowanie, gildia,

nisza ekologiczna. Rodzaje struktur biocenozy (przestrzenna, cenotypowa, biomorficzna, biotyczna). Podstawy

fitosocjologii i zoocenologii jako narzędzi do oceny stanu i dynamiki biocenoz. Metodyka badań

biocenologicznych. Zastosowanie badań biocenotycznych dla oceny środowisk o zróżnicowanych walorach

przyrodniczy. Bioindykacja i monitoring gatunków i siedlisk przyrodniczych. Wybrane elementy biotopu

istotne dla składu i funkcjonowania biocenoz.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W06

OL2A_U01

OL2A_U04

OL2A_U06

OL2A_U09

OL2A_U12

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K08

WB / Zakład

Taksonomii i

Ekologii Zwierząt

3.8A.

Dialog i negocjacje

w ochronie przyrody

3 K/W

Przegląd najgłośniejszych konfliktów w ochronie przyrody. Aktualne problemy związane z ochroną przyrody.

Komunikacja i mechanizmy kształtowania wizerunku. Dialog i konflikt. Sposoby rozwiązywania konfliktów i

postępowanie w sytuacjach kryzysowych.

OL2A_W07

OL2A_W08

OL2A_W09

OL2A_W10

OL2A_U07

OL2A_U08

OL2A_U10

OL2A_K01

OL2A_K02

OL2A_K04

OL2A_K05

WL / Katedra

Łowiectwa i

Ochrony Lasu

17

3.8B.

Społeczne i kulturowe

funkcje lasu

3 K/W
Tło historyczne relacji „natura versus kultura”. Zmienność w czasie i przestrzeni społecznych funkcji lasu. Las

jako źródło inspiracji twórczej. Estetyka środowiska leśnego.

OL2A_W04

OL2A_W08

OL2A_W09

OL2A_W10

OL2A_U10

OL2A_U14

OL2A_K05

OL2A_K09

WL / Katedra

Fitopatologii

Leśnej

4.1.

Wycena wartości lasu
3 K

Podstawowych pojęć dotyczących ekonomiki i zarządzania w ochronie przyrody. Statyczne metody wyceny

lasu. Klasyczne metody wyceny gospodarczej wartości lasu - metody empiryczne. Klasyczne metody wyceny

gospodarczej wartości lasu – metody tablicowe. Wycena strat związanych ze zniszczeniem lasu. Wycena strat

związanych z przekazaniem lasu na cele inwestycyjne. Wycena pozagospodarczych funkcji lasu.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W07

OL2A_W09

OL2A_W10

OL2A_U01

OL2A_U02

OL2A_U06

OL2A_K01

OL2A_K03

OL2A_K07

WL / Katedra

Ekonomiki

Leśnictwa

4.2.

Etyka w ochronie

przyrody

4 K/H

Podstawowe wiadomości o etyce, jako filozoficznej refleksji nad normami ludzkiego postępowania i etyce

środowiskowej jako refleksji nad postawą człowieka wobec otaczającego świata przyrody. Etyka; etyka

środowiskowa; bioetyka. Miejsce człowieka w świecie przyrody; refleksja historyczna: relacje człowieka i

świata przyrody w dziejach ludzkości; od paleolitu po czasy współczesne. Miejsce człowieka w świecie

przyrody; refleksja antropologiczna. Rozwój wiedzy przyrodniczej i kryzysy ekologiczne 2. połowy XX wieku

jako ważne źródła dzisiejszego stosunku człowieka do świata przyrody. Rozwój refleksji nad etycznym

wymiarem stosunku człowieka do otaczającego świata przyrody. Prekursorzy etyki środowiskowej.

Różnorodność postrzegania relacji między człowiekiem a światem przyrody: antropocentryzm, biocentryzm,

ekocentryzm, ekologia głęboka. Relacje człowieka i świata przyrody z perspektywy judeochrześcijańskiej i

innych systemów religijnych. Rozwój idei ochrony przyrody: różnorodność celów i metod w ochronie przyrody

w związku z wartościami upatrywanymi w przyrodzie. Rozwój systemu ochrony przyrody w Polsce jako efekt

uwarunkowań historycznych, ekonomicznych, społecznych i zmian w postrzeganiu przyrody.

OL2A_W01

OL2A_W04

OL2A_W08

OL2A_W09

OL2A_W10

OL2A_U06

OL2A_U07

OL2A_U09

OL2A_K02

OL2A_K04

OL2A_K05

OL2A_K08

OL2A_K09

WB / Zakład

Ekologii Roślin i

Ochrony

Środowiska

18

4.3A.

Bioróżnorodność

i funkcja fauny

glebowej

w ekosystemach

leśnych

3 K/W

Terminologia stosowana w gleboznawstwie, ekologii gleby i zoologii bezkręgowców w zakresie dotyczącym

bioróżnorodności zooedafonu. Swoiste cechy morfologiczne i biologiczne umożliwiające zasiedlanie różnych

mikrośrodowisk glebowych przez główne grupy bezkręgowców glebowych. Technika pozyskiwania i ekstrakcji

prób glebowych, wykonywania stałych preparatów i ich mikroskopowa analiza morfologiczno-taksonomiczna.

Metody statystyczne stosowane w analizie bioróżnorodności. Rola wybranych grup roztoczy glebowych, jako

bioindykatorów stanu aktywności biologicznej gleby i pośrednio całego ekosystemu leśnego.

OL2A_W01

OL2A_W02

OL2A_W06

OL2A_W07

OL2A_U01

OL2A_U04

OL2A_U05

OL2A_U06

OL2A_U08

OL2A_U09

OL2A_U13

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K04

OL2A_K05

WB / Zakład

Morfologii

Zwierząt

4.3B.

Epidemiologia chorób

odzwierzęcych

w środowisku leśnym

3 K/W

Pojęcia stosowane w epidemiologii odzwierzęcych chorób infekcyjnych i pasożytniczych. Przegląd

najważniejszych czynników chorobotwórczych w kontekście ich relacji ze środowiskiem naturalnym. Adaptacje

morfologiczne ektopasożytów oraz modyfikacje występujące w ich cyklach rozwojowych sprzyjające

transferowi patogenów. Technika wykonywania stałych preparatów mikroskopowych i ich wykorzystanie dla

poznania adaptacji morfologicznych wybranych pasożytów. Rola gatunków żywicielskich, rezerwuarowych i

wektorów w ramach ogniw łańcucha epidemiologicznego; uwarunkowania endemicznego występowania ognisk

chorób; mechanizmy transferu patogenów, pasożytów. Choroby transmisyjne wektorowane przez kleszcze i

inne grupy hematofagicznych stawonogów. Profilaktyka zoonoz transmisyjnych. Wybrane parazytozy (m.in.

dirofilarioza, bąblowica wielokomorowa); uczulenia na jad owadów, postępowanie po pokąsaniu przez żmiję.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_U01

OL2A_U04

OL2A_U06

OL2A_U10

OL2A_U13

OL2A_U14

OL2A_U15

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K08

WB / Zakład

Morfologii

Zwierząt

19

4.4A.

Planowanie inwestycji

na obszarach

przyrodniczo cennych

3 K/W

Formalno-prawne aspekty inwestycji na obszarach chronionych. Minimalizacja skutków oddziaływania

przedsięwzięć na obszary cenne przyrodniczo. Monitoring przed- i porealizacyjny w zakresie oddziaływania

inwestycji/przedsięwzięcia. Wykorzystanie narzędzi GIS w planowaniu inwestycji. Analiza i realizacja zapisów

planów zagospodarowania przestrzennego. Wielkopolski Park Narodowy jako obszar realizacji

inwestycji/przedsięwzięć, zarówno generujących konflikty na styku potrzeb otoczenia społeczno-gospodarczego

i ochrony przyrody, jak i działających na rzecz skutecznej ochrony przyrody. Edukacja przyrodnicza

społeczeństwa i kształtowania postaw zgodnych z założeniami zrównoważonego rozwoju.

OL2A_W01

OL2A_W02

OL2A_W03

OL2A_W04

OL2A_W05

OL2A_W07

OL2A_W09

OL2A_U01

OL2A_U02

OL2A_U03

OL2A_U06

OL2A_U07

OL2A_U08

OL2A_U12

OL2A_U13

OL2A_U14

OL2A_K01

OL2A_K03

OL2A_K05

OL2A_K07

OL2A_K08

WB / Zakład

Hydrobiologii

20

4.4B.

Działania rolno-

środowiskowo-

klimatyczne

3 K/W

Zasadnicze cechy i problemy polskiego rolnictwa. Główne trendy zmian w polskim i europejskim rolnictwie.

Oddziaływanie rolniczego użytkowania terenu na zasoby przyrodnicze. Identyfikacja siedlisk i gatunków

"naturowych" występujących w obszarach użytkowanych rolniczo. Założenia wspólnej polityki rolnej w UE

oraz PROW w Polsce. Istota i zawartość pakietów i wariantów programu rolno-środowiskowo-klimatycznego i

zasady ich optymalnego doboru. Procedura aplikacyjna i struktura zarządzania programem rolno-

środowiskowo-klimatycznym. Sporządzenie dokumentacji rolno-środowiskowo-klimatycznej. Argumenty

uzasadniające utrzymywanie enklaw łąkowych i innych elementów użytkowanych rolniczo na obszarach

leśnych. Sporządzenie wniosku dotyczącego zalesiania gruntów porolnych i tworzenia terenów zalesionych w

ramach PROW.

OL2A_W01

OL2A_W03

OL2A_W04

OL2A_W05

OL2A_W06

OL2A_W07

OL2A_W09

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_U05

OL2A_U08

OL2A_U12

OL2A_U13

OL2A_U14

OL2A_K01

OL2A_K02

OL2A_K03

OL2A_K04

OL2A_K06

OL2A_K07

OL2A_K08

WB / Zakład

Taksonomii Roślin

4.5A.

Dokumentacja

środowiskowa

i systemy

gromadzenia danych

3 K/W

Zakres i formy dokumentacji środowiskowej. Podstawy prawne gromadzenia i udostępniania informacji

środowiskowej. Przykłady działania systemów informacji środowiskowej w wybranych podmiotach

gospodarczych i administracyjnych. Przygotowywanie i analiza wybranych elementów dokumentacji

środowiskowej, w tym lokalnych baz danych. Standardy GIS w ochronie przyrody. Analiza zgodności

systemów gromadzenia danych w wybranych jednostkach gospodarczych, administracji państwowej i

samorządowej (np. w Lasach Państwowych , Parkach narodowych i krajobrazowych, Państwowego

Monitoringu Środowiska) między sobą i ze standardami dokumentacji środowiskowej.

OL2A_W04

OL2A_W06

OL2A_U01

OL2A_U03

OL2A_U04

OL2A_U12

OL2A_K01

OL2A_K02

WL / Katedra

Urządzania Lasu

21

4.5B.

Finansowanie

ochrony przyrody

3 K/W

Cykl zarządzania projektem. Drzewo problemów, drzewo celów. Matryca logiczna projektu. Finansowanie

ochrony przyrody w kontekście prawa unijnego. Podstawowe informacje o funduszach unijnych. Instytucje

zajmujące się wdrażaniem programów unijnych. Zewnętrzne środki finansowania inwestycji w zakresie

ochrony przyrody. Krajowe środki finansowania inwestycji w zakresie ochrony przyrody. Dobre praktyki –

przykłady projektów. Program LIFE+.

OL2A_W04

OL2A_W07

OL2A_W09

OL2A_U01

OL2A_U09

OL2A_U12

OL2A_K02

OL2A_K07

WL / Katedra

Ekonomiki

Leśnictwa

1 Litera (A, B, C,…) oznacza jeden z przedmiotów do wyboru.
2 Kategorie przedmiotu: K – kierunkowy, W – do wyboru, O – ogólnouczelniany, H – z dziedziny nauk humanistycznych lub nauk społecznych.

WB – Wydział Biologii UAM, WL– Wydział Leśny UPP

3. Sposoby weryfikacji i oceny efektów uczenia się osiągniętych przez studenta w trakcie całego cyklu kształcenia

Symbol Kierunkowe efekty uczenia się4 Sposoby weryfikacji i oceny efektów uczenia się

 WIEDZA – absolwent zna i rozumie:

OL2A_W01

wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające

złożone zależności między nimi, stanowiące zaawansowaną wiedzę ogólną z zakresu

nauk przyrodniczych, leśnych i nauk pokrewnych dostosowaną do studiowanego

kierunku studiów

sprawdzian pisemny, zaliczenie, zadania obliczeniowe, prezentacja danych i

formułowanie wniosków

OL2A_W02

wybrane fakty, obiekty i zjawiska stanowiące zaawansowaną wiedzę na temat

ekosystemów leśnych, procesów w nich zachodzących, zasad technicznych

kształtowania biocenoz dostosowaną do studiowanego kierunku studiów, również

stosuje i upowszechnia zasadę interpretowania zjawisk i procesów przyrodniczych

opartych na danych empirycznych w pracy badawczej i działaniach praktycznych

sprawdzian pisemny, egzamin, zadania obliczeniowe, analiza raportów z

przeprowadzonych doświadczeń

OL2A_W03

wybrane fakty, obiekty i zjawiska stanowiące zaawansowaną wiedzę o

bioróżnorodności i funkcjonowaniu organizmów żywych na różnych poziomach

złożoności, przyrody nieożywionej oraz o technicznych zadaniach inżynierskich

dostosowaną do studiowanego kierunku studiów

sprawdzian pisemny, egzamin, zadania obliczeniowe, analiza raportów z

przeprowadzonych doświadczeń

OL2A_W04
zaawansowane metody, techniki, technologie, narzędzia i materiały pozwalające

wykorzystać i kształtować potencjał przyrody

sprawdzian pisemny, egzamin, zadania obliczeniowe, prezentacja danych i

formułowanie wniosków

OL2A_W05
stan i kompleksowe działanie czynników determinujących funkcjonowanie i rozwój

obszarów wiejskich
sprawdzian pisemny, egzamin, prezentacja danych i formułowanie wniosków

22

OL2A_W06

wybrane fakty, obiekty i zjawiska, w tym szczególnie aktualnie dyskutowane w

literaturze naukowej, stanowiące zaawansowaną wiedzę o roli i znaczeniu środowiska

przyrodniczego i zrównoważonego użytkowania różnorodności biologicznej oraz o

jego zagrożeniach

sprawdzian pisemny, zaliczenie, prezentacja danych i formułowanie wniosków

OL2A_W07

zasady planowania badań oraz ma pogłębioną wiedzę w zakresie interpretowania

złożonych zjawisk i procesów przyrodniczych opartych na danych empirycznych w

pracy badawczej i działaniach praktycznych

sprawdzian pisemny, zaliczenie, zadania obliczeniowe, prezentacja danych i

formułowanie wniosków

OL2A_W08 uwarunkowania etyczne i prawne związane z działalnością naukową i dydaktyczną sprawdzian pisemny, zaliczenie, referaty, prezentacje, udział w dyskusji

OL2A_W09
uwarunkowania ekonomiczne, prawne i społeczne związane z nadaną kwalifikacją

dostosowaną do studiowanego kierunku studiów
sprawdzian pisemny, zaliczenie, prezentacje i formułowanie wniosków

OL2A_W10
podstawowe pojęcia oraz zasady z zakresu ochrony własności przemysłowej i prawa

autorskiego oraz konieczność zarządzania zasobami własności intelektualnej
sprawdzian pisemny, zaliczenie, formułowanie wniosków

 UMIEJĘTNOŚCI – absolwent potrafi:

OL2A_U01

wykorzystać posiadaną wiedzę – wyszukiwać, formułować i rozwiązywać złożone

problemy, przeprowadzać analizy i twórczo wykorzystywać potrzebne informacje

pochodzących z różnych źródeł właściwych dla studiowanego kierunku studiów

sprawdzian pisemny, zaliczenie, zadania obliczeniowe, prezentacja danych, analiza

raportów

OL2A_U02

samodzielnie planować i przeprowadzać eksperymenty i pomiary, analizować i

interpretować poprawność wykonanego zadania oraz uzyskane wyniki i wyciągać

wnioski z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla

studiowanego kierunku studiów

sprawdzian pisemny, zadania obliczeniowe, analiza raportów z przeprowadzonych

doświadczeń

OL2A_U03
stosować podstawowe technologie informatyczne w zakresie pozyskiwania i

przetwarzania informacji i metody statystyczne z zakresu produkcji leśnej
sprawdzian pisemny, zadania obliczeniowe, analiza wyników

OL2A_U04

wykorzystywać i dobierać i modyfikować typowe działania (w tym technik i

technologii) dostosowane do zasobów przyrody zgodnych ze studiowanym kierunkiem

studiów

Zaliczenie, prezentacja danych, analiza raportów, wnioskowanie

OL2A_U05
zastosować zaawansowane techniki i narzędzia badawcze oraz biegle wykorzystać

literaturę naukową w zakresie dyscyplin naukowych właściwych dla kierunku studiów
ocena projektów, referaty, prezentacje

OL2A_U06 interpretować dane empiryczne oraz na tej podstawie formułuje odpowiednie wnioski sprawdzian pisemny, zaliczenie, zadania obliczeniowe, analiza wyników

OL2A_U07 porozumiewać się z różnymi podmiotami w formie werbalnej, pisemnej i graficznej
prezentacje multimedialne – przedstawienie i umiejętność dyskusji, referaty,

prezentacje

OL2A_U08
oceniać wady i zalety podejmowanych działań, w tym ich oryginalność w

rozwiązywaniu zaistniałych problemów zawodowych
analiza raportów, ocena projektów

23

OL2A_U09

przygotować prace pisemne w języku polskim i języku obcym, uznawanym za

podstawowy dla dziedzin nauki i dyscyplin naukowych, właściwe dla studiowanego

kierunku studiów lub w obszarze leżącym na pograniczu różnych dyscyplin naukowych

prezentacje multimedialne – przedstawienie i umiejętność dyskusji, referaty,

prezentacje

OL2A_U10

prowadzić debatę i przygotować wystąpienia ustne w języku polskim i języku obcym,

w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego

kierunku studiów lub w obszarze leżącym na pograniczu różnych dyscyplin naukowych

prezentacje multimedialne – przedstawienie i umiejętność dyskusji, referaty,

prezentacje

OL2A_U11

posługiwać się językiem obcym w zakresie dziedzin nauki i dyscyplin naukowych,

właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi

dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego

referaty, sprawdzian pisemny, udział w dyskusji, prezentacja

OL2A_U12 współdziałać i pracować w grupie, przyjmując w niej różne role praca w grupie, przyjmowanie różnych ról podczas zajęć

OL2A_U13 kierować pracą zespołu praca w grupie, podejmowanie roli lidera

OL2A_U14 systematycznie aktualizuje wiedzę przyrodniczą i zna jej praktyczne zastosowania ocena projektów, referaty, prezentacje

OL2A_U15
samodzielnie planować i realizować własne uczenie się przez całe życie i

ukierunkowywać innych w tym zakresie
analiza pracy indywidualnej studenta

 KOMPETENCJE SPOŁECZNE – absolwent jest gotów do:

OL2A_U01
krytycznej oceny odbieranych treści i formułowania uzasadnione sądy na podstawie

danych pochodzących z różnych źródeł
ocena udziału w dyskusji, analiza pracy indywidualnej studenta

OL2A_U02
uznawania znaczenia wiedzy w rozwiązywaniu problemów poznawczych i

praktycznych
zaangażowanie w wykonywanie zadań i projektów

OL2A_U03
prawidłowej identyfikacji i rozstrzygania dylematów związanych z wykonywaniem

zawodu
praca w grupie, ocena zachowania studentów podczas zajęć

OL2A_U04

uznania znaczenia społecznej, zawodowej i etycznej odpowiedzialności za produkcję

żywności wysokiej jakości, dobrostan zwierząt oraz kształtowanie i stan środowiska

naturalnego

ocena udziału w dyskusji

OL2A_U05
inicjowania i organizowania proces uczenia się innych osób i organizowania

działalności na rzecz środowiska społecznego
analiza pracy indywidualnej studenta

OL2A_U06
rozwijania dorobku zawodowego i ma świadomość potrzeby ukierunkowanego

dokształcania i samodoskonalenia w zakresie wykonywanego zawodu
analiza pracy indywidualnej studenta, prezentacje

OL2A_K07 myślenia i działania w sposób przedsiębiorczy analiza pracy indywidualnej studenta, prezentacja biznesplanu

OL2A_K08

odpowiedzialnego pełnienia ról zawodowych i przestrzegania zasad zmierzających do

ograniczenia ryzyka i przewidywania skutków działalności w zakresie szeroko

rozumianego rolnictwa i środowiska

praca w grupie, przyjmowanie różnych ról podczas dyskusji, prezentacje

24

OL2A_K09

odpowiedzialnego pełnienia ról zawodowych z uwzględnieniem zmieniających się

potrzeb społecznych, w tym:

− rozwijania dorobku zawodu,

− podtrzymywania etosu zawodu,

−przestrzegania i rozwijania zasad etyki zawodowej oraz działania na rzecz

przestrzegania tych zasad

ocena udziału w dyskusji, analiza pracy indywidualnej studenta, prezentacje

4 określone w sposób odpowiadający charakterystykom drugiego stopnia dla kwalifikacji na poziomie odpowiednio 6 lub 7 Polskiej Ramy Kwalifikacji (załącznik do rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dnia 14 listopada 2018 r. w sprawie charakterystyk drugiego stopnia efektów uczenia się dla kwalifikacji na poziomach 6-8 Polskiej Ramy Kwalifikacji; Dz. U.,

poz. 2218)

4. Wymiar, zasady i formę odbywania praktyk zawodowych – nie dotyczy.

