KARTA PRZEDMIOTU

1. Informacje ogólne
	Nazwa przedmiotu i kod (wg planu studiów):
	Roślinność w kompleksach zieleni R.D1.3

	Nazwa przedmiotu (j. ang.):
	Green areas plants

	Kierunek studiów:
	Rolnictwo

	Specjalność/specjalizacja:
	Ochrona i kształtowanie krajobrazu

	Poziom kształcenia:
	studia I stopnia

	Profil kształcenia:
	praktyczny (P)

	Forma studiów:
	studia stacjonarne

	Obszar kształcenia:
	nauki rolnicze, leśne i weterynaryjne

	Koordynator przedmiotu:

Prowadzący przedmiot
	Dr inż. Marta Pisarek

Dr inż. Marta Pisarek

mgr inż. Bernadetta Bienia

2. Ogólna charakterystyka przedmiotu
	Przynależność do modułu:
	kształcenia specjalnościowego

	Status przedmiotu:
	obowiązkowy

	Język wykładowy:
	polski

	Rok studiów, semestr:
	III, 5

	Forma i wymiar zajęć

według planu studiów:
	stacjonarne – wykład 15 h, ćwiczenia praktyczne 30 h

	Wymagania wstępne / Przedmioty wprowadzające:
	Wiedza i umiejętności oraz kompetencje społeczne zdobyte na przedmiotach botanika rolnicza z fizjologią roślin, łąkarstwo.

3. Bilans punktów ECTS
	Całkowita liczba punktów ECTS
	4
	Stacjonarne
	Niestacjonarne

	A. Liczba godzin wymagających bezpośredniego udziału nauczyciela z podziałem na typy zajęć oraz całkowita liczba punktów ECTS osiąganych na tych zajęciach
	Wykład

Ćwiczenia praktyczne

Konsultacje

Egzamin
W sumie:
ECTS
	15
30

15
2
62
2,1
	

	B. Poszczególne typy zadań do samokształcenia studenta (niewymagających bezpośredniego udziału nauczyciela) wraz z planowaną średnią liczbą godzin na każde i sumaryczną liczbą ECTS
	Przygotowanie do kolokwium

Przygotowanie projektu graficznego wraz z wersją opisową

Przygotowanie referatu z prezentacją multimedialną

Przygotowanie do egzaminu
W sumie:
ECTS
	13
20

5

20
58
1,9
	

	C. Liczba godzin praktycznych/laboratoryjnych w ramach przedmiotu oraz związana z tym liczba punktów ECTS
	Ćwiczenia praktyczne

Opracowanie projektu graficznego wraz z wersją opisową
W sumie:
ECTS
	30

20
50
1,7
	

4. Opis przedmiotu
	Cel przedmiotu:
Celem przedmiotu jest zapoznanie studentów z wiedzą związaną z roślinnością terenów zieleni na obszarach wiejskich i zurbanizowanych oraz wykształcenie umiejętności zastosowania zdobytej wiedzy w praktyce

	Metody dydaktyczne: podające – wykład oparty na prezentacji multimedialnej, eksponujące – pokaz okazów florystycznych, praktyczne - ćwiczenia

	Treści kształcenia

Wykłady:
1. Podstawowe grupy roślin stosowanych w architekturze krajobrazu.
2. Przestrzenne rozmieszczenie roślinności w Polsce.

3. Charakterystyka zbiorowisk roślinnych w Polsce.

4. Walory dekoracyjne roślin ozdobnych i użytkowych.
5. Rozmnażanie i uprawa zielnych roślin ozdobnych.
Ćwiczenia praktyczne
1. Przegląd gatunków jednorocznych i dwuletnich uprawianych z nasion i rozsady.
2. Zestawienia praktyczne roślin jednorocznych i dwuletnich pod względem możliwości zastosowania.

3. Zastosowanie roślin jednorocznych i dwuletnich w praktyce – opracowanie projektu graficznego rabaty dywanowej wraz z wersją opisową.
4. Przegląd bylin zimujących i niezimujących w gruncie.

5. Zestawienia bylin zimujących i niezimujących w gruncie pod względem możliwości zastosowania.

6. Zastosowanie bylin zimujących i niezimujących w gruncie w praktyce – opracowanie projektu graficznego rabaty dwustronnej wraz z wersją opisową.

7. Przegląd drzew i krzewów wykorzystywanych do nasadzeń w terenach zurbanizowanych. Projekt graficzny zagospodarowania przestrzeni publicznej z zastosowaniem rodzimej dendroflory.

	5. Efekty kształcenia i sposoby weryfikacji

	Efekty kształcenia

	Efekt
przedmiotu
	Student, który zaliczył przedmiot (spełnił minimum wymagań)
	Efekt

kierunkowy

	R.D1.3_K_W01
	Wiedza:
1. Opisuje roślinność krajobrazu otwartego i przestrzeni zurbanizowanej w nawiązaniu do typologii, przestrzennego rozmieszczenia, walorów dekoracyjnych, możliwości uprawy.
	K_W06

K_W19

	R.D1.3_K_U01

R.D1.3_K_U02
	Umiejętności
1. Rozróżnia gatunki roślin ozdobnych oraz proponuje dobór gatunkowy w zależności od siedliska i zastosowania.
2. Pod kierunkiem opiekuna merytorycznego wykonuje proste opracowania graficzne rabat kwietnych wraz z ich opisem
	K_U05

K_U20
K_U04

	R.D1.3_K_K01
	Kompetencje społeczne
1. Chętnie poszukuje rozwiązań zaistniałych problemów.
	K_K05

	Sposoby weryfikacji efektów kształcenia:

	Lp.
	Efekt przedmiotu
	Sposób weryfikacji
	Ocena formująca – przykładowe sposoby jej wystawienia poniżej
	Ocena końcowa

przykładowe sposoby jej wystawienia poniżej

	1.
	R.D1.3_K_W01
	Egzamin ustny
	Ocena pytań egzaminacyjnych
	Ocena końcowa jako średnia arytmetyczna ocen cząstkowych

	2.
	R.D1.3_K_U01
	Egzamin ustny
	Ocena pytań egzaminacyjnych
	Ocena końcowa jako średnia arytmetyczna ocen cząstkowych

	3.
	R.D1.3_K_U02
	Projekt graficzny rabat wraz z wersją opisową
	Oceny z projektów
	Ocena końcowa jako średnia arytmetyczna ocen cząstkowych

	4.
	R.D1.3_K_K01
	Projekt graficzny rabat wraz z wersją opisową.

Referat z prezentacja multimedialną.
	Oceny z projektów i referatu
	Ocena końcowa jako średnia arytmetyczna ocen cząstkowych

	Kryteria oceny:

	w zakresie wiedzy
	Efekt
kształcenia

	Na ocenę 3,0
	Poprawnie charakteryzuje przedstawicieli flory Polski w nawiązaniu do typologii, przestrzennego rozmieszczenia, walorów dekoracyjnych, możliwości uprawy. Opis szczegółowy nie przekracza 60% należnej wiedzy.
	R.D1.3_K_W01

	Na ocenę 5,0
	Szczegółowo opisuje roślinność krajobrazu otwartego i przestrzeni zurbanizowanej Polski w nawiązaniu do typologii, przestrzennego rozmieszczenia, walorów dekoracyjnych, możliwości uprawy.
	R.D1.3_K_W01

	w zakresie umiejętności
	

	Na ocenę 3,0
	Rozróżnia przedstawicieli roślin ozdobnych i poprawnie przedstawia ich zastosowanie w kształtowaniu i ochronie krajobrazu
	R.D1.3_K_U01

	Na ocenę 5,0
	Rozróżnia poznane na ćwiczeniach rośliny ozdobne i poprawnie przedstawia ich zastosowanie w kształtowaniu i ochronie krajobrazu
	R.D1.3_K_U01

	Na ocenę 3,0
	Ćwiczenia praktyczne wykonuje poprawnie, ale potrzebuje dodatkowego instruktażu od prowadzącego zajęcia, projekt graficzny wraz z opisem odtwórczy, nie zawiera rażących błędów merytorycznych
	R.D1.3_K_U02

	Na ocenę 5,0
	Ćwiczenia praktyczne wykonuje sprawnie, projekt graficzny wraz z opisem zawiera indywidualne przemyślenia studenta
	R.D1.3_K_U02

	w zakresie kompetencji społecznych
	

	Na ocenę 3,0
	Wykonywane zadania graficzne i opisowe nie zawierają rażących błędów merytorycznych
	R.D1.3_K_K01

	Na ocenę 5,0
	Wykonywane zadania graficzne i opisowe nacechowane są indywidualnością studenta
	R.D1.3_K_K01

	Kryteria oceny końcowej
- egzamin końcowy: uzyskanie min. pozytywnego wyniku (3,0) z 3 odpowiedzi obliczonych jako średnia arytmetyczna,

- zaliczenie z ćwiczeń praktycznych: uzyskanie min. pozytywnego wyniku (3,0) obliczonego jako średnia arytmetyczna z wszystkich ocen cząstkowych

	Zalecana literatura

Literatura podstawowa:
1. Marcinkowski J. 2002. Byliny ogrodowe: produkcja i zastosowanie. Wyd. PWRiL, Warszawa.
2. Krause J., Lisiecka A., Szczepaniak S. 2004. Ozdobne rośliny jednoroczne i dwuletnie: uprawa w gruncie. Wyd. AR Poznań.

3. Jerzy M., Krzymińska A. 2011. Rozmnażanie wegetatywne roślin ozdobnych. Wyd. PWRiL, Warszawa.
Literatura uzupełniająca:
1. Czekalski M. 2005. Ogólna uprawa roślin ozdobnych. Wyd. AR Wrocław.

2. Latocha P. 2005. Rośliny ozdobne architekturze krajobrazu. Część 3. Wyd. Hortpress, Warszawa.

3. Latocha P. 2006. Rośliny ozdobne architekturze krajobrazu. Część 4. Wyd. Hortpress, Warszawa.
4. Maśka A.. 2008. Rośliny ozdobne architekturze krajobrazu. Część 5. Wyd. Hortpress, Warszawa.

Informacje dodatkowe:

Dodatkowe obowiązki prowadzącego wraz z szacowaną całkowitą liczbą godzin:
Konsultacje – 15 godzin

Poprawa kolokwiów – 5 godzin

Poprawa prac graficznych z opisem – 15 godzin

Poprawa referatów z prezentacją multimedialną – 5 godzin

Aktualizacja materiałów dydaktycznych i przygotowanie do egzaminu – 15 godzin

W sumie: 55 godzin

