Załącznik 2.5

Sylabus modułu kształcenia
	Kod przedmiotu
	

	Rok/semestr (zimowy, letni)
	2016-2017/ 2 (zimowy)

	Nazwa przedmiotu
	Postęp biologiczny w ochronie roślin

	Kierunek
	Medycyna roślin

	Poziom studiów
	II - stopień magisterski

	Rodzaj przedmiotu
	fakultatywny

	Semestr studiów
	2

	Punkty ECTS
	4

	Formy zajęć (wykłady/ćwiczenia/inne) - liczba godz.
	wykłady – 15 h
ćwiczenia - 30 h

	Prowadzący
	Prof. dr hab. Elżbieta Pląskowska, dr inż. Ewa Moszczyńska

	Język
	polski

	Efekty kształcenia

	Nr
	Efekt przedmiotowy
	Metoda oceny
	Nr efektu kierunkowego

	Wiedza

	1

	Posiada wiedzę z zakresu technik i metod integrowanej ochrony roślin uprawnych oraz rosnących w innych ekosystemach wykorzystujące naturalne właściwości roślin takie jak odporność lub tolerancja na patogeny roślinne (grzyby, wirusy, wiroidy, bakterie właściwe, fitoplazmy, organizmy grzybopodobne). Zna dobre praktyki rolnicze oraz metody doboru odmian w celu ograniczenia występowania chorób roślin. Zna interakcje zachodzące między patogenem i rośliną i rozumie procesy związane z odpornością roślin na patogeny.
	Egzamin pisemny
1 kolokwium na ćwiczeniach
	MR2A_W04

	Umiejętności

	1

	Potrafi użyć technik i metod diagnozy zagrożenia związane z obecnością organizmów patogenicznych w różnych ekosystemach. Potrafi odpowiednio dobrać roślinę uprawną do panujących warunków w celu minimalizacji ryzyka wystąpienia chorób.
Potrafi wybrać i zalecić optymalne metody ochrony roślin w zależności do warunków przyrodniczych i ekonomicznych,
	Ocena wybranych zadań w trakcie ćwiczeń
Ocena ustnej prezentacji projektu z zakresu
postępu biologicznego w ochronie ważnych gospodarczo roślin
	MR2A_U06

	Kompetencje społeczne

	1

	Rozumie i przejawia potrzebę nauki, poznawania aktualnej problematyki w zakresie ochrony roślin; wykazuje potrzebę ciągłego aktualizowania wiedzy fachowej z zakresu chorób roślin oraz możliwości ich ograniczania. Zawsze rzetelnie i przystępnie przekazuje wszelkie dostępne informacje.
Ma świadomość indywidualnej i społecznej odpowiedzialności za stan środowiska i jakość produkowanej żywności; umie przewidywać skutki podejmowanej działalności; potrafi wskazać działania służące ograniczeniu ryzyka związanego z występowaniem chorób roślin.

Potrafi myśleć w sposób kreatywny i przedsiębiorczy już na etapie planowania zadań związanych z ochroną roślin; przewiduje skutki ekologiczne i ekonomiczne podejmowanej działalności; ma świadomość odpowiedzialności za podejmowane decyzje.
	Ocena efektów pracy w grupie
Ocena poprawności rozumowania, planowania i doboru metod mających na celu ograniczenie występowania chorób w poszczególnych grupach roślin
	MR2A_K02
MR2A_K07

	Wymagania wstępne
	Uprawa roślin rolniczych i ogrodniczych, znajomość podstawowych jednostek chorobowych najczęściej występujących w uprawach

	Treści kształcenia
	Podstawowa wiedza z zakresu możliwości wykorzystania metod niechemicznych ochrony roślin opartych na monitoringu patogenów, odpowiednim doborze odmiany do panujących warunków środowiska oraz znajomości biologii rozwoju patogenów. Wiedza z zakresu procesów odpornościowych roślin oraz interakcji między patogenem, rośliną żywicielską a środowiskiem na poszczególnych etapach procesu infekcyjnego. Epidemiologia chorób rolniczych i ogrodniczych. Ocena zagrożenia upraw przez patogeny oraz monitoring występowania patogenów roślin w środowisku.

	Literatura

- obowiązkowa

- uzupełniająca
	Kryczyński S., Weber Z. 2010. Fitopatologia. Tom 1. Podstawy fitopatologii. PWRiL, Poznań Kryczyński S., Weber Z. 2010. Fitopatologia. Tom 2. Choroby roślin uprawnych. PWRiL, Poznań
Borecki Z. 1996. Nauka o chorobach roślin, PWRiL, Warszawa

Grabowski M. 1999. Choroby drzew owocowych, Wyd. Plantpress, Kraków
Robak J., Wiech K., 1998. Choroby i szkodniki warzyw, Wyd. Plantpress, Kraków

Fiedorow Z., Gołębniak B., Weber Z., 1991. Choroby roślin rolniczych, Skrypt AR Poznań

Agrios G.N., 2005. Plant Pathology (5th edition), Elsevier Academic Press, London
Kozłowska M., Konieczny C. 2003. Biologia odporności roślin na patogeny i szkodniki. Wyd. AR w Poznaniu

	Sposób ustalania oceny łącznej z przedmiotu
	 ocena z ćwiczeń 50%, ocena z wykładu 50 %

	Uwagi
	

Kalkulacja punktów ECTS dla przedmiotu/modułu kształcenia
Przedmiot:

	Forma aktywności
	Średnia liczba godzin na realizację aktywności

	
	studia stacjonarne
	studia niestacjonarne

	Godziny zajęć z nauczycielem (zajęcia, konsultacje, zaliczenie, egzamin)
	59
	

	Przygotowanie do ćwiczeń i zaliczenia
	30
	

	Opracowanie
	-
	

	Pisanie raportu
	15
	

	Przygotowanie do egzaminu
	-
	

	Suma godzin (całkowity nakład pracy studenta)
	104
	

	Punkty ECTS

w tym:

praca z nauczycielem

praca własna
	4
2

2
	

