

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	Kartografia geologiczna
Cele modułu kształcenia	Umiejętność czytania i właściwej interpretacji treści map geologicznych. Umiejętność stosowania metod kartograficznych, gromadzenia, dokumentowania danych i przetwarzania danych do tworzenia map geologicznych, konstruowanie map, przekrojów i profili geologicznych, redagowania objaśnień.
Kod modułu	WB.ING-16
Język kształcenia	polski
Efekty kształcenia dla modułu kształcenia	<p>W zakresie wiedzy student:</p> <ul style="list-style-type: none"> - definiuje i rozróżnia odwzorowania kartograficzne i układy współrzędnych geograficznych i topograficznych stosowane na mapach geologicznych w Polsce - poznaje najważniejsze rodzaje map geologicznych, sposoby ich konstruowania a także zapisane w nich treści - poznaje metodykę prowadzenia obserwacji w terenie oraz sposoby przedstawienia wyników tych obserwacji w formie graficznej (mapy, przekroje, profile, itp.) (K_W10+, K_W11+++) <p>W zakresie umiejętności student:</p> <ul style="list-style-type: none"> - czyta, konstruuje i interpretuje proste mapy geologiczne oraz przekroje i profile geologiczne (K_U02+++) - wykorzystuje dostępne źródła informacji, w tym elektroniczne (K_U07++) <p>W zakresie kompetencji personalnych i społecznych student:</p> <ul style="list-style-type: none"> - w zakresie podstawowym potrafi prawidłowo realizować zadania wyznaczone przez siebie i innych (K_K03++)
Typ modułu kształcenia (obowiązkowy/fakultatywny)	obowiązkowy do ukończenia całego toku studiów
Rok studiów	II rok studiów 1-go stopnia
Semestr	letni
Imię i nazwisko osoby/osób prowadzących moduł	Dr hab. inż. Marek Cieszkowski Dr Rafał Chodyń Dr Piotr Jaglarz
Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł	-
Sposób realizacji	Przygotowywanie map, przekrojów, profili, szkiców geologicznych w oparciu o realizowane na zajęciach ćwiczenia projektowe
Wymagania wstępne i dodatkowe	Geologia dynamiczna, Tektonika
Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia	Wykład 30 godzin na semestr Ćwiczenia - 30 godzin na semestr
Liczba punktów ECTS przypisana modułowi	4 punktów ECTS
Bilans punktów ECTS	Udział w wykładach 30 h

	<p>Udział w ćwiczeniach 30 h Przygotowanie się do ćwiczeń 10 h Przygotowanie się do zaliczenia 10 h Przygotowanie się do egzaminu 25 h Suma 105 h</p>
stosowane metody dydaktyczne	Kurs obejmuje 3 godziny wykładu tygodniowo w ciągu 10 tygodni oraz ćwiczenia praktyczne trwające 2 godziny tygodniowo w ciągu 15 tygodni. W ramach wykładu przedstawiane są prezentacje z użyciem komputera natomiast na ćwiczeniach studenci pracują z mapami topograficznymi, geologicznymi w formie wydruków wielkoformatowych oraz z modelami przestrzennymi obrazującymi poszczególne typy struktur geologicznych. Dodatkowo wykorzystywane są zdjęcia lotnicze (ortofotomapy) oraz zdjęcia stereoskopowe.
Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów	Egzamin pisemny – składa się z części opisowej i praktycznej (graficznej) umożliwiającej ocenę wiedzy teoretycznej z zakresu przedmiotu oraz umiejętności praktycznych w rozpoznawaniu i interpretowaniu podstawowych struktur geologicznych prezentowanych na mapie geologicznej. Ćwiczenia - ocena końcowa (zaliczeniowa) z kursu składa się z ocen cząstkowych na które składa się umiejętność posługiwania się kompasem geologicznym, interpretacji i przeliczanie parametrów zalegania warstw, umiejętność czytania mapy geologicznej, umiejętność konstruowania prostych map i przekrojów geologicznych. Na ocenę mają także wpływ dwa kolokwia z czego jedno jest kolokwium zaliczeniowym.
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	<u>Wykład</u> : zaliczenie w formie <u>egzaminu</u> . Praktyczny egzamin pisemny składający się z części opisowej i części praktycznej (rysunkowej). Każdy punkt egzaminu jest osobno oceniany a ocena końcowa jest sumą ocen cząstkowych. Ocena min. do zdania egzaminu to 3.0. I termin w sesji, II termin w sesji poprawkowej. <u>Ćwiczenia</u> : zaliczenie na ocenę (min.3.0). Podstawą zaliczenia są ćwiczenia praktyczne, które oceniane są na bieżąco w trakcie zajęć. Średnia z tych ćwiczeń /projektów jest jedną z ocen branych pod uwagę przy zaliczeniu końcowym. Na ocenę końcową składają się również oceny z kolokwiów oraz zadań praktycznych.
Treści modułu kształcenia	Kartografia geologiczna powierzchniowa i wglębna. Rodzaje, metody i techniki kartowania geologicznego. Mapa geologiczna – definicja, skale, rodzaje map i ich charakterystyka. Symbole i znaki konwencjonalne na mapach geologicznych. Zapis warstwy na mapie: stratygrafia, litostratygrafia, ułożenie warstw, struktury ciągłe i nieciągłe. Objaśnienia do mapy. Odczytywanie geologicznej treści map podstawowych i specjalistycznych. Źródła danych w kartografii geologicznej. Kartowanie geologiczne w terenie: kartowanie odsłoneń, kartowanie między odsłoneciami, kartowanie kontaktów ukrytych, dokumentacja fotograficzna, opróbowanie odsłoneń. Zapis, przetwarzanie i interpretacja zebranych danych - mapa dokumentacyjna. Konstruowanie geologicznej mapy podstawowej, przekrojów geologicznych, profili litostratygraficznych, szkiców specjalistycznych. Geologiczne kartowanie wglębne. Wiercenia, metody geofizyczne, i teledetekcyjne oraz techniki komputerowe w kartowaniu geologicznym. Geologiczne kartowanie kopalń. Geologiczne mapy ilościowe. Edycja mapy geologicznej. <i>Zakres ćwiczeń</i> : Konturowanie map geologicznych, intersekcja, sporządzanie przekrojów geologicznych, kreślenie map szczegółowych w oparciu o mapy dokumentacyjne, wykorzystanie zdjęć lotniczych i metod cyfrowych przy konstruowaniu map

	geologicznych, odczytywanie i interpretacja treści map geologicznych.
Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu	<p>Literatura podstawowa:</p> <p>Alexandrowicz S., 1959. Atlas do ćwiczeń z kartografii geologicznej. Wydawnictwa Geologiczne, Warszawa, 54 s.</p> <p>Ciołkosz A., Miszański J., Olędzki J. R. 1978. Interpretacja zdjęć lotniczych. Wydawnictwo Naukowe PWN, Warszawa: 380 s.</p> <p>Compton R. R. 1985. Geology in the field. <i>John Wiley & Sons</i>. New York: 398 s.</p> <p>Floyd F., Sabins, JR. 1987. Remote Sensing, Principles and Interpretation. <i>W. H. Freeman and Company</i>, New York: 449 s.</p> <p>Kotański Z. 1987. Geologiczna kartografia węglana. Wydawnictwa Geologiczne, Warszawa, 332 s.</p> <p>Nieć M. 1990. Geologia kopalniana. Wydawnictwa Geologiczne, Warszawa, 504 s.</p> <p>Roberts J.L. 1982. Introduction to geological maps and structures. Pergamon press. Oxford, etc., 332 s.</p>
Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki	W ramach kursu przewidziane są 2 godziny ćwiczeń terenowych w trakcie których studenci przypominają sobie podstawowe sposoby pomiarów przy użyciu kompasu geologicznego.