

SYLABUS PRZEDMIOTU NA KIERUNKU GEOLOGIA
Instytut Nauk Geologicznych UJ
Studia 1-go stopnia

Lp.	Elementy składowe sylabusu	Opis
1.	Nazwa przedmiotu	Kartografia geologiczna
2.	Nazwa jednostki prowadzącej przedmiot	Wydział Biologii i Nauk o Ziemi Instytut Nauk Geologicznych Zakład Kartografii Geologicznej i Tektoniki
3.	Kod przedmiotu	C03a
4.	Język przedmiotu	polski
5.	Grupa treści kształcenia, w ramach której przedmiot jest realizowany	grupa treści kierunkowych – kształcenie w zakresie kartografii geologicznej
6.	Typ przedmiotu	obowiązkowy do ukończenia całego toku studiów
7.	Rok studiów, semestr	II rok studiów 1-go stopnia semestr letni
8.	Imię i nazwisko osoby (osób) prowadzącej przedmiot	Dr hab. inż. Marek Cieszkowski Dr Rafał Chodyń
9.	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot	-
10.	Formuła przedmiotu	Wykłady i ćwiczenia
11.	Wymagania wstępne	Geologia dynamiczna, Tektonika
12.	Liczba godzin zajęć dydaktycznych	Wykłady 30 godzin; ćwiczenia 30godz/semestr
13.	Liczba punktów ECTS przypisana przedmiotowi	6 punktów ECTS
14.	Czy podstawa obliczenia średniej ważonej?	Tak

15.	Założenia i cele przedmiotu	<p>Student zna najważniejsze rodzaje map geologicznych, cele ich konstruowania i zapisane w nich treści. W szczególności zna sposób zapisu i czytania treści dotyczące budowy geologicznej z map geologicznych.</p> <p>Student jest w stanie scharakteryzować budowę geologiczną obszaru prezentowanego na mapie geologicznej. Student umie wybrać odpowiednią metodykę geologiczno-kartograficznych prac by bazując na niej móc konstruować szczegółowe mapy geologiczne oraz geologiczne przekroje i profile.</p> <p>Student umie analizować treści map geologicznych oraz interpretować w oparciu o nie w dostępnym zakresie geologiczną budowę wglębną. Umie też projektować prace geologiczno-kartograficzne i tworzyć szczegółowe mapy geologiczne. W zakresie podstawowym umie wykorzystać do celów kartografii geologicznej metody teledetekcyjne.</p> <p>Student posiada świadomość znaczenia map geologicznych i wykazuje dbałość o rzetelną ich interpretację.</p>
16.	Metody dydaktyczne	<p>wykłady: 3 godz/tydzień, 10 tygodni ćwiczenia kameralne: 2 godz/tydzień, 15 tygodni (o ile semestr ma mniej tygodni, odpowiednio dodatkowe godziny w tygodniu)</p>
17.	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu	<p>ćwiczenia: ćwiczenia praktyczne – ocenianie ciągle wykonanych zadań, sprawdziany pisemne 2 w semestrze. egzamin: I cz. pisemny, II cz. praktyczny, ocena: średnia z cz. I i II, (warunek: każda część zaliczona na ocenę minimum 3,0) I termin w sesji, II termin w sesji poprawkowej (ustny z teorii)</p>
18.	Treści merytoryczne przedmiotu oraz sposób ich realizacji	<p><i>Treść kursu:</i> 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 odsłonięć, kartowanie między odsłonięciami, kartowanie kontaktów ukrytych, dokumentacja fotograficzna, opróbowanie odsłonięć. 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.</p> <p><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.</p>

<p>19.</p>	<p>Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu</p>	<p>Alexandrowicz S., 1959. Atlas do ćwiczeń z kartografii geologicznej. Wydawnictwa Geologiczne, Warszawa, 54 s. Ciołkosz A., Miszański J., Olędzki J. R. 1978. Interpretacja zdjęć lotniczych. Wydawnictwo Naukowe PWN, Warszawa: 380 s. Compton R. R. 1985. Geology in the field. <i>John Wiley & Sons</i>. New York: 398 s. Floyd F., Sabins, JR. 1987. Remote Sensing, Principles and Interpretation. <i>W. H. Freeman and Company</i>, New York: 449 s. Kotasiński Z. 1987. Geologiczna kartografia wglębna. Wydawnictwa Geologiczne, Warszawa, 332 s. Nieć M. 1990. Geologia kopalniana. Wydawnictwa Geologiczne, Warszawa, 504 s. Roberts J.L. 1982. Introduction to geological maps and structures. Pergamon press. Oxford, etc., 332 s.</p>
-------------------	--	--