

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

Nazwa Wydziału	Biologii i Nauk o Ziemi						
Nazwa jednostki prowadzącej moduł	Instytut Nauk Geologicznych						
Nazwa modułu kształcenia	Geologia czwartorzędu						
Cele modułu kształcenia	Zapoznanie studentów z podstawami wiedzy na temat historii przemian środowiskowych w czwartorzędzie – głównie zaś zmian klimatycznych, kontrolujących pozostałe procesy środowiskowe tak w skali regionalnej jak i globalnej.						
Kod modułu	WB.ING-82						
Język kształcenia	polski						
Efekty kształcenia dla modułu kształcenia	W zakresie wiedzy student: Student zdobywa wiedzę na temat przemian środowiskowych w czwartorzędzie, głównie zmian klimatycznych, kontrolujących pozostałe procesy środowiskowe, tak w skali regionalnej jak i globalnej (K_W04 ++). Wie jak analizować i diagnozować przyczyny i skutki zmian środowiskowych, typowych dla ostatnich 2-3 milionów lat (K_W09+).						
Typ modułu kształcenia (obowiązkowy/fakultatywny)	fakultatywny zalecany dla specjalizacji geologiczno-poszukiwawczej						
Rok studiów	studia 2-go stopnia						
Semestr	letni						
Imię i nazwisko osoby/osób prowadzących moduł	dr hab. Zofia Rączkowska, prof. PAN <i>afiliacja:</i> Zakład Geomorfologii i Hydrologii Gór i Wyżyn, Instytut Geografii i Przestrzennego Zagospodarowania Polskiej Akademii Nauk, Kraków						
Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł	j.w						
Sposób realizacji	wykład 2 godziny zegarowe tygodniowo						
Wymagania wstępne i dodatkowe	Sedymentologia						
Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia	30 godzin wykładu						
Liczba punktów ECTS przypisana modułowi	2 punkty ECTS						
Bilans punktów ECTS	<table> <tr> <td>Udział w wykładach</td> <td>30 h</td> </tr> <tr> <td>Przygotowanie do egzaminu</td> <td>20 h</td> </tr> <tr> <td>Suma</td> <td>50 h</td> </tr> </table>	Udział w wykładach	30 h	Przygotowanie do egzaminu	20 h	Suma	50 h
Udział w wykładach	30 h						
Przygotowanie do egzaminu	20 h						
Suma	50 h						
stosowane metody dydaktyczne	Wykład prezentujący teoretyczną wiedzę prowadzony w formie prezentacji multimedialnej						
Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów	Efekty z zakresu wiedzy sprawdzane poprzez egzamin testowy						
Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki	Egzamin pisemny – test jednokrotnego wyboru Na zaliczenie na poziomie minimalnym wymagane jest osiągnięcie 60 % poprawnych odpowiedzi						

zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu	
Treści modułu kształcenia	Przedmiot obejmuje następujące zagadnienia: dolna granica czwartorzędu, rytm klimatyczny, historia badań, podział czwartorzędu; czwartorzęd Polski – historia badań, podział stratygraficzny, paleogeografia, zlodowacenia na obszarze Polski, holocen; metody badań - litostratygraficzne, biostratygraficzne i chronostratygraficzne; świat organiczny w czwartorzędzie; rekonstrukcje paleoklimatyczne; osady czwartorzędowe – klasyfikacja, podział; lodowce, lądolody – formy i osady; strefa peryglacjalna – ewolucja zmarzliny, środowisko stokowe, eoliczne, rzeczne; rola ekstremalnych zjawisk w sedimentacji i ewolucji rzeźby w czwartorzędzie.
Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu	<p>Literatura podstawowa: Lindner L. (red.), 1992, Czwartorzęd. Osady, metody badań, stratygrafia, Warszawa. Mojski J.E., 1993, Europa w plejstocenie. Ewolucja środowiska przyrodniczego, Warszawa. Mojski J. E., 2005, Ziemia polskie w czwartorzędzie PIG, Warszawa.</p> <p>Literatura uzupełniająca: Mojski J. E., (red.), 1984, Budowa geologiczna Polski t. I Stratygrafia, cz. 3 b. Kenozoik, Czwartorzęd, Wyd. Geologiczne. Starkel L., 1977, Paleogeografia holocenu, PWN. Mannion A. M. 2001. Zmiany środowiska Ziemi. Historia środowiska przyrodniczego i kulturowego. Wyd. Nauk. PWN, Warszawa.</p>
Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki	