

Sylabus modułu kształcenia na studiach wyższych
 Studia stacjonarne pierwszego stopnia
 Kierunek Geologia

Nazwa Wydziału	Biologii i Nauk o Ziemi
Nazwa jednostki prowadzącej moduł	Instytut Nauk Geologicznych
Nazwa modułu kształcenia	Geologia dynamiczna – ćwiczenia terenowe w regionie śląsko-krakowskim
Kod modułu	WB.ING-9
Język kształcenia	polski
Efekty kształcenia dla modułu kształcenia	<p>Wiedza: Student zna podstawowe zjawiska i procesy geologiczne i potrafi je zweryfikować w terenie. (K_W01, K_W02, K_W05, K_W06).</p> <p>Umiejętności: Student stosuje nabytą wiedzę teoretyczną do terenowych badań geologicznych. Student analizuje i syntetyzuje dane zebrane w czasie działalności terenowej. (K_U01, K_U03, K_U10, K_U11, K_U12, K_U13, K_U15).</p> <p>Kompetencje personalne i społeczne: Student potrafi efektywnie pracować wg wskazówek i jest zdolny do pracy w zespole wieloosobowym, szczególnie w warunkach terenowych. Jest odpowiedzialny za bezpieczeństwo pracy w terenie, potrafi zachować się w stanach zagrożenia. (K_K02, K_K06).</p>
Typ modułu kształcenia (obowiązkowy/fakultatywny)	obowiązkowy do ukończenia roku studiów
Rok studiów	I rok studiów stacjonarnych 1-go stopnia
Semestr	semestr letni
Imię i nazwisko osoby/osób prowadzących moduł	koordynator kursu Prof. dr hab. Joachim Szulc, dr hab. Michał Gradziński, dr Bogusław Kołodziej, dr Anna Lewandowska
Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł	jw.
Sposób realizacji	Kurs trwa 20 dni, zakwaterowanie koło Krzeszowic. Kurs obejmuje codzienną pracę terenową w grupach ok. 10-osobowych oraz konsultacje i prace kameralne wieczorem, gdzie studenci na bieżąco weryfikują swoje doświadczenie nabyte w czasie zajęć terenowych. Po pierwszym tygodniu odbywają się dwie jednodniowe wycieczki autokarowe, w trakcie których studenci poznają budowę geologiczną Górnego Śląska i N obrzeżenia Wyżyny Krakowskiej. Na koniec praktyki studenci wykonują kartowanie niewielkiego (1km ²) obszaru.
Wymagania wstępne i dodatkowe	geologia dynamiczna, podstawy paleontologii
Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia	160
Liczba punktów ECTS przypisana modułowi	8
Bilans punktów ECTS	Przygotowanie merytoryczne poprzedzające praktykę terenową (zapoznanie z podstawową literaturą regionalną, wydawnictwami kartograficznymi itp.) – 15 h

	<p>Udział w ćwiczeniach (wycieczki) –145 Konsultacje i zajęcia kameralne z prowadzącymi – 10 h Praca własna: porządkowanie notatek, opis i oznaczanie zebranych okazów, sporządzanie opracowań graficznych – 25 godzin Przygotowanie się do zaliczenia ćwiczeń –15 h Suma godzin – 210 h</p>
Stosowane metody dydaktyczne	Nauka prowadzenia obserwacji terenowych, sporządzania dokumentacji obserwacji; prowadzenie notatek, rysunków, szkiców, fotografii, filmów. Nauka techniki pobierania próbek skal i kryteriów selekcji próbek do określonych celów.
Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów	Codzienne zajęcia kameralne i konsultacje prowadzących z uczestnikami kursu.
Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu	<p>Na ocenę postępów studenta składa się:</p> <ol style="list-style-type: none"> 1. Zaliczenie wszystkich działań terenowych 2. Przygotowanie różnego rodzaju materiałów graficznych i sprawozdań 3. Skartowanie 1 km² terenu 4. Zaliczenie praktyczne (rozpoznawanie skał i skamieniałości) <p>Zaliczenie końcowe – ustne Osiągnięcie 60% zakładanych efektów kształcenia</p>
Treści modułu kształcenia	W trakcie kursu studenci są wprowadzani w sposób ogólny w zagadnienia budowy geologicznej okolic Krakowa, a także obrzeżenia Górnośląskiego Zagłębia Węglowego. Poznając występujące jednostki litostratygraficzne paleozoiku, mezozoiku i kenozoiku oraz skały magmowe uczą się wyróżniania różnych typów skał, mineralizacji, skamieniałości, poznają zjawiska sedymentologiczne, krasowe, tektoniczne oraz inne procesy geodynamiczne.
Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu	<p>Książkiewicz, M. 1980. Geologia dynamiczna. Gradziński R., 1972. Przewodnik geologiczny po okolicach Krakowa. Wydawnictwa Geologiczne,</p>
Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki	