
Kod przedmiotu: Pozycja planu: D.1.1

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Techniki produkcji pasz

Kierunek studiów OGRODY ZOOLOGICZNE I ZWIERZĘTA AMATORSKIE

Poziom studiów I (inż.) stopnia

Profil studiów Ogólnoakademicki

Forma studiów Stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt; Katedra Żywienia

Zwierząt i Gospodarki Paszowej
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Piotr Szterk, dr hab. Małgorzata Grabowicz

Przedmioty wprowadzające Fizjologia zwierząt, Żywienie zwierząt i paszoznawstwo

Wymagania wstępne
Fizjologia trawienia i podstawy żywienia różnych gatunków

zwierząt

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 30/2 30/2 3

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Ma wiedzę z zakresu zasad prawidłowego żywienia

różnych gatunków zwierząt amatorskich i towarzyszących
K_W13

R1A_W05

W2 Zna wymagania żywieniowych zwierząt amatorskich i

towarzyszących, potrafi scharakteryzować rodzaje karmy

oraz surowce wykorzystywane do ich produkcji, objaśnić

zasady technik i technologii stosowanych w produkcji

karmy, wskazać dystrybutorów karmy dla zwierząt

amatorskich

K_W15

R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi wybrać odpowiednią paszę w zależności od

gatunku zwierząt amatorskich i towarzyszących i

prawidłowo zbilansować dawkę

K_U10

R1A_U04
R1A_U05

U2 Potrafi obliczyć zapotrzebowanie pokarmowe zwierząt

amatorskich i towarzyszących, ocenić wartość

przemysłowej karmy pełnoporcjowej dostępnej na rynku

krajowym, identyfikować zagrożenia wynikające ze złej

jakości karmy

K_U31

R1A_U04
R1A_U06

KOMPETENCJE SPOŁECZNE

K1 Dostrzega potrzeby pokarmowe zwierząt amatorskich i

towarzyszących oraz ma świadomość negatywnych

K_K18

R1A_K05
R1A_K06

skutków ich nieprawidłowego żywienia

K2 Wykazuje wrażliwość na pragnienia i dobrostan zwierząt

amatorskich i towarzyszących
K_K19

R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

np. wykład multimedialny, ćwiczenia audytoryjne

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Kolokwium, referat

5. TREŚCI KSZTAŁCENIA

Wykłady Produkcja przemysłowa karmy dla zwierząt amatorskich i towarzyszących w

Polsce i na świecie; wykaz firm produkujących pasze przemysłowe i preparaty

żywieniowe; asortyment produktów. Surowce i dodatki wykorzystywane w

produkcji karmy ich właściwości. Pasze chętnie pobierane przez zwierzęta

amatorskie-przysmaki; preferencje smakowe zwierząt amatorskich, czynniki

wpływające na smakowitość pasz. Rodzaje karmy dla zwierząt amatorskich.;

Technika i technologia wytwarzania karmy; Technika produkcji pokarmów

specjalnych; Wpływ przetwarzania pasz na wartość odżywczą karmy. Zagrożenia

przy produkcji karmy; opakowania jako czynnik jakościowy. Systemy

zarządzania jakością w produkcji karmy dla zwierząt amatorskich.

Ćwiczenia Podział zwierząt amatorskich i towarzyszących, cel ich utrzymania, ogólna

charakterystyka. Psy i koty – specyfika żywienia psów z uwzględnieniem

fizjologii trawienia. Pasze stosowane w żywieniu psów i kotów, zapotrzebowanie

pokarmowe, ocena wartości pokarmowej karmy. Ogólne zasady żywienia

gryzoni, charakterystyka pasz stosowanych w żywieniu gryzoni. Specyfika

żywienia gadów- zalecenia żywieniowe, zasady komponowania dawek dla żółwi.

Ptaki ozdobne - podział ze względu na specyfikę pobieranych pasz;

charakterystyka pasz stosowanych w żywieniu ptaków (przemysłowe,

uzupełniające, dodatki specjalne). Zasady żywienia ryb akwariowych – pasze dla

ryb (naturalne, zastępcze), pasze przygotowywane przemysłowo.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie Referat

W1 x

W2 x

U1 x

U2 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Grochowicz J., 2001, Karma dla psów, kotów, innych małych zwierząt domowych,

Pagros, Lublin.

Grochowicz J., 2004, Postęp technologiczny i jakościowy w produkcji karmy dla

zwierząt towarzyszących, Pagros, Lublin.

Literatura

uzupełniająca

Praca Zbiorowa, 2001, Żywienie Zwierząt i Paszoznawstwo. Podstawy

szczegółowego żywienia zwierząt, T. 2. PWN Warszawa.

Praca Zbiorowa, 2001, Żywienie Zwierząt i Paszoznawstwo. Paszoznawstwo, T. 3.

PWN Warszawa.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 60

Przygotowanie do zajęć 5

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 90

Liczba punktów ECTS proponowana przez NA 3

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 3

Kod przedmiotu: ………………. Pozycja planu: D.1.2

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Kynologia

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów pierwszy stopień

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Dominika Gulda

Przedmioty wprowadzające Anatomia, Fizjologia zwierząt

Wymagania wstępne
znajomość podstawowych wiadomości z zakresu anatomii,

fizjologii i żywienia zwierząt

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 15/1 30/2 5

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1

Ma wiedzę na temat zasad przeprowadzania wystaw i

konkursów psów rasowych,
Potrafi scharakteryzować daną rasę i podać jej wzorce

wystawowe wystawowych.

K_W36

R1A_W05

W2

Opisuje etiologię, patogenezę i symptomy chorób

występujących u zwierząt amatorskich i towarzyszących.
Ma wiedzę na temat czynników warunkujących

powstawanie i szerzenie się chorób i udzielania pierwszej

pomocy przedlekarskiej w poszczególnych jednostkach

chorobowych oraz działań profilaktycznych.

K_W38

R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi obliczyć zapotrzebowanie pokarmowe zwierząt

amatorskich i towarzyszących; ocenić wartość

przemysłowej karmy pełnoporcjowej dostępnej na rynku

krajowym; identyfikować zagrożenia wynikające ze złej

jakości karmy.

K_U31

R1A_U04
R1A_U06

U2 Ma umiejętność przeprowadzenia konkursów i wystaw

zwierząt, decyduje o prawidłowym doborze zwierząt do

wystaw.
Potrafi przeprowadzić wycenę zwierząt.

K_U32

R1A_U04
R1A_U07

U3 Potrafi analizować objawy chorobowe występujące u

zwierząt amatorskich i towarzyszących przy

poszczególnych jednostkach chorobowych, wykazuje

zdolność podjęcia działań związanych z udzieleniem

pomocy przedlekarskiej zwierzętom i profilaktyki.

K_U37

R1A_U04
R1A_U05
R1A_U06

KOMPETENCJE SPOŁECZNE

K1 Jest przedsiębiorczy i kreatywny w organizowaniu

konkursów i wystaw zwierząt.
K_K15

R1A_K02
R1A_K04

K2 Ma świadomość znaczenia zawodowej i etycznej

odpowiedzialności za dobrostan zwierząt amatorskich i

towarzyszących, współpracuje z lekarzem weterynarii,

jest zdolny do podjęcia działań mających na celu

ograniczenie występowania chorób u zwierząt

K_K19

R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia praktyczne, pokaz, dyskusja, metoda przypadków

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

egzamin ustny, kolokwium (forma ustna lub pisemna) oraz złożenie samodzielnego projektu organizacji i
prowadzenia hodowli wybranej rasy psów z uwzględnieniem jej użytkowości

5. TREŚCI KSZTAŁCENIA

Wpisać treści osobno

dla każdej z form

zajęć wskazanych w

punkcie 1.B

wykłady: Przedstawienie i omówienie organizacji kynologicznych w kraju i

na świecie, charakterystyka i prezentacja poszczególnych grup psów

według F.C.I; multimedialna prezentacja wybranych ras: psów pasterskich

i zaganiających, sznaucerów, molosów, pinczerów, terierów, jamników,

psów w typie pierwotnym, płochaczy, wyżłów, psów dowodnych,

gończych, posokowców, psów do towarzystwa, chartów

ćwiczenia: Omówienie zjawiska ewolucyjnego sukcesu psowatych,

różnorodności form endemicznych (ras); Przedstawienie zasad

rozgrywania konkursów kynologicznych w kraju i na świecie. Analiza

prawidłowych zasad żywienia psów hodowlanych, użytkowych;

Charakterystyka specyfiki rozwoju socjalnego szczeniąt, rozrodu, pokroju,

zmysłów. Wprowadzenie elementów treningu osmologicznego i szkoleń

kierunkowych.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

U2 x

U3 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Gardner J., 2003: “ Przygotuj psa na wystawę” Wyd. MULTICO Warszawa

England Gary C.W., 1998: „Rozród i położnictwo psów według Allena”, Wyd. SIMA WLW.

Janowski A. 2001: „Tajemnice wystaw psów”, Wyd. MULTICO Warszawa.

Kramer E., 2003: „Rasy psów”, Wyd. Multico Warszawa.

Ściesiński K. 2003: „Hodowla psów”, Wyd.SGGW Warszawa.

Literatura

uzupełniająca

Friedl L.W., 1997: „Co dolega mojemu psu?”, Wyd. PWR i L Warszawa.

Pawlik

Hall E.J., Murphy K.F., Darke P.G.G., 2005: „Choroby wewnętrzne psów”, Wyd.SIMA WLW.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 20

Studiowanie literatury 20

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 40

Łączny nakład pracy studenta 125

Liczba punktów ECTS proponowana przez NA 5

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 5

Kod przedmiotu: ………………. Pozycja planu: D.1.3

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Felinologia

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt; Zakład Biologii Małych

Przeżuwaczy i Agroturystyki
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Ewa Peter, dr inż.

Przedmioty wprowadzające Zoologia, Anatomia zwierząt, Fizjologia zwierząt, Genetyka

Wymagania wstępne

Posiada wiedzę dotyczącą budowy anatomicznej

poszczególnych narządów i układów ssaków. Potrafi wyjaśniać

i charakteryzować podstawowe procesy fizjologiczne,

biochemiczne w organizmie zwierzęcym. Posiada teoretyczną

wiedzę na temat podstaw dziedziczenia cech u zwierząt.

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 15/1 15/1 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Potrafi scharakteryzować rasy kotów, zna metody ich

odchowu z uwzględnieniem warunków utrzymania.
K_W31

R1A_W01
R1A_W04
R1A_W05

W2 Ma wiedzę na temat pielęgnacji kotów i profilaktyki

chorób.
K_W38

R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi obliczyć zapotrzebowanie pokarmowe kotów. K_U31

R1A_U04

U2 Potrafi rozpocząć samodzielną hodowlę kotów rasowych.

Posługuje się dokumentacją niezbędną w hodowli kotów

rasowych i wystawowych. Potrafi przeprowadzić wycenę

zwierząt.

K_U32

R1A_U04
R1A_U07

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość znaczenia zawodowej i etycznej

odpowiedzialności za dobrostan kotów, współpracuje z

lekarzem weterynarii, jest zdolny do podjęcia działań

mających na celu ograniczenie występowania chorób u

K_K19

R1A_K05
R1A_K06

tych zwierząt.

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia audytoryjne, pokaz, dyskusja, prelekcja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaliczenie pisemne, kolokwium

5. TREŚCI KSZTAŁCENIA

Wykłady

Ewolucja kotów. Przedstawiciele współcześnie żyjących kotowatych.

Pochodzenie kota domowego i znaczenie w kulturze. Charakterystyka

biologiczna kota domowego. Omówienie najważniejszych ras. Praca hodowlana.

Ćwiczenia Warunki utrzymania i pielęgnacja kotów. Żywienie i normowanie dawek

pokarmowych dla kotów. Najczęstsze błędy żywieniowe. Rozród. Wzrost i

rozwój kociąt. Starość kota i profilaktyka zdrowotna. Behawioryzm. Problemy

kotów domowych dziko żyjących.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

U2 x

K1 x

7. LITERATURA

Literatura

podstawowa

1. Rousselet-Blanc P., 2008. Koty. Wyd.Larousse

2. Herrscher/Theilig, 2007. Rasy kotów. Wydaw. Mulico

3. Wirth-Dzięciołowska E., 2008. Poradnik hodowców kotów. Wydaw. Multico

4. Praca pod red. Jamroz D., Potkański A., 2006. Żywienie zwierząt i paszoznawstwo.

Literatura

uzupełniająca

1. Kocie sprawy. Miesięcznik felinologiczny.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 30

Przygotowanie do zajęć 25

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 30

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.4

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Szkolenie zwierząt

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów pierwszy stopień

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Dominika Gulda

Przedmioty wprowadzające kynologia, felinologia, hodowle zw. amotorskich

Wymagania wstępne
znajomość podstawowych wiadomości z zakresu anatomii,

fizjologii i żywienia zwierząt

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VII 30/3 20/2 3

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1

Potrafi scharakteryzować rasy kotów i psów, zna metody

ich odchowu z uwzględnieniem warunków utrzymania.

K_W31

R1A_W01
R1A_W04
R1A_W05

W2 Potrafi objaśnić założenia behawioryzmu i oddziaływania

środowiska na zachowanie się zwierząt, rozpoznać

pojawiające się patologie, wskazać rozwiązania w

przypadku nadmiernej agresywności u zwierząt.

K_W13

R1A_W05

UMIEJĘTNOŚCI

U2 Potrafi analizować objawy chorobowe występujące u

zwierząt amatorskich i towarzyszących przy

poszczególnych jednostkach chorobowych, wykazuje

zdolność podjęcia działań związanych z udzieleniem

pomocy przedlekarskiej zwierzętom i profilaktyki.

K_U37

R1A_U04
R1A_U05
R1A_U06

KOMPETENCJE SPOŁECZNE

K1 Wykazuje etyczną postawę wobec zwierząt i

odpowiedzialność za dobrostan zwierząt żyjących w

ogrodach zoologicznych, jest zdolny do podjęcia działań

mających na celu ograniczenie występowania chorób u

zwierząt.

K_K19

R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

wykłady i ćwiczenia multimedialne, ćwiczenia: laboratoryjne, projektowe, zajęcia praktyczne

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaprojektowanie treningu behawioralnego dla wybranego gatunku (konkretnego przypadku

wybranego przez studenta) z zaburzeniem zachowań. Projekt powinien zawierać określenie

przyczyny powstania patologii, szczegółowy opis treningu, spodziewane rezultaty wykluczenia

zachowań niepożądanych.

5. TREŚCI KSZTAŁCENIA

wykłady Omówienie i przedstawienie (ilustracja multimedialna- prezentacja

konkretnych przypadków, zdarzeń, zaburzeń w mechanizmach tworzenia

się reakcji) wzorców zachowań atawistycznych, relacji w sforze/stadzie

(zdobywanie pokarmu, zachowania godowe), procesy domestykacji,

socjalizacji, relacji w grupie. Różnicowanie sygnałów niewerbalnych,

komunikacja zapachowa, stereotypia i zachowania niepożądane.

ćwiczenia Fizjologiczne podstawy kształtowania się zachowań, metody szkolenia

kierunkowego, treningu i korekty patologii (obsesje, fobie, natręctwa,

lęki).Wpływ stresu, diety i intensywności szkolenia na uzyskiwane

rezultaty. Teorie dominacji, relacji w grupie, problem agresji i epizodów

prowadzących do ataków.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

K1 x

7. LITERATURA

Literatura

podstawowa

Lindsay R. S., " Handbook of Applied Dog Behavior and Training", Publisher: Iowa State

Press, 2001

Smith Ch.S."The Rosetta Bone: The Key to Communication Between Humans and Canines",

Publisher: Howell Book House, 2003.
Literatura

uzupełniająca

Abramtes R. "Dog language: An Encyclopedia of Canine Behavior, Publisher: Dogwise

Publishing,2001

Andersen J., "The Latchkey Dog: How the Way You Live Shapes the Behavior of the Dog

You Love",Publisher: HarperResource, 2002.

Hardcover I.D, "Dog Behavior:An Owner's Guide to a Happy Healthy Pet", Publisher: Howell

Book House, 1996.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 50

Przygotowanie do zajęć 10

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 20

Łączny nakład pracy studenta 90

Liczba punktów ECTS proponowana przez NA 3

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 3

Kod przedmiotu: ………………. Pozycja planu: D.1.5

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Amatorski chów ptaków

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt, Katedra Hodowli Drobiu

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr hab. Marek Adamski, dr inż. Joanna Kuźniacka

Przedmioty wprowadzające
Fizjologia zwierząt, Genetyka zwierząt amatorskich,

Przydomowy chów zwierząt

Wymagania wstępne
Student powinien posiadać wiedzę z zakresu systematyki

ptaków, znajomości gatunkowej ptaków użytkowych fizjologii

i genetyki ogólnej

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Potrafi definiować zagadnienia dotyczące aspektów

etycznych i kulturalnych użytkowania amatorskiego

ptaków.

K_W17

R1A_W02
R1A_W06

W2 Formułuje i objaśnia zagadnienia dotyczące zasady chowu

ptaków. Rozpoznaje i rozróżnia gatunki ptaków

przeznaczonych do chowu amatorskiego. Charakteryzuje

cechy pokrojowe i użytkowe ptaków.

K_W12
K_W32

R1A_W01
R1A_W03
R1A_W04
R1A_W05
R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi wybrać gatunek ptaków amatorskich i dopasować

odpowiednią technikę chowu. Decyduje o doborze

gatunku w poszczególnych uwarunkowaniach

środowiskowych.

K_U01

R1A_U01
R1A_U06

U2 Potrafi kontrolować cechy użytkowe, prowadzić selekcję

pokrojową, planować obrót zwierzętami, prowadzić lęgi.
K_U33

R1A_U01
R1A_U02
R1A_U04
R1A_U05

U3 Projektuje wybiegi, oczka wodne oraz wyposażenie

pomieszczeń i wolier dla drobiu i innych gatunków

K_U33 R1A_U01
R1A_U02

ptaków. R1A_U04
R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Jest aktywny w zakresie wykorzystania pozyskanej

wiedzy w sposób praktyczny, chętny do prowadzenia

chowu amatorskiego ptaków.

K_K01

R1A_K01

K2 Potrafi współpracować ze związkami hodowców

drobnego inwentarza w zakresie przygotowań wystaw i

wyceny ptaków.

K_K15

R1A_K02
R1A_K04

3. METODY DYDAKTYCZNE

wykład multimedialny, pokaz, dyskusja, prelekcja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

egzamin ustny (na koniec semestru), test (jednokrotnie w czasie semestru), przygotowanie projektu

(jednokrotnie na koniec semestru)

5. TREŚCI KSZTAŁCENIA

Wykłady Znaczenie amatorskiego chowu ptaków, Charakterystyka grup drobiu ozdobnego

– wybrane rasy i odmiany kur, kaczek, gęsi, przepiórek, indyków, bażantów i

pawi oraz bezgrzebieniowców, przygotowanie ptaków do wystaw, Zasady ocen

wystawowych ptaków, Wybrane zagadnienia z rozrodu ptaków amatorskich,

Choroby ptaków, Profilaktyka w użytkowaniu ptaków amatorskich,

Ćwiczenia

audytoryjne

Charakterystyka cech pokrojowych, użytkowych i zasady utrzymania kur,

kaczek, gęsi, przepiórek, indyków, bażantów i pawi oraz bezgrzebieniowców,

Żywienie ptaków, Pomieszczenia, wybiegi i wyposażenie, Organizacja oczek

wodnych – planowanie przestrzeni zielonej dla ptaków, Techniki utrzymania

lęgu jaj i wylęgu piskląt, organizacja bażantarni, Jakość i zagospodarowanie

surowców pochodzących od ptaków amatorskich (jaja, mięso, skóry, pióra)

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie Test

W1 x

W2 x

U1 x

U2 x

U3 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Kruszewicz A.G., Tarasewicz L. 2002. Kury ozdobne, Multico Oficyna wyd.,

Warszawa.

Mikulska M., Mikulski D. 1998. Kury. Chów pozafermowy. PWRiL Poznań.

Pudyszak K. 2004. Drób ozdobny. Oficyna wyd. „Hoża”, Warszawa.

Wzorce oceny ptaków.

Literatura

uzupełniająca

Miesięczniki: „Woliera” oraz „Fauna & Flora” (na bieżąco).

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 20

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 20

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.6……………

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Konkursy i wystawy

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt, Katedra Hodowli Drobiu

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy

Koordynator: Dr hab. Marek Adamski,
Prowadzący: dr inż. Ewa Peter, dr inż. Dominika Gulda, dr inż.

Jacek Zawiślak

Przedmioty wprowadzające
Przydomowy chów zwierząt, Amatorski chów ptaków,

Felinologia, Kynologia

Wymagania wstępne
Student posiada wiedzę z zakresu biologii i zasad utrzymania

koni psów, kotów i różnych gatunków ptaków oraz ogólnie

przyjętej profilaktyki, a także etologii zwierząt

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VII 30/3 30/3 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Potrafi definiować zasady przeprowadzania wystaw i

konkursów zwierząt, objaśniać metody organizacji

wystaw.

 K_W36

R1A_W05

W2 Charakteryzuje dany gatunek i rasę zwierząt

wystawowych, zna metody przygotowania zwierząt,

zalety, błędy oraz wady w przygotowaniu i przebiegu

konkursów i wystaw.

K_W36

R1A_W05

UMIEJĘTNOŚCI

U1 Analizuje i planuje przebieg konkursu i wystawy zwierząt,

decyduje o prawidłowym doborze zwierząt do wystaw,

korzysta z wzorców rasowych, oblicza punktację

wystawową,

K_U32 R1A_U04
R1A_U07

U2 Interpretuje uzyskiwane wyniki przez zwierzęta podczas

konkursów i wystaw, ma umiejętność przeprowadzenia

wyceny zwierząt

K_U32 R1A_U04
R1A_U07

KOMPETENCJE SPOŁECZNE

K1 Jest aktywny do organizacji konkursów i wystaw

zwierząt, chętny do przeprowadzenia oceny zwierząt,

K_K15

R1A_K02
R1A_K04

współpracuje ze związkami hodowców zwierząt w

zakresie organizacji konkursów i wystaw

3. METODY DYDAKTYCZNE

wykład multimedialny, pokaz, dyskusja, prelekcja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

przygotowanie egzamin ustny(jednokrotnie na koniec semestru), zaliczenie – kolokwium ustne

ćwiczeń (trzykrotnie w ciągu semestru)

5. TREŚCI KSZTAŁCENIA

Wykłady Psychologiczne i kulturowe aspekty pokazów i wystaw zwierząt, Organizacje

związkowe hodowców zwierząt, Metody organizacji pokazów i wystaw, Licencje

i uprawnienia sędziowskie, Przygotowanie ekspozycji, Układanie regulaminów

pokazów i wystaw.

Ćwiczenia Przygotowanie zwierząt do wystaw – prawidłowy dobór, Zabiegi pielęgnacyjne i

profilaktyczne, Kwalifikacja zwierząt do pokazów i wystaw. Metody oceny

psów, kotów, koni i ptaków.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt Sprawozdanie Test

W1 X

W2 X

U1 X

U2 X

K1 X

7. LITERATURA

Literatura

podstawowa

Gardner J., 2003. Przygotuj psa na wystawę. Wyd. MULTICO Warszawa.

Janowski A. 2001. Tajemnice wystaw psów. Wyd. MULTICO Warszawa.

Pudyszak K. 2004. Drób ozdobny. Oficyna wyd. „Hoża”, Warszawa.

Wzorce oceny ptaków.

Literatura

uzupełniająca

Pies. - dwumiesięcznik Związku Kynologicznego Polsce.

Miesięczniki: „Woliera” oraz „Fauna & Flora” (na bieżąco).

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 60

Przygotowanie do zajęć 15

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 110

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.7

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Ichtiologia

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów WHiBZ, Katedra Ekologii

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Janusz Dąbrowski, dr hab. inż.

Przedmioty wprowadzające częściowo zoologia i ekologia

Wymagania wstępne podstawy systematyki ryb, ekologia środowisk wodnych

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 3

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Definiuje podstawowe pojęcia z dziedziny ichtiologii. K_W33

R1A_W01

W2 Potrafi scharakteryzować wybrane gatunki ryb pod

kątem budowy, biologii, zasięgu występowania,

wymagań środowiskowych i form ochrony.

K_W02;

K_W33

R1A_W01;

R1A_W04;

R1A_W06

W3 Ma podstawową wiedzę z zakresu chowu zwłaszcza ryb

ozdobnych.

K_W17

K_W33

R1A_W04;

R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi rozróżnić wybrane gatunki ryb, określić ich wiek

i kondycję oraz walory ozdobne.

K_U01

K_U34
R1A_U05;

R1A_U06

U2 Potrafi zarybić mały zbiornik wodny pod kątem

dekoracyjnym i produkcyjnym.

K_U09

K_U34
R1A_U04

R1A_U06

KOMPETENCJE SPOŁECZNE

K1 Jest świadomy odpowiedzialności za dobrostan ryb i

jakość środowiska wodnego.

K_K17;

K_K18;

K_K19

R1A_K05;

R1A_K06

3. METODY DYDAKTYCZNE

Prezentacja multimedialna, prezentacja eksponatów i preparatów, obliczenia

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Egzamin ustny, kolokwium

5. TREŚCI KSZTAŁCENIA

Wykłady Systematyka ryb. Wybrane zagadnienia z anatomii i fizjologii ryb. Zasięg

występowania i biologia wybranych gatunków ryb. Wędrówki ryb. Odżywianie

się ryb. Ryby ozdobne. Charakterystyka zbiorników wodnych. Hodowla ryb.

Charakterystyka wybranych chorób ryb. Formy ochrony ryb. Akty prawne

związane z rybactwem.
Ćwiczenia Morfologia ryb. Anatomia ryb. Oznaczanie wybranych gatunków ryb za

pomocą klucza. Rozród i rozwój ryb. Oznaczanie wieku i analiza tempa wzrostu

ryb. Warunki utrzymania i pielęgnacja ryb ozdobnych. Zarybianie małych

naturalnych zbiorników wodnych. Normowanie obsady i żywienie ryb.

Pasożyty i szkodniki ryb. Połów i transport ryb.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

W3 x

U1 x

U2 x

K1 x

7. LITERATURA

Literatura

podstawowa

1. Brylińska M. i wsp., 2000: Ryby słodkowodne Polski. PWN W-wa.
2. Guziur J., Woźniak M., 2006: Produkcja ryb w małych zbiornikach. O.W. „Hoża” W-wa.
3. Załachowski W., 1997: Ryby. PWN W-wa.

Literatura

uzupełniająca

1. Goryczko K., 1999: Pstrąg tęczowy. Chów i hodowla. Wyd. IRS Olsztyn.
2. Kaszuba J., 2005: Koi kolorowe karpie japońskie. O.W. „Hoża” W-wa.
3. Szczerbowski J.A. i wsp., 2008: Rybactwo śródlądowe. Wyd. IRS Olsztyn.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 10

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 90

Liczba punktów ECTS proponowana przez NA 3

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 3

Kod przedmiotu: ………………. Pozycja planu: D.1.8

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu PSZCZELNICTWO

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy

dr inż. Janina Bennewicz, dr inż. Ewa Żelazna, dr inż. Monika

Lik, dr inż. Małgorzata Błażejewicz-Zawadzińska, dr hab.

Tadeusz Barczak, prof. nadzw. UTP

Przedmioty wprowadzające zoologia, entomologia

Wymagania wstępne Mikroskopowanie, preparatyka

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Posiada wiedzę z zakresu biologii, morfologii, anatomii

pszczoły miodnej,
K_W35

R1A_W01

R1A_W03

R1A_W04

W2 Potrafi scharakteryzować produkty pochodzące z pasieki

oraz objaśnić ich zastosowanie i działanie.
K_W35

R1A_W01

R1A_W03

R1A_W04

UMIEJĘTNOŚCI

U1 Identyfikuje i ocenia produkty pszczele K_U35

R1A_U04

R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Potrafi zorganizować szkolenie dotyczące założenia i

prowadzenia nowoczesnej pasieki.
K_K16

R1A_K04

R1A_K08

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia laboratoryjne, pokaz, dyskusja, filmy

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

kolokwium, złożenie referatu do końca semestru

5. TREŚCI KSZTAŁCENIA

Wykłady Charakterystyka pszczelarstwa w Polsce i na świecie. Biologia rodziny pszczelej

w ciągu roku – sezonowe prace w pasiece. Produkty pszczele: proces

powstawania, charakterystyka, apiterapia. Choroby pszczół, zapobieganie i

leczenie. Sposoby polepszania rentowności pasiek. Charakterystyka pożytków

wiosennych, letnich, jesiennych. Bezpieczeństwo i higiena pracy w pasiece.

Nowoczesne metody wychowu matek pszczelich.

Ćwiczenia Budowa uli, wyposażenie pracowni pasiecznej, sprzęt do obsługi rodzin

pszczelich. Morfologia i anatomia trzech postaci pszczoły miodnej.

Pozyskiwanie produktów pszczelich i degustacja. Hodowla matek pszczelich –

założenie serii hodowlanej, znakowanie matek. Unasienianie matek: naturalne –

budowa ulików weselnych, sztuczne - budowa aparatu do inseminacji.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie Referat

W1 x x

W2 x

U1 x

K1 x x

7. LITERATURA

Literatura

podstawowa

1.Prabucki J.1998, Pszczelnictwo. Praca zbiorowa. Albatros, Szczecin

2. Pidek A. 1999, Wychów matek pszczelich. Sądecki Bartnik Nowy Sącz

3.Lipiński M.1976, Pożytki pszczele PWRiL Warszawa

Literatura

uzupełniająca

1.Marcinkowski J.1997, Jak prawidłowo prowadzić pasiekę. Sądecki Bartnik Nowy

Sącz

2.Gromisz M.1999, Wychów matek pszczelich na własne potrzeby pasiek. Sądecki

Bartnik nowy Sącz.

3.Cichoń J., Wilde J.1999, Pszczelarstwo to może być biznes. Sądecki Bartnik Nowy

Sącz.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 10

Studiowanie literatury 20

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.9

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przyzagrodowy chów owiec i kóz

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt; Zakład Biologii Małych

Przeżuwaczy i Agroturystyki
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Henryka Bernacka, dr hab. prof. nadzw. UTP;
Ewa Peter, dr inż.

Przedmioty wprowadzające
Genetyka zwierząt amatorskich, Przydomowy chów zwierząt,

Żywienie zwierząt amatorskich

Wymagania wstępne
Ogólne zasady żywienia, doboru zwierząt do rozrodu.

Znajomość zagadnień dotyczących ogólnej hodowli i produkcji

zwierząt gospodarskich.

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 30/2 15/1 3

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Posiada wiedzę z zakresu chowu i hodowli owiec i kóz;

potrafi scharakteryzować podstawowe zasady żywienia,

utrzymania i profilaktyki; charakteryzuje właściwości

prozdrowotne produktów pozyskiwanych od małych

przeżuwaczy.

K_W34

R1A_W03
R1A_W04
R1A_W05

W2 Ma wiedzę dotyczącą metod pozyskiwania i przerobu

produktów pochodzących od owiec i kóz.
K_W39

R1A_W03
R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi zdecydować o wyborze odpowiednich ras owiec i

kóz do chowu przyzagrodowego; zaprojektować budynek

wraz z wyposażeniem dla małych przeżuwaczy.

K_U36

R1A_U04

U2 Potrafi wykonać podstawową ocenę jakości mleka i

mięsa; kontrolować prawidłowy sposób pozyskiwania

mleka i jego przerobu; sporządzić podstawowe produkty z

mleka owczego i koziego z przydomowego chowu.

K_U38

R1A_U04
R1A_U05
R1A_U06

KOMPETENCJE SPOŁECZNE

K1 Posiada świadomość odpowiedzialności za produkcję K_K18 R1A_K05

zdrowej żywności, dobrostanu zwierząt oraz roli małych

przeżuwaczy w gospodarstwach agroturystycznych i

ekologicznych.
Jest kreatywny oraz chętny do współpracy z jednostkami

doradczymi i naukowymi zajmującymi się produkcją

roślinną i zwierzęcą.

 R1A_K06

K2 Ma świadomość znaczenia zawodowej i etycznej

odpowiedzialności za dobrostan małych przeżuwaczy w

chowie przydomowym.

K_K19

R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia audytoryjne, pokaz,

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaliczenie pisemne lub ustne, kolokwium, przygotowanie projektu,

5. TREŚCI KSZTAŁCENIA

Wykłady:

Pochodzenie i udomowienie owiec i kóz. Preferowane rasy owiec i kóz w chowie

przyzagrodowym. Wykorzystanie wybranych ras owiec w ekstensywnej

produkcji żywca oraz aktywnych formach ochrony przyrody. Rola owiec i kóz w

gospodarstwach agroturystycznych i ekologicznych. Alternatywne metody

wykorzystania owiec i kóz. Małe przeżuwacze jako element środowiska

naturalnego. Ochrona zdrowia i choroby owiec i kóz. Wykorzystanie pasz

gospodarskich w żywieniu owiec i kóz.

Ćwiczenia:

Użytkowanie owiec i kóz. Właściwości prozdrowotne mięsa i mleka od owiec i

kóz. Ocena jakości higienicznej mleka w świetle wymagań Unii Europejskiej.

Wełna jako surowiec ekologiczny. Obornik jako nawóz naturalny. Technologie i

tradycje związane z przerobem mleka, mięsa i wełny. Owcze i kozie produkty

regionalne w kraju i na świecie. Warunki utrzymania w chowie

przyzagrodowym, zabiegi pielęgnacyjne

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

U2 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Praca zbiorowa pod red. Niżnikowskiego R., 2011. Hodowla, chów i użytkowanie

owiec. Wyd. Wieś Jutra, Warszawa;

Lachowski W., Szewczuk M., 2008. Chów i hodowla owiec i kóz. AR Szczecin;

Niżnikowski R., 2008. Chów kóz. MULTICO Oficyna Wydawnicza, Warszawa

Literatura Dankowski A., Bernacka H., Janicki B., Siminska E., 2005. Użytkowanie owiec,

uzupełniająca Bydgoszcz, ATR;

Praca zbiorowa pod red. Sikorskiego E., 1994. Chemiczne i funkcjonalne właściwości

składników żywności, Wyd. Naukowo-Techniczne, Warszawa;

Miesięczniki: Przegląd Mleczarski, Przegląd Hodowlany.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 5

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 75

Liczba punktów ECTS proponowana przez NA 3

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 3

Kod przedmiotu: ………………. Pozycja planu: D.1.10

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Hodowla i chów gołębi

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt, Katedra Hodowli Drobiu

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Prof. dr hab. Zenon Bernacki, Dr hab. Marek Adamski,

dr inż. Joanna Kuźniacka

Przedmioty wprowadzające
Fizjologia zwierząt, Genetyka zwierząt amatorskich,

Przydomowy chów zwierząt

Wymagania wstępne
Student powinien posiadać wiedzę z zakresu systematyki

ptaków, znajomości gatunkowej ptaków użytkowych fizjologii

i genetyki ogólnej.

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VII 30/3 2

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Zna biologię gołębi, odpowiednie techniki chowu. Ma

wiedzę na temat użytkowania gołębi. Potrafi, definiować

zagadnienia dotyczące aspektów etycznych i kulturalnych

utrzymania gołębi, formułować i objaśniać zagadnienia

dotyczące zasad chowu gołębi.

K_W12
K_W32
K_W37

R1A_W01
R1A_W04
R1A_W05

W2 Ma wiedzę z zakresu klasyfikacji grup oraz ras,

charakteryzuje cechy pokrojowe i użytkowe gołębi,

wybiera rasę ptaków i dopasowuje odpowiednią technikę

chowu.

K_W12
K_W32
K_W37

R1A_W01
R1A_W04
R1A_W05

UMIEJĘTNOŚCI

U1 Analizuje efektywność chowu gołębi, decyduje o doborze

techniki utrzymania, kontroluje cechy użytkowe,
K_U09

R1A_U04

U2 Potrafi kontrolować cechy użytkowe, prowadzić selekcję

pokrojową, korzystać z norm żywienia, planować obrót

zwierzętami, dobierać pary do rozrodu, przeprowadzić

lęgi

K_U33

R1A_U01
R1A_U02
R1A_U04
R1A_U05

U3 Potrafi zaprojektować gołębnik i wolierę oraz

wyposażenie pomieszczeń i wolier, ma umiejętność

K_U33 R1A_U01
R1A_U02

prowadzenia hodowli i chowu gołębi R1A_U04
R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość bioróżnorodności otaczającej go fauny,

chętny do kształtowania świadomości i wrażliwości

przyrodniczej społeczeństwa.

K_K19

R1A_K05
R1A_K06

K2 Ma świadomość znaczenia zawodowej i etycznej

odpowiedzialności za dobrostan gołębi, współpracuje z

lekarzem weterynarii, jest zdolny do podjęcia działań

mających na celu ograniczenie występowania chorób u

ptaków

K_K19 R1A_K05

3. METODY DYDAKTYCZNE

wykład multimedialny, pokaz, dyskusja, prelekcja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaliczenie ustne lub pisemne (do wyboru przez studentów jednokrotnie na koniec semestru)

5. TREŚCI KSZTAŁCENIA

Wykłady Znaczenie hodowli gołębi, Charakterystyka grup gołębi rasowych i pocztowych,

Wybrane zagadnienia z genetyki i rozrodu, Choroby ptaków, Profilaktyka w

użytkowaniu gołębi, Charakterystyka cech pokrojowych, użytkowych i zasady

utrzymania gołębi, Żywienie ptaków, gołębniki, woliery i ich wyposażenie,

Techniki utrzymania i lęgu. Techniki nauki lotów.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie Test

W1 X

W2 X

U1 X

U2 X

U3 X

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Dubiel A., Nowicki B., Pawlina E. 2007. Gołębie rasowe. PWRiL, Warszawa.

Wzorce Rasowe gołębi. 2005. PZHGRiDI

Pudyszak K. 2004. Drób ozdobny. Oficyna wyd. „Hoża”, Warszawa.

Literatura

uzupełniająca

Miesięczniki: „Woliera” oraz „Gołębnik” (na bieżąco).

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 30

Przygotowanie do zajęć 1

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 9

Łączny nakład pracy studenta 50

Liczba punktów ECTS proponowana przez NA 2

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 2

Kod przedmiotu: ………………. Pozycja planu: D.1.11

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Choroby zwierząt amatorskich i towarzyszących

Kierunek studiów Ogrody zoologiczne i zwierzęta towarzyszące

Poziom studiów I inż.

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów WHiBZ

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Dr lek.wet. Magdalena Michalska

Przedmioty wprowadzające biologia, chemia, biofizyka, zoologia, anatomia, fizjologia

Wymagania wstępne
wiadomości z mikrobiologii, profilaktyki, higieny i dobrostanu

zwierząt

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 30/2 2

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1

Po zakończeniu przedmiotu student potrafi wskazać

choroby bakteryjne, wirusowe, grzybicze i inwazyjne

występujące u psów i kotów, królików, świnek morskich,

szczurów, chomików, szynszyli, fretek, ptactwa

ozdobnego. Charakteryzuje etiologię, patogenezę i

symptomologię chorób występujących u zwierząt

amatorskich i towarzyszących. Potrafi wybrać metody

zwalczanie i zapobiegania chorób, ma podstawową

wiedzę na temat udzielania pierwszej pomocy

przedlekarskiej w wybranych jednostkach chorobowych.

 K_W38

R1A_W05

W2 Wykazuje znajomość podstawowych aspektów prawnych

i etycznych w chowie zwierząt amatorskich w aspekcie

ochrony zdrowia zwierząt.

K_W17 R1A_W02
R1A_W06

UMIEJĘTNOŚCI

U1

Po zakończeniu przedmiotu student potrafi analizować

objawy chorobowe występujące u zwierząt amatorskich i

towarzyszących przy poszczególnych jednostkach

chorobowych, wykazuje zdolność podjęcia działań

związanych z udzieleniem pomocy przedlekarskiej

zwierzętom amatorskim i towarzyszącym.

K_U37

R1A_U04
R1A_U05
R1A_U06

U2 Wykazuje umiejętność planowania i podejmowania

działań z zakresu prewencji i profilaktyki, ocenia

podstawowe parametry stanu zdrowia zwierząt

K_U15 R1A_U04
R1A_U05
R1A_U06
R1A_U07

KOMPETENCJE SPOŁECZNE

K1

Po zakończeniu przedmiotu student ma świadomość

znaczenia zawodowej i etycznej odpowiedzialności za

dobrostan zwierząt amatorskich i towarzyszących.

K_K06

R1A_K05
R1A_K06
R1A_K04

K2 Współpracuje z lekarzem weterynarii, jest zdolny do

podjęcia działań mających na celu ograniczenie

występowania chorób u zwierząt.

K_K19 R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

wykład multimedialny

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Zaliczenie, kolokwium

5. TREŚCI KSZTAŁCENIA

Wykład Mechanizmy powstawania stanów patologicznych u zwierząt amatorskich i

towarzyszących. Wpływ środowiska i warunków utrzymania na stan zdrowia

zwierząt i rozwój schorzeń. Omówienie etiologii, patogenezy, objawów

klinicznych najczęściej występujących chorób zakaźnych i inwazyjnych

występujących u psów i kotów, królików, świnek morskich, szczurów,

chomików, szynszyli, fretek, ptactwa ozdobnego. Omówienie głównych punktów

planu badania klinicznego. Badanie temperatury wewnętrznej, tętna i oddechów.

Rola opiekuna zwierzęcia w utrzymaniu dobrostanu zwierząt amatorskich i

towarzyszących na odpowiednim poziomie. Profilaktyka i zwalczanie chorób

zakaźnych i pasożytniczych – podstawy immunoprofilaktyki i immunoterapii.

Podstawowe zasady udzielania pierwszej pomocy przedlekarskiej zwierzętom

amatorskim i towarzyszącym w wybranych przypadkach. Choroby zwierząt

amatorskich i towarzyszących jako zoonozy.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x
U2 x
K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

1. Gliński Z., Kostro K. 2003: Choroby zakaźne zwierząt z zarysem epidemiologii

weterynaryjnej i zoonoz. PWRiL, Warszawa.
2.Gliński Z., Kostro K. 2005: Choroby zakaźne psów i kotów. PWRiL, Warszawa.
3. Gundłach J.L., Sadzikowski A.B.,2004: Parazytologia i parazytozy zwierząt.

PWRiL W-wa.

Literatura

uzupełniająca

1. Kostro K., Gliński Z. 2005: Choroby królików, podstawy chowu i hodowli. PWRiL

Warszawa.

2. Richardson V.C.G. 2007: Choroby świnek morskich. SIMA WLW Warszawa.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 30

Przygotowanie do zajęć 5

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 10

Łączny nakład pracy studenta 55

Liczba punktów ECTS proponowana przez NA 2

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 2

Kod przedmiotu: ………………. Pozycja planu: D.1.13; D.1.13aa

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Seminarium dyplomowe

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów ZOOTECHNIKA

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Koordynator: Dziekan ds. dydaktycznych i studenckich
Halina Olszewska, dr hab. inż.

Przedmioty wprowadzające
Przedmioty podstawowe, kierunkowe i specjalistyczne

zrealizowane do VII semestru

Wymagania wstępne
Znajomość przedmiotów podstawowych, kierunkowych oraz

specjalistycznych zrealizowanych do VII semestru

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS

VII 20/2 3+15

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Student posiada wiedzę z zakresu zasad własności

intelektualnej.
K_W19 R1A_W08

W2 Potrafi wskazać przydatne zasoby biblioteczne do

realizacji pracy w ramach obszaru wiedzy, z którego jest

ona realizowana

K_W19 R1A_W08

UMIEJĘTNOŚCI

U1 Potrafi przygotować pracę w formie prezentacji

dotyczącej realizowanej pracy dyplomowej. Ma

umiejętność prawidłowej redakcji i składu pracy

dyplomowej

K_U19
K_U20

R1A_U08

R1A_U09

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość postępu teoretycznego i praktycznego

jest kreatywny i chętny do ustawicznego dokształcania
K_K01 R1A_K01

3. METODY DYDAKTYCZNE

wykład, prezentacja, dyskusja, referat

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Przestawienie projektu pracy dyplomowej i złożenie ustne sprawozdania z jej realizacji

5. TREŚCI KSZTAŁCENIA

seminarium Omówienie technik zbioru literatury, archiwizowania i opracowywania wyników

badań, studiowania piśmiennictwa, prezentowania wyników i pisania prac.

Nauka dyskusji przedstawiania poglądów własnych skonfirmowanych z

literaturą. Tworzenie prezentacji. Formy przedstawienia wyników i poglądów

własnych. Znaczenie własności intelektualnej.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt

Sprawozdanie
- prezentacja

W1 X

W2 X

U1 X

K1 X

7. LITERATURA

Literatura

podstawowa

Weiner J. 2005. Technika pisania i prezentowania przyrodniczych prac naukowych –

przewodnik praktyczny. Wyd. PWN.

Literatura

uzupełniająca

na bieżąco zgodna z przedmiotem, w ramach którego realizowana jest praca

dyplomowa

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 20

Przygotowanie do zajęć 80

Studiowanie literatury 120

Inne – napisanie pracy dyplomowej 230

Łączny nakład pracy studenta 450

Liczba punktów ECTS proponowana przez NA 18

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 18

Kod przedmiotu: Pozycja planu: D.1.14.D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Bioinformatyka w hodowli zwierząt

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt, Katedra Genetyki i

Podstaw Hodowli Zwierząt
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Ewa Grochowska, dr inż. Beata Sitkowska

Przedmioty wprowadzające Technologie informacyjne, Genetyka i metody hodowlane

Wymagania wstępne
Znajomość zagadnień związanych z obsługą programów

komputerowych oraz z molekularnym podłożem dziedziczenia

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 30/2 15/1 8

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Po zakończeniu przedmiotu student potrafi wyszukać

właściwe informacje z biologicznych baz danych

dotyczących różnorodnych zagadnień (budowy i funkcji

genów, białek, filogenezy, itp.).

K_W02
K_W06

R1A_W01
R1A_W04
R1A_W05

W2 Potrafi szczegółowo scharakteryzować organizmy pod

względem genotypu.
K_W07

R1A_W01

W3 Potrafi opisać sekwencje nukleotydowe i białkowe oraz

ich dopasowania.
K_W02 R1A_W01

R1A_W04
UMIEJĘTNOŚCI

U1 Po zakończeniu przedmiotu student potrafi korzystać i

obsługiwać zaawansowane biologiczne bazy danych i

narzędzia przez nie udostępniane.

K_U05

R1A_U03

U2 Potrafi samodzielnie analizować interesujące go

zagadnienie biologiczne przy użyciu oprogramowania

komputerowego.

K_U05
K_U12

R1A_U03
R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Po zakończeniu przedmiotu student jest świadomy

istnienia ogromnych zbiorów informacji biologicznych,

jest chętny do ich wykorzystywania i zdolny do

samodzielnego pogłębiania wiedzy z zakresu

K-K01
K-K03

R1A_K01
R1A_K03

bioinformatyki.

3. METODY DYDAKTYCZNE

Wykłady multimedialne, ćwiczenia laboratoryjne w pracowni komputerowej, pokaz połączony z

dyskusją.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Dwa kolokwia na ćwiczeniach i jedno kolokwium z wykładów. Przygotowanie projektu.

5. TREŚCI KSZTAŁCENIA

WYKŁADY: Wprowadzenie do bioinformatyki. Podstawowe pojęcia. Bazy danych,

czasopisma dostępne on-line. Model danych i zasoby NCBI. Pierwszorzędowe

bazy danych na przykładzie EMBLE i GenBank. Pobieranie i wykorzystanie

informacji z biologicznych baz danych. Metody przewidywania regionów

kodujących w sekwencjach DNA. Zasady dopasowania sekwencji i

przeszukiwania baz danych. Podstawy tworzenia i analizy zestawień

dopasownych sekwencji białek. Metody przewidywania wykorzystujące

sekwencje białek. Wprowadzenie do filogenetyki i analiz filogenetycznych.

ĆWICZENIA

LABORATORYJNE:

Wyszukiwanie informacji w biologicznych bazach danych. Literatura

biomedyczna. Model danych NCBI i EMBLE. Pobieranie informacji z

biologicznych baz danych. Dopasowanie sekwencji i przeszukiwanie baz danych.

Tworzenie i analiza zestawień dopasowanych sekwencji białek. Metody

przewidywania wykorzystujące sekwencje białek. Analizy filogenetyczne.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

W3 x

U1 x

U2 x

K1 x

7. LITERATURA

Literatura

podstawowa

1. Baxevanis A.D. (red.), Ouellette B.F.F. (red.), 2005. Bioinformatyka. Podręcznik

do analizy genów i białek, PWN

2. Jin Xiong J., 2010. Podstawy bioinformatyki, WUW

3. Higgs P.W., Attwood T.K., 2008. Bioinformatyka i ewolucja molekularna, PWN

Literatura

uzupełniająca

1. Brown T.A., 2001. Genomy, PWN

2. Świtoński M. (red.), 2004. Postępy genetyki molekularnej bydła i trzody

chlewnej, Wydawnictwo AR, Poznań

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 5

Studiowanie literatury 25

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D1.14; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Jeździectwo i rekreacja konna

Kierunek studiów /ÇÒÏÄÙ ÚÏÏÌÏÇÉÃÚÎÅ É Ú×ÉÅÒÚöÔÁ ÁÍÁÔÏÒÓËÉÅ

Poziom studiów Pierwszy stopień

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Mgr inż. Monika Monkiewicz

Przedmioty wprowadzające Chów i hodowla koni

Wymagania wstępne
Podstawowe wiadomości z zakresu chowu, hodowli i użytkowania

koni

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 30/2 15/1 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Potrafi objaśnić założenia behawioryzmu i oddziaływania

środowiska na zachowanie się koni, rozpoznać

pojawiające się patologie,

K_W38

R1A_W05

W2

Posiada wiedzę z zakresu podstawowych pojęć i regulacji

prawnych dotyczących obrotu końmi, tj. warunków

transportu, oceny zagrożeń.

K_W18
 R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi określić stan zdrowotny koni. Wykazuje się

umiejętnością doboru precyzyjnych i właściwych metod

profilaktyki chorób koni.

K_U37

R1A_U04
R1A_U05
R1A_U06

U2 Potrafi zaprojektować i urządzić podstawowe obiekty

niezbędne w utrzymaniu i użytkowaniu koni, ocenić

warunki dobrostanu

K_U15

R1A_U04
R1A_U05
R1A_U06
R1A_U07

KOMPETENCJE SPOŁECZNE

K1

Potrafi objaśnić założenia behawioryzmu i oddziaływania

środowiska na zachowanie się koni, rozpoznać

pojawiające się nieprawidłowości w zachowaniu zwierząt

K_K19

R1A_W06

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia laboratoryjne, pokaz, dyskusja, prelekcja, metoda przypadków, gry

dydaktyczne.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOT

test, złożenie referatu

5. TREŚCI KSZTAŁCENIA

Wpisać treści osobno

dla każdej z form

zajęć wskazanych w

punkcie 1.B

Wykłady: Etologia koni. Pielęgnacja i przygotowanie konia do pokazu,

transportu. Fizjoterapia koni. Zasady praktycznego użytkowania koni. Dobrostan

w świetle przepisów Unii Europejskiej.

Ćwiczenia: Wybór i kupno konia. Organizacja ośrodka jeździeckiego. Podstawy

jazdy konnej i lonżowania. Naturalne metody szkolenia koni. Ujeżdżenie i skoki

przez przeszkody, WKKW,rajdy, woltyżerka, polo, powożenie. Jazda w stylu

western.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Referat Sprawozdanie …………

W1 x

W2 x

U1 x

U2 x

K1 x

7. LITERATURA

Literatura

podstawowa

Pruchniewicz W. 2007. „Akademia jeździecka cz.1”.Chaber PR – Akademia Jeździecka

PZJ. Zasady jazdy konnej cz.1

PZJ. Zasady jazdy konnej cz.2

PZJ. Zasady jazdy konnej cz.3.

Lesley B.2006. „ Nowoczesny trening konia”. MUZA.

D'Orgeix J. 1986.” Skoki przez przeszkody”. Zbrosławice.

Literatura

uzupełniająca

Rashid M. 2005.”Z myślą o koniu”. Galaktyka.

Rashid M. 2006 „Lekcje których udzielił mi koń”. Galaktyka.

Roberts M., 2007 „Ode mnie dla was.” Galaktyka.

Roberts M. 2000 „Shy Boy – koń, który porzucił wolność”. Media rodzina.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 15

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.14.; D.1.4a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Gospodarka łowiecka

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Katedra Morfologii Zwierząt i Łowiectwa

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy

Dr hab. Ryszard Jabłoński prof. UTP, dr inż. Witold Brudnicki,

dr inż. Włodzimierz Nowicki, mgr Krzysztof Kirkiłło -

Stacewicz

Przedmioty wprowadzające Ekologia, zoologia , morfologia zwierząt

Wymagania wstępne brak wymagań

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 30/2 15/1 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Wykazuje znajomość zagadnień dotyczących

bioróżnorodności, problemów reintrodukcji i ochrony

gatunków ginących.

K_W11

R1A_W03
R1A_W06

W2 Potrafi określić stopień zagrożenia dla poszczególnych

gatunków, wymienić przyczyny ich wymierania, zna

sposoby czynnej ochrony.

K_W18

R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi rozpoznawać najbardziej rozpowszechnione

gatunki zwierząt, określać ich znaczenie w gospodarce

człowieka i dla środowiska. Umie zinwentaryzować

faunę, dokonać jej analizy i wyciągnąć wnioski dla

gospodarstwa wiejskiego i środowiska.

K_U01

R1A_U01

U2 Posiada umiejętności praktyczne z zakresu pielęgnacji

zwierząt, oceny bioróżnorodności środowiska,

zarządzania populacjami zwierząt, opracowywania i

realizacji programów ochrony zwierząt dzikich.

K_U17

R1A_U07

U3 Potrafi zaproponować czynności prowadzące do ochrony

zagrożonych gatunków i ocenić możliwości ich realizacji

w konkretnych warunkach środowiskowych. Posiada

umiejętność prognozowania wpływu zmian środowiska na

K_U16

R1A_U05
R1A_U06
R1A_U07

populację różnych grup zwierząt. Potrafi przygotować

opinię na temat skali zagrożenia danego gatunku bądź

innego taksonu.
KOMPETENCJE SPOŁECZNE

K1 Jest otwarty na problemy chowu i hodowli oraz

podejmowania aktywnej ochrony gatunków zwierząt

ginących lub zagrożonych wyginięciem,

K_K07

R1A_K06

K2 Jest przygotowany do samodzielnej pracy w instytucjach i

organizacjach działających w obszarze ochrony zwierząt.
K-K09

R1A_K08

3. METODY DYDAKTYCZNE

Wykład multimedialny, ćwiczenia laboratoryjne, pokaz, dyskusja, metoda przypadków, gry

dydaktyczne.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Zaliczenie ustne, kolokwium (2), przygotowanie projektu,

5. TREŚCI KSZTAŁCENIA

Wykład Polskie krainy przyrodniczo łowieckie. Gospodarowanie zwierzyną:

czynniki populacyjne, procesy demograficzne. Obwód łowiecki i łowisko

– pojemność łowiska. Urządzenia łowieckie. Urządzanie łowisk leśnych.

Urządzanie łowisk polnych i wodnych. Dokarmianie zwierzyny. Szkody

wyrządzane przez zwierzynę. Zapobieganie szkodom łowieckim.

Introdukcje i wzbogacanie zwierzostanów. Użytkowanie zwierzyny.

Przyżyciowa ocena wieku zwierząt łownych Metody oceny wieku po

dokonaniu odstrzału. Trofeum Łowieckie i jego wycena. Polski Związek

Łowiecki i jego struktura. Łowiectwo w krajach UE.
Ćwiczenia Zagospodarowanie obwodów łowieckich - ogólne założenia.

Inwentaryzacja zwierzyny - metody i sposób wykonywania.

Rozpoznawanie tropów zwierząt łownych. Urządzenia łowieckie służące

do dokarmiania zwierzyny. Urządzenia łowieckie służące do

wykonywania polowania. Poletka łowieckie - projektowanie lokalizacji,

składu gatunkowego roślin. Projektowanie remiz śródpolnych. Metody

wyceny szkód łowieckich. Planowanie łowieckie. Zagospodarowanie

obwodu łowieckiego-projekt. Praktyczna wycena trofeum łowieckiego.

Ocena wieku na podstawie uzębienia. Rodzaje polowań. Postępowanie z

tuszą. Preparowanie trofeum łowieckiego.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie

Zaliczeni

ustne
W1 x

W2 x

U1 x

U2 x

U3 x

U4 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

1. Okarma H., Tomek A. 2008. Łowiectwo. Wydawnictwo H2O.

2. Red. J. Krupka. 1990. Łowiectwo. PWRiL. Warszawa 1990.

3. Nüsslein F. 2005. Łowiectwo – podręcznik. Wyd. Galaktyka Sp. z o.o.

Łódź.
Literatura

uzupełniająca

1. Gembarzewski A. 2010. Obwód łowiecki – poradnik gospodarowania w

obwodzie łowieckim dla praktyków. Wydawnictwo Świat.

2. Wójcik M., Hołoś–Krajewska I. 2008. O szacowaniu szkód łowieckich.

Oikos.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 15

Studiowanie literatury 30

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 30

Łączny nakład pracy studenta 120

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.14.; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Markery genetyczne

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt, Katedra Genetyki i

Podstaw Hodowli Zwierząt
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Prof. dr hab. Sławomir Mroczkowski, dr hab. inż. Maria

Bogdzińska prof. nadzw. UTP

Przedmioty wprowadzające Biologia, Zoologia

Wymagania wstępne Znajomość zasad dziedziczenia cech

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 30/2 15/1 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Student charakteryzuje markery genetyczne cech zwierząt K_W07 R1A_W01

W2 Posiada wiedzę na temat map genomowych zwierząt i ich

wykorzystania
K_W07 R1A_W01

UMIEJĘTNOŚCI

U1 Student potrafi analizować przebieg dziedziczenia cech w

oparciu o występujące w danej populacji markery

genetyczne

K_U12

R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Student otwarty jest na stosowanie nowoczesnych metod

genetycznego doskonalenia zwierząt
K_K08

R1A_K07

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaliczenie pisemne, sprawdzian,

5. TREŚCI KSZTAŁCENIA

WYKŁADY:

Klasy markerów genetycznych iich charakterystyka. Techniki wykorzystywane

do genotypowania. Markery DNA a mapy genetyczne i fizyczne. Aktualny stan

map genomowych zwierząt i ich wykorzystanie. Identyfikacja loci cech

ilościowych. Wykorzystanie markerów genetycznych w selekcji – selekcja

genomowa. Kontrola pochodzenia zwierząt przy użyciu markerów DNA.

Zastosowanie danych genotypowych w genetyce populacji, analiza

filogenetyczna.

Ćwiczenia Metody identyfikacji markerów genetycznych. Wyszukiwanie informacji o

markerach genetycznych w publicznych bazach danych. Projektowanie starterów

do amplifikacji markerów DNA. Konstrukcja mapy genetycznej z

wykorzystaniem danych genotypowych, rekonstrukcja haplotypow. Analiza

efektywnej wielkości i struktury populacji. Konstrukcja drzew filogenetycznych.

Analiza dystansu genetycznego między populacjami.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2… x

U1 x

K1 x

7. LITERATURA

Literatura

podstawowa

1.Charon K., Świtoński M. (2005) Genetyka zwierząt, PWN Warszawa

2. Kosowska B., Nowicki B. (1999) Genetyka weterynaryjna, PZWL Warszawa

3. Węgleński P. i wsp. (2008) Genetyka molekularna, PWN Warszawa

Literatura

uzupełniająca

1. dostępne strony internetowe

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 25

Studiowanie literatury 30

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 20

Łączny nakład pracy studenta 120

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.14.; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Techniki histologiczne

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących,

Jednostka prowadząca kierunek studiów Wydział Hodowli i Biologii Zwierząt, Katedra Biotechnologii Zwierząt, Zakład Histologii Zwierząt

Imię i nazwisko nauczyciela (li) i jego stopień lub tytuł naukowy
Gabriela Elminowska-Wenda, dr hab. inż. prof. nadzw. UTP

Joanna Bogucka, dr inż.

Konrad Walasik, dr inż.

Przedmioty wprowadzające

Wymagania wstępne Znajomość podstaw budowy i czynności organizmów żywych

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 30/2 15/1 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Ma pogłębioną wiedzę na temat technik histologicznych,

histochemicznych i immunohistochemicznych

stosowanych badaniach materiału zwierzęcego i

roślinnego.

K_W02 R1A_W01

R1AW04

W2 Ma pogłębioną wiedzę w wybranych dziedzinach nauk

biologicznych

K_W04 R1A_W01

R1AW04
UMIEJĘTNOŚCI

U1 Potrafi zastosować techniki histologiczne w badaniach

środowiskowych.

K_U08 R1AU04

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość potrzeby ukierunkowanego dokształcania

i samodoskonalenia się w zakresie wykonywanego

zawodu w kontekście intensywnego rozwoju techniki i

technologii.

K_K01 R1A_K01

3. METODY DYDAKTYCZNE

Wykład multimedialny, ćwiczenia laboratoryjne, pokaz, dyskusja,

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

kolokwium

5. TREŚCI KSZTAŁCENIA

Wykłady Metody badań budowy i funkcji komórek. Zasady mikroskopowania i

rodzaje mikroskopów. Podstawowe metody barwienia preparatów.

Immunohistochemia. Metoda barwienia przyżyciowego. Praktyczne

znaczenie technik histologicznych w ochronie środowiska: ocena surowca

mięsnego. Praktyczne znaczenie technik histologicznych w ochronie

środowiska: zmiany patologiczne tkanek i narządów. Wpływ czynników

środowiskowych na częstość występowania zmian patologicznych w

tkankach i narządach. Wpływ metali ciężkich na zmiany strukturalne w

tkankach i narządach. Hodowla tkanek. Narzędzia i materiały potrzebne

do założenia hodowli. Płyny fizjologiczne używane w hodowli tkankowej.

Utrwalanie i barwienie obiektów roślinnych. Występowanie zmian

patologicznych w komórkach i tkankach roślinnych.

Ćwiczenia Pobieranie materiału do badań. Utrwalanie i płukanie materiału do badań.

Technika parafinowa. Technika kriokatowa: ścinanie zamrożonej tkanki w

kriostacie. Barwienie skrawków histologicznych. Podział barwników wg

grup chemicznych. Ogólne metody barwienia. Barwienie podstawowe:

H+E. Barwienie kapilar w mięśniach szkieletowych. Oznaczanie

węglowodanów. Oznaczanie lipidów. Reakcje histochemiczne na

aktywność NADH-TR i ATP-azy w celu różnicowania typów włókien

mięśniowych. Analiza otrzymanych preparatów mikroskopowych z w/w

barwień. Metody rozróżniania komórek apoptycznych i nekrotycznych z

wykorzystaniem barwień immunofluorescencyjnych. Barwienie van

Giesona w celu określenia występowania zmian patologicznych.

Barwienie elementów morfotycznych krwi. Barwienie planktonu.

Utrwalanie i barwienie obiektów roślinnych.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

K1 x

7. LITERATURA

Literatura

podstawowa

Bagiński S. 1970: Technika Mikroskopowa. PWN W-wa.
Zawistowski S. 1986: Technika Histologiczna. PZWL W-wa.
Krygier-Stojałowska A., Godlewski H.G. 1975: Topochemiczne Metody Badań

Komórek i Tkanek. PWN W-wa.
Kawiak J., Zabel M. 2002: Seminaria z cytofizjologii. Wyd. Med. Wrocław.
Frithjofa H., (tłumaczenie i opracowanie Maciej Zabel) 1993: Atlas cytologii i

histologii. Urban&Partner, Wrocław.

Literatura

uzupełniająca

Madej J. A., Houszka M., Sołtysiak Z., Domżalski M. 1998: Histopatologia zwierząt

domowych. Przewodnik do ćwiczeń. Wrocław.
Dubowitz V., Brooke M.H., Neville H.E. 1973: Muscle Biopsy: A Modern Approach

Ed by W.B. Saunders Company Ltd London, Philadelphia, Toronto.
Krygier-Stojałowska A., Godlewski H.G. 1975: Topochemiczne metody badań

komórek i tkanek. PWN W-wa.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 15

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: D.1.14; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A.Podstawowe dane

Nazwa przedmiotu
Przedmiot fakultatywny. Psychologia zachowania i zdrowia

zwierząt

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt, Zakład Rozrodu i

Ochrony Zdrowia Zwierząt
Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Ewa Staszak, dr inż.

Przedmioty wprowadzające Zoologia, Fizjologia zwierząt, Chów i hodowla zwierząt

Wymagania wstępne
Znajomość zoologii, fizjologii zwierząt, zasad chowu i hodowli

zwierząt w zgodzie z dobrostanem

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Potrafi objaśnić założenia behawioryzmu i oddziaływania

środowiska na zachowanie się zwierząt, rozpoznać

pojawiające się patologie, wskazać rozwiązania w

przypadku nadmiernej agresywności u zwierząt

K_W13

R1A_W05

W2 Ma wiedzę na temat rekreacyjnych i terapeutycznych

walorów obcowania ze zwierzętami amatorskimi i

towarzyszącymi.

K_W14 R1A_W05

UMIEJĘTNOŚCI

U1 Po ukończeniu przedmiotu student posiada umiejętność

określania potrzeb behawioralnych zwierząt oraz

doradztwa w zakresie decyzji dotyczących posiadania

zwierząt lub właściwej opieki z punktu widzenia

psychologii, potrafi ponadto rozwiązywać problemy

pojawiające się w obszarze interakcji zwierzę - człowiek

K_U15 R1A_U04
R1A_U05
R1A_U06
R1A_U07

U2 Wykazuje umiejętność planowania i podejmowania

działań z zakresu prewencji i profilaktyki w chowie

zwierząt amatorskich, ocenia podstawowe parametry

stanu zdrowia zwierząt, potrafi obserwować i oceniać

dobrostan zwierząt

K_U15 R1A_U04

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość odpowiedzialności za dobrostan zwierząt

amatorskich i utrzymywanych w ogrodach zoologicznych.
K-K06 R1A_K05

R1A_K06
R1A_K04

K2 Jest przygotowany do samodzielnej pracy w instytucjach i

organizacjach działających w obszarze ochrony zwierząt.
K-K09 R1A_K08

3. METODY DYDAKTYCZNE

Wykład multimedialny, ćwiczenia laboratoryjne, dyskusja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Kolokwium i końcowe zaliczenie pisemne

5. TREŚCI KSZTAŁCENIA

Wykłady Zachowanie jako przedmiot badań nauk behawioralnych. Biologiczne

mechanizmy zachowania się zwierząt. Dobrostan zwierząt oraz jego

behawioralne i socjalne implikacje. Zachowania popędowe i

instynktowne. Behawioryzm pokarmowy. Behawioryzm rozrodczy. Ból,

lęk, stres i ich konsekwencja dla zdrowia i produkcyjności zwierząt.

Przyczyny anomalii behawioralnych. Zasady minimalizowania stresu i

strachu u zwierząt. Agresja. Sen i czuwanie. Uczenie się, pamięć i

inteligencja. Życie społeczne zwierząt i hierarchia w stadzie. Zasady

ochrony i promocji zdrowia zwierząt, w powiązaniu z dobrostanem

psychicznym zwierząt. Interakcje między organizmem a środowiskiem

oraz poznanie zasad uwrażliwiania społeczeństwa na potrzeby

behawioralne zwierząt.

Ćwiczenia Behawioralne wskaźniki dobrostanu zwierząt oraz pomiar

zachowania/metody analizy behawioralnej. Specyfika zachowania

zwierząt gospodarskich (bydło, trzoda chlewna, owce, kozy, konie, drób),

zwierząt towarzyszących (psy, koty, inne), zwierząt w ogrodach

zoologicznych w odniesieniu do ich zdrowia. Zwierzęta w służbie policji,

wojska, ratownictwa oraz w terapii (dogoterapia, hipoterapia). Elementy

patologii zachowania zwierząt – nerwice, fobie, zaburzenia więzi,

charakteropatie. Elementy terapii behawioralnej. Zasady treningu i

szkolenia zwierząt – oddziaływanie człowieka na cechy

charakterologiczne i posłuszeństwo. Zasady prawidłowej socjalizacji i

wychowania młodych zwierząt domowych oraz zwierząt w ogrodach

zoologicznych.

6.METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie

Zaliczenie

końcowe
W1 x x

W2 x x

U1 x x

U2 x x

K1 x x

K2 x x

7.LITERATURA

Literatura

podstawowa

1. Kołacz R., Dobrzański Z.: Higiena i dobrostan zwierząt gospodarskich.

AXA Wrocław, 2006.

2. Sadowski B.: Biologiczne mechanizmy zachowania się ludzi i zwierząt.

PWN Warszawa, 2007.

3. Tembrock G.: Podstawy psychologii zwierząt. PWN Warszawa, 1971.

4. Nowicki B.: Zachowanie się zwierząt gospodarskich. PWRiL

Warszawa, 1978.
Literatura

uzupełniająca

1. Barej W. (red): Środowisko a zdrowie i produkcyjność zwierząt. PWRiL

Warszawa, 1991.

2. Dembowski J.: Psychologia zwierząt. Czytelnik Warszawa, 1950.

3.

4. Pisula W.: Psychologia zachowań eksploracyjnych zwierząt. Gdańskie

Wydawnictwo Psychologiczne, 2003

8.NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 15

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu Pozycja planu: D.1.14; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny . Komputerowe bazy danych

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopień(inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt,

Katedra Genetyki i Podstaw Hodowli Zwierząt

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy

Dr hab. inż. Dariusz Piwczyński, prof. nadzw. UTP
Dr inż. Bogna Kowaliszyn
Dr inż. Beata Sitkowska
Dr inż. Ewa Grochowska

Przedmioty wprowadzające Technologie informacyjne

Wymagania wstępne
znajomość podstaw obsługi komputera i podstawowej

terminologii informatycznej

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Student definiuje terminologię związaną z relacyjnymi

bazami danych, wskazuje oprogramowanie komputerowe

niezbędne do sporządzenia komputerowej bazy danych.

Student objaśnia składnię języków SQL i VBA.

K_W06

R1A_W01,

R1A_W05

UMIEJĘTNOŚCI

U1 Student potrafi zaprojektować komputerową bazę danych

służącą do gromadzenia informacji z zakresu rolnictwa.

Korzysta z arkusza MS EXCEL i MS ACCESS. Posiada

umiejętność formułowania zapytań do bazy danych,

projektuje formularze i raporty.

K_U06

R1A_U03

U2 Jest w stanie sporządzić makra z wykorzystaniem VBA. K_U06 R1A_U03

KOMPETENCJE SPOŁECZNE

K1 Po zakończeniu przedmiotu student jest otwarty na

korzystanie z systemów zarządzania bazami danych.

Współpracuje z rówieśnikami nad rozwiązaniem

zadanych projektów.

K_K01

R1A_K01
R1A_K07

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia laboratoryjne, zadania projektowe.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Wykład – 2 kolokwium; Ćwiczenia – 1 kolokwia + 1 projekt.

5. TREŚCI KSZTAŁCENIA

Wykłady Zawansowane funkcje arkuszy kalkulacyjnych: sumy częściowe, tabele

przestawne, mechanizm kontroli poprawności wprowadzanej informacji.

Tworzenia makr. Podstawy języka programowania VBA. Relacyjne bazy

danych. Projektowanie bazy danych. Tworzenie formularzy do zarządzania

informacją i kwerend w celu kierowania zapytań do bazy danych. Tabelaryczne i

graficzne raporty, jako mechanizm prezentacji działalności firmy.
Ćwiczenia Arkusz kalkulacyjny MS Excel: sortowanie, filtrowanie, formularze. Operacje na

funkcjach baz danych. Tworzenie makr. Elementy programowania w VBA.

Tworzenie bazy danych za pomocą MS Excel. MySQL – praca z bazą danych za

pomocą języka SQL. MS Access: projektowanie tabel, tworzenie relacji i

kwerend wybierających w bazie danych. Modyfikacja bazy danych za pomocą

kwerend funkcjonalnych. Wykorzystanie formularzy do wprowadzania i

przeglądania danych. MS Access – tworzenie raportów.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

U1 x x

U2 x x

K1 x

7. LITERATURA

Literatura

podstawowa

Jaronicki A.: ABC MS Office 2010 PL, 2010. Wyd. Helion, 336 s.
Masłowski K., 2010. Excel 2010 PL, 2010. Ćwiczenia praktyczne. Wyd.Helion, 192s.
Mendrala D., Szeliga M.: Access 2010 PL, 2010. Kurs. Wyd. Helion, 312 s.

Literatura

uzupełniająca

Kurs MS ACCESS on-line: http://office.microsoft.com
Mendrala D., Szeliga M.: Access 2010 PL, 2010. Ćwiczenia praktyczne. Wyd. Helion,

184 s.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 20

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 20

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

http://helion.pl/autorzy/mendan.htm
http://helion.pl/autorzy/szem.htm
http://helion.pl/autorzy/mendan.htm
http://helion.pl/autorzy/szem.htm

Kod przedmiotu: ………………. Pozycja planu: D.1.14.; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny. Formy ochrony przyrody

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia inżynierskie

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek

studiów
Wydział Hodowli i Biologii Zwierząt

Imię i nazwisko nauczyciela (li) i

jego stopień lub tytuł naukowy
dr inż. Jacek Zieliński

Przedmioty wprowadzające biologia, botanika, zoologia, ekologia

Wymagania wstępne Wymagana wiedza z zakresu biologii na poziomie szkoły średniej

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne

Ćwiczenia

laboratoryjne

Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe

Liczba

punktów

(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie

do

kierunkowych

efektów

kształcenia

Odniesienie

do efektów

kształcenia

dla obszaru

WIEDZA

W1 Definiuje obowiązujące w Polsce formy ochrony przyrody, zna

najważniejsze w skali globalnej zagrożenia dla różnorodności

biologicznej, wykazuje znajomość zagadnień dotyczących

stosowania biernej i czynnej ochrony siedlisk i gatunków.

K_W11

R1A_W03

R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi wskazać możliwą do zastosowania w danym przypadku

formę ochrony przyrody, zaplanować odpowiednie działania

ochronne oraz analizować możliwości wystąpienia

potencjalnych zagrożeń dla cennych przyrodniczo obiektów lub

ekosystemów.

K_U17

R1A_U07

KOMPETENCJE SPOŁECZNE

K1 Ma świadomość bioróżnorodności otaczającej go

fauny i flory, chętny do kształtowania świadomości i

wrażliwości przyrodniczej społeczeństwa.

K-K05

R1A_K05

R1A_K06

K2 Jest przygotowany do samodzielnej pracy w

instytucjach i organizacjach działających w obszarze

ochrony zwierząt.

K-K09

R1A_K08

3. METODY DYDAKTYCZNE

wykład multimedialny, pokaz, dyskusja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Ćwiczenia: Przygotowanie prezentacji, sprawdzian pisemny.
Końcowe zaliczenie przedmiotu: egzamin pisemny

5. TREŚCI KSZTAŁCENIA

Wykłady Przedstawienie najważniejszych zagrożeń dla bioróżnorodności Ziemi; Omówienie

obowiązujących w Polsce form ochrony przyrody oraz ratyfikowanych przez nasz kraj

międzynarodowych aktów prawnych mających na celu ochronę bioróżnorodności;

Przedstawienie różnych sposobów ochrony siedlisk: biernej oraz czynnej; Przedstawienie

przykładów aktualnie realizowanych projektów reintrodukcji gatunków; Omówienie

rozbieżności między postulowanymi przez państwo, zalegalizowanymi w aktach

prawnych, postulatami dotyczącymi ochrony przyrody a praktyką.

Ćwiczenia Przedstawienie walorów poszczególnych parków narodowych i najcenniejszych

rezerwatów; aktualne zagrożenia oraz sposoby ochrony niektórych grup zwierząt

(bezkręgowce, płazy gady, ptaki i ssaki), roślin (rośliny naczyniowe) oraz siedlisk

(torfowiska, łąki, murawy kserotermiczne, rożne typy lasów, rzeki jeziora, strefa

przybrzeżna mórz); Planowanie zabiegów ochronnych dla hipotetycznych cennych

obiektów przyrodniczych.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć

się metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

U1 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Głowaciński Z. (red.) 2001. Polska Czerwona Księga Zwierząt, Kręgowce. Państwowe

Wyd. Rol. i Leśne. Warszawa.

Gromadzki M. (red.) 2004.Poradniki ochrony siedlisk i gatunków Natura 2000 –

podręcznik metodyczny. Ministerstwo Środowiska, Warszawa.

Kaźmierczakowa R., Zarzycki K. (red.). 2001. Polska czerwona księga roślin, paprotniki i

rośliny kwiatowe. Polska Akademia Nauk. Kraków.

Literatura

uzupełniająca

Radziejowski J. (red.) 1996. Obszary chronione w Polsce. Wyd. 2. Dział Informacji i

Wydawnictw Instytutu Ochrony Środowiska, Warszawa.

Tomiałojć L. (red.) 1993. Ochrona przyrody i środowiska w dolinach nizinnych rzek

Polski. Instytut Ochrony Przyrody, Kraków.

Wajda S., Żurek J. (red.) 1996. Konwencja o międzynarodowym handlu dzikimi

zwierzętami i roślinami gatunków zagrożonych wyginięciem. Instytut Ochrony

Środowiska Agencja Informacyjna GEA, Warszawa.

Wajda S., Żurek J. (red.) 1996. Konwencja o ochronie wędrownych gatunków dzikich

zwierząt. Instytut Ochrony Środowiska Agencja Informacyjna GEA, Warszawa.

Wilson E.O. 2006. Przyszłość życia. Wyd. Zysk i Spółka.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta

Obciążenie studenta –

Liczba godzin

(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 20

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu

itd.)

25

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa

kierunku)
4

Kod przedmiotu Pozycja planu: D.1.14.7

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu
Przedmiot fakultatywny . Hipoterapia

Kierunek studiów
Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów
I (inż.)

Profil studiów
ogólnoakademicki

Forma studiów
stacjonarne

Specjalność
Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek

studiów

Wydział Hodowli i Biologii Zwierząt /Zakład Hodowli Koni

i Zwierząt Futerkowych

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
mgr inż. Magdalena Drewka, mgr inż. Monika Monkiewicz

Przedmioty wprowadzające
Chów i hodowla koni

Wymagania wstępne

Posiada podstawową wiedzę z zaktersu chowu i hodowli

koni

B. Semestralny rozkład zajęć według planu studiów

 Semest

r

Wykłady
Ćwiczenia

audytoryjne

Ćwiczenia

laboratoryjne

Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe

Liczba

punktów

(W) (Ć) (L) (P) (S) (T)
ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru

WIEDZA

W1 Posiada wiedzę z zakresu biologicznych podstaw

produkcji zwierzęcej. Rozpoznaje rasy koni, zna zasady

przeprowadzania wystaw i konkursów koni.

K_W36

R1A_W05

W2 Ma wiedzę na temat terapeutycznych walorów

obcowania z koniem.

K_W14 R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi zaplanować i zorganizować hodowlę koni w

gospodarstwie rolnym oraz kalkulować efekty tej

hodowli.

K_U09 R1A_U04

U2 Posiada umiejętności praktyczne z zakresu pielęgnacji

zwierząt.

K_U17 R1A_U07

KOMPETENCJE SPOŁECZNE

K1 Wykazuje etyczną postawę wobec zwierząt i rozumie

znaczenie dobrostanu w produkcji zwierzęcej.

K_K06 R1A_K05

R1A_K06

R1A_K04

K2 Jest chętny do systematycznej aktualizacji wiedzy z

zakresu hipoterapii, świadomy potrzeby uzupełniania

wiedzy. Aktywny w podnoszeniu swoich kwalifikacji

na drodze kursów i szkoleń specjalistycznych.

K_K01 R1A_K01

R1A_K07

3. METODY DYDAKTYCZNE

wykład multimedialny, ćwiczenia audytoryjne, ćwiczenia praktyczne, dyskusja, prelekcja, metoda

przypadków, gry dydaktyczne.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

zaliczenie ustne, kolokwium, przygotowanie projektu.

5. TREŚCI KSZTAŁCENIA

Wykłady Definicje hipoterapii . Wybór i zasady szkolenia konia do pracy w

hipoterapii. Charakterystyka schorzeń pacjentów kwalifikowanych do

terapeutycznej jazdy konnej. Organizacja ośrodka hipoterapeutycznego.

Zasady pracy z osobami niepełnosprawnymi intelektualnie i ruchowo.

Aspekty pedagogiczne i psychologiczne dotyczące nauki jazdy konnej.

Hipoterapia w poszczególnych schorzeniach i urazach.

Ćwiczenia Przykładowe programy zajęć hipoterapeutycznych. Dyscypliny specjalne i

zasady ich rozgrywania. Wytyczne dotyczące zasad dofinansowywania

ośrodków hipoterapeutycznych.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć

się metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia
Forma oceny

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt Sprawozdanie

…………

W1 x x

W2 x x

U1 x x

U2 x x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Heipertz-Hengst Ch., 1997:"Jazda konna dla osób niepełnosprawnych". PWRiL,

Warszawa,

Aleksandra Włodarczyk 1997:"Hipoterapia" Wydawnictwo: Fundacja na Rzecz

Rozwoju Rehabilitacji konnej.

Strauss J., 1997:"Hipoterapia-neurofizjologiczna gimnastyka lecznicza na koni",

Wydawnictwo: Fndacja na Rzecz Rozwoju Rehabilitacji konnej

Literatura

uzupełniająca

Strumińska A., 2003: "Psychopedagogiczne aspekty hipoterapii dzieci i

młodzieży niepełnosprawnych intelektualnie" PWRiL, Warszawa.

Engel, MacKinnon 2007:" Enhancing Human Occupation Through

Hippotherapy:A Guide for Occupational Therapy" Published Occupational

Therapy and Health Care.

8. NAK_AD PRACY STUDENTA ς BILANS GODZIN I PUNKTjW ECTS

Aktywność studenta

Obciążenie studenta –
Liczba godzin

(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 25

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 100

Liczba punktƽw ECTS proponowana przez NA
4

 Ostateczna liczba punktƽw ECTS (okreǏla Rada Programowa kierunku)
4

Kod przedmiotu: ………………. Pozycja planu: D.1.14.; D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Przedmiot fakultatywny . Szkodniki magazynowe

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I inż.

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalności Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów WHiBZ/Katedra Ekologii

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Bogusław Chachaj, dr inż. Radomir Graczyk

Przedmioty wprowadzające Zoologia, Ekologia, Żywienie zwierząt i paszoznawstwo

Wymagania wstępne brak wymagań

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Ma wiedzę na temat czynników warunkujących

powstawanie i szerzenie się chorób działań

profilaktycznych.

K_W38

R1A_W05

UMIEJĘTNOŚCI

U1 Potrafi ocenić wartość dostępnej na rynku krajowym;

identyfikować zagrożenia wynikające ze złej jakości

karmy.

K_U31

R1A_U05

KOMPETENCJE SPOŁECZNE

K1 Posiada świadomość odpowiedzialności za produkcję

zdrowej żywności, dobrostanu zwierząt oraz skutki

oddziaływania chowu i hodowli zwierząt na środowisko

naturalne.

K_K18

R1A_K05
R1A_K06

K2 Jest kreatywny oraz chętny do współpracy z jednostkami

doradczymi i naukowymi zajmującymi się produkcją

roślinną i zwierzęcą.

K_K18

R1A_K05
R1A_K06

3. METODY DYDAKTYCZNE

Wykład multimedialny, ćwiczenia audytoryjne, dyskusja.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

Kolokwium, przygotowanie projektu.

5. TREŚCI KSZTAŁCENIA

Wykłady

Zagrożenia produktów magazynowanych. Wpływ sposobów przechowywania

żywności i pasz na możliwość występowania szkodników. Szkodniki

magazynowe, rozprzestrzenianie i drogi inwazji. Gatunki zawlekane,

kwarantanna. Roztocze jako szkodniki magazynowe, biologia i

rozprzestrzenianie. Owady jako szkodniki magazynowe, biologia i

rozprzestrzenianie. Gryzonie i ptaki jako szkodniki magazynowe. Wrogowie

naturalni szkodników magazynowych. Metody zwalczania szkodników

magazynowych.

Ćwiczenia

Przykłady produktów porażonych przez szkodniki magazynowe i efekty

działania tych szkodników. Metody wykrywania szkodników w produktach

magazynowanych. Wybrane szkodniki magazynowe z grupy roztoczy. Wybrane

szkodniki magazynowe z grupy owadów. Przykłady pożytecznych owadów i

roztoczy - naturalnych wrogów szkodników magazynowych. Metody

zabezpieczania produktów magazynowych przed szkodnikami. Zwalczanie

szkodników magazynowych

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)

Egzamin

ustny

Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

U1 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Nawrot J., 2002: Owady-szkodniki magazynowe. Wyd. Themar Import-Eksport.

Boczek J., 1999: Zarys Akarologii Rolniczej. Wyd. PWN.

Boczek J., 2003: Roztocze – magazynowe i kurzu domowego. Wyd. Themar Import-Eksport.

Boczek J., 1998: Nauka o szkodnikach roślin uprawnych. Wyd. SGGW.

Literatura

uzupełniająca

Boczek J., 2001: Człowiek i owady. Wyd. Rozwój SGGW.

Gołębiowska Z., Nawrot J., 1976r: Szkodniki magazynowe. Wyd. PWN.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta

Obciążenie studenta –

Liczba godzin

(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 15

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: ………………. Pozycja planu: …D.1.14, D.1.14a

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu
Przedmiot fakultatywny . Grafika komputerowa i

fotografia cyfrowa

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopień (inż.)

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów WHiBZ/ KGiPHZ

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
dr inż. Bogna Kowaliszyn, dr hab. inż. Dariusz Piwczyński,

prof. UTP

Przedmioty wprowadzające Technologie informacyjne

Wymagania wstępne
Znajomość obsługi komputera, podstawowa znajomość obsługi

analogowego aparatu fotograficznego

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 15/1 30/2 4

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Zna ustawy o prawie autorskim i prawach pokrewnych

dotyczące publikacji materiału w nowych mediach
K_W19

R1A_W08

W2 Potrafi zdefiniować podstawowe terminologie

informatyczne związane z grafiką komputerową. Zna

metody wyszukiwania informacji w sieciach

komputerowych

K_W06

K_W40

R1A_W01

UMIEJĘTNOŚCI

U1 Jest przygotowany do sporządzania prezentacji

multimedialnych.
K_U05

R1A_U03

U2 Posiada umiejętność przygotowania pracy projektowej, z

wykorzystaniem różnych źródeł
K_U19

R1A_U08

KOMPETENCJE SPOŁECZNE

K1 Rozumie potrzebę systematycznej aktualizacji wiedzy i

doskonalenia warsztatu.
K_K01

R1A_K01

K2 Potrafi zaplanować i zrealizować projekt na zadany temat

w oparciu o posiadana wiedzę i sprzęt.
K_K03

R1A_K03

3. METODY DYDAKTYCZNE

Wykład multimedialny, pokaz, dyskusja.

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

kolokwium, przygotowanie projektu.

5. TREŚCI KSZTAŁCENIA

WYKŁADY:

Podstawowe pojęcia związane z fotografią. Cyfrowy aparat fotograficzny. Typy

obiektywów. Oświetlenie i jego wpływ na jakość zdjęcia. Kadrowanie i

komponowanie zdjęć. Barwa, kontrast i głębia ostrości. Fotografia w plenerze.

Zwierzęta w naturze i atelier. Elementy cyfrowej obróbki obrazów: korekcja

gamma, krzywe tonalne, histogram kolorów, cyfrowe filtry obrazów.

Drukowanie zdjęć. Zagadnienia związane z prawem do wizerunku i prawem

autorskim w fotografii. Galerie fotograficzne w Internecie. Przegląd sprzętu

dodatkowego.

Ćwiczenia Projekt fotograficzny na zadany temat. Cyfrowa ciemnia. Podstawowa obróbka

zdjęć. Omówienie projektów. Przygotowanie oraz publikacja zdjęć na stronie

internetowej UTP. Ćwiczenia związane z obróbką zdjęć przy wykorzystaniu

oprogramowania (Gimp, Picasa i in.).

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 X

W2 X

U1 X

U2 X

K1 X

K2 X

7. LITERATURA

Literatura

podstawowa

1. Brągoszewski P., 2005, Gimp 2.0. Edycja zdjęć cyfrowych, Helion, Gliwice.

2. Gajda W., 2010, Gimp. Praktyczne Projekty. Wydanie II, Helion, Gliwice.

3. Pastuszak W., 2000, Barwa w grafice komputerowej, PWN, Warszawa.

4. Sheppard R. 2003, Szkoła Fotografowania National Geographic. Fotografia Cyfrowa, G+J

RBA Wydawnictwo,Warszawa.

5. Strony internetowe: http://www.national-geographic.pl/ (15 kwietnia 2012)

 http://www.fotoprzyroda.pl/ (15 kwietnia 2012)
Literatura

uzupełniająca

1. Busch D., 2002,Fotografia cyfrowa i obróbka obrazu, Helion, Gliwice.

2. Kwaśny A., 2002, Od skanera od drukarki, Helion.

3. Pastuszak W., 2000, Barwa w grafice komputerowej, PWN, Warszawa.

4. Zimek R., Oberlan Ł., 2005, ABC Grafiki komputerowej, Helion.s

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 45

Przygotowanie do zajęć 10

Studiowanie literatury 15

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 30

http://www.national-geographic.pl/
http://www.fotoprzyroda.pl/

Łączny nakład pracy studenta 100

Liczba punktów ECTS proponowana przez NA 4

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 4

Kod przedmiotu: Pozycja planu: D.1.15

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Amatorski chów zwierząt futerkowych

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I stopnia

Profil studiów ogólnoakademicki lub praktyczny

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów Wydział/Instytut, Katedra/Zakład

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy
Dr inż. Natasza Święcicka

Przedmioty wprowadzające Anatomia, Fizjologia zwierząt, Żywienie zwierząt

Wymagania wstępne

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

V 15/1 15/1 2

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Ma wiedzę na temat zasad przeprowadzania wystaw i

konkursów zwierząt futerkowych.
Potrafi scharakteryzować dany gatunek i odmianę

zwierząt futerkowych .

K_W36

R1A_W05

W2 Potrafi zdefiniować pojęcie towaroznawstwo produktów

pochodzących od zwierząt futerkowych (mięso królicze,

skóry, wełna królików angorskich); ma wiedzę dotyczącą

metod pozyskiwania i przerobu technologicznego

produktów

K_W39

R1A_W03
R1A_W06

UMIEJĘTNOŚCI

U1 Potrafi obliczyć zapotrzebowanie pokarmowe zwierząt

futerkowych; ocenić wartość przemysłowej karmy

pełnoporcjowej dostępnej na rynku krajowym;

identyfikować zagrożenia wynikające ze złej jakości

karmy.

K_U31 R1A_U04
R1A_U06

U2 Ma umiejętność przeprowadzenia konkursów i wystaw

zwierząt futerkowych (królików, szynszyli, nutrii,

szopów, tchórzofretek, norek, lisów) decyduje o

prawidłowym doborze zwierząt do wystaw.
Potrafi przeprowadzić wycenę wybranych gatunków

zwierząt futerkowych.

K_U32 R1A_U04
R1A_U07

KOMPETENCJE SPOŁECZNE

K1 Posiada świadomość odpowiedzialności za produkcję

zdrowej żywności, dobrostanu zwierząt oraz skutki

oddziaływania chowu i hodowli zwierząt futerkowych na

środowisko naturalne.
Jest kreatywny oraz chętny do współpracy z jednostkami

doradczymi i naukowymi zajmującymi się produkcją

zwierząt futerkowych roślinożernych i mięsożernych.

K_K18 R1A_K05
R1A_K06

K2 Ma świadomość znaczenia zawodowej i etycznej

odpowiedzialności za dobrostan zwierząt futerkowych
K_K19 R1A_K05

R1A_K06

3. METODY DYDAKTYCZNE

np. wykład multimedialny,pokaz, dyskusja, prelekcja,

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

 zaliczenie ustne

5. TREŚCI KSZTAŁCENIA

Wykłady Gospodarcze znaczenie i specyfika hodowli zwierząt futerkowych.

Swoiste cechy biologiczne gatunków zwierząt futerkowych odmiany

barwne

Dziedziczenie barwy okrywy włosowej hodowlanych gatunków zwierząt

futerkowych

Krzyżówki międzygatunkowe, rozpłód oraz sztuczne unasiennianie

(inseminacja).

Ćwiczenia Wiadomości ogólne o surowcach pochodzących od zwierząt futerkowych.

Pasze stosowane w żywieniu zwierząt futerkowych, przechowywanie

i konserwacja.

Zasady normowania dawki pokarmowej i żywienie zwierząt futerkowych.

Zasady utrzymania i użytkowania zwierząt futerkowych.

Metody doskonalenia zwierząt futerkowych.

Profilaktyka i higiena.

Inne gatunki zwierząt futerkowych o mniejszym znaczeniu

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

W2 x

U1 x

U2 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

Mizera T. 1997. Świat zwierząt. W: Król S. (red.) Przyroda województwa pilskiego i jej

ochrona

Barabasz B. 2008.Szynszyle chów fermowy.PWRiL

Barabasz B. 2007. Jenoty chów i hodowla. PWRiL

Bielański P., Kowalska D. 2007. Króliki Wydawnictwo „Hoża”

Cholewa R. 2000. Chów i hodowla zwierząt futerkowych. AR Poznań

Literatura

uzupełniająca

Bartoszewicz M. 2003a. Szopy w UjŜciu Warty. Parki Narodowe. Wyd. Krajowego ZarzŃdu PN

w Warszawie,

Bartoszewicz M. 2003b. Wpływ norki amerykańskiej Mustela visonna ptaki wodne a strategia

ich ochrony w Parku Narodowym "Ujście Warty". Instytut Ochrony Przyrody PAN w

Krakowie, Kraków, manuskrypt.

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 30

Przygotowanie do zajęć 5

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 60

Liczba punktów ECTS proponowana przez NA 2

 Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 2

Kod przedmiotu: ………………. Pozycja planu: D.1.16

1. INFORMACJE O PRZEDMIOCIE

A. Podstawowe dane

Nazwa przedmiotu Towaroznawstwo produktów z przydomowego chowu zwierząt

Kierunek studiów Ogrody zoologiczne i zwierzęta amatorskie

Poziom studiów I (inż.) stopnia

Profil studiów ogólnoakademicki

Forma studiów stacjonarne

Specjalność Chów zwierząt amatorskich i towarzyszących

Jednostka prowadząca kierunek studiów
Wydział Hodowli i Biologii Zwierząt
Zakład Oceny Surowców Zwierzęcych

Imię i nazwisko nauczyciela (li) i jego

stopień lub tytuł naukowy

Prof. dr hab. inż. Grażyna Michalska
Dr hab. inż. Jerzy Nowachowicz, prof. UTP
Dr inż. Przemysław Wasilewski

Przedmioty wprowadzające Fizjologia, biochemia, przydomowy chów zwierząt

Wymagania wstępne
Znajomość procesów fizjologicznych i biochemicznych

zachodzących u zwierząt z przydomowego chowu

B. Semestralny/tygodniowy rozkład zajęć według planu studiów

 Semestr
Wykłady

Ćwiczenia

audytoryjne
Ćwiczenia

laboratoryjne
Ćwiczenia

projektowe
Seminaria

Zajęcia

terenowe
Liczba

punktów
(W) (Ć) (L) (P) (S) (T) ECTS1

VI 30/2 2

2. EFEKTY KSZTAŁCENIA (wg KRK)

Lp. Opis efektów kształcenia

Odniesienie do

kierunkowych

efektów

kształcenia

Odniesienie do

efektów

kształcenia dla

obszaru
WIEDZA

W1 Ma wiedzę dotyczącą metod pozyskiwania produktów

pochodzących od zwierząt z przydomowego chowu oraz

cech jakościowych podstawowych surowców i produktów

pochodzących od zwierząt z przydomowego chowu, zna

narzędzia i techniki niezbędne do oceny jakości surowców

pochodzących od zwierząt z przydomowego chowu

(mleka, jaj, skóry, wełny i pierza), zgodnie z obowią-

zującymi systemami jakości.

K_W10

R1A_W03
R1A_W04

UMIEJĘTNOŚCI

U1 Korzysta z przepisów prawnych dotyczących

przydomowego chowu i hodowli zwierząt, produkcji,

oceny i klasyfikacji żywności pochodzącej od zwierząt

z przydomowego chowu.

K_U02

R1A_U01

KOMPETENCJE SPOŁECZNE

K1

Rozumie potrzebę systematycznej aktualizacji wiedzy na

temat towaroznawstwa produktów z przydomowego

chowu zwierząt.

K-K01

R1A_K01

K2 Rozumie konieczność dokształcania i samodoskonalenia

w zakresie przydomowego chowu i hodowli zwierząt.
K-K08

R1A_K07

3. METODY DYDAKTYCZNE

ćwiczenia laboratoryjne, dyskusja

4. FORMA I WARUNKI ZALICZENIA PRZEDMIOTU

kolokwium

5. TREŚCI KSZTAŁCENIA

Ćwiczenia Wprowadzenie do towaroznawstwa. Klasyfikacja produktów spożywczych,

w tym pochodzących od zwierząt z przydomowego chowu. Znaczenie

tych produktów w żywieniu człowieka z uwzględnieniem ich prozdrowotnych

właściwości. Produkty pochodzące od zwierząt z przydomowego chowu i

metody oceny ich jakości. Towaroznawcza charakterystyka mięsa, mleka, jaj,

skór, wełny. Zasady przetwórstwa mięsa, mleka, jaj, skór, wełny i pierza.

Postępowanie przed- i poubojowe. Rozbiór tusz i tuszek. Klasyfikacja poubojowa

tusz i tuszek.

6. METODY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

(dla każdego efektu kształcenia umieszczonego na liście efektów kształcenia powinny znaleźć się

metody sprawdzenia, czy został on osiągnięty przez studenta)

Efekt

kształcenia

Forma oceny (podano przykładowe)
Egzamin

ustny
Egzamin

pisemny
Kolokwium Projekt Sprawozdanie …………

W1 x

U1 x

K1 x

K2 x

7. LITERATURA

Literatura

podstawowa

1. Litwińczuk Z., Litwińczuk Z., Barłowska J., Florek M. 2004. Surowce zwierzęce

ocena i wykorzystanie. PWRiL, Warszawa
2. Świderski F. 2003. Towaroznawstwo żywności przetworzonej. Wyd. SGGW,

Warszawa
3. Jurczak M.E. 2005. Towaroznawstwo produktów zwierzęcych. Ocena jakości

mięsa. Wyd. SGGW, Warszawa
Literatura

uzupełniająca
1. Barabasz B., Bieniek J. 2003. Króliki. Towarowa produkcja mięsna. PWRiL,

Warszawa
2. Nałęcz-Tarwacka T. 2009. Chów bydła w małym gospodarstwie. Oficyna

Wydawnicza Multico, Warszawa

3. Niżnikowski R. 2011. Hodowla, chów i użytkowanie owiec. Wydawnictwo Wieś

Jutra. Warszawa
4. Niżnikowski R. 2008. Chów kóz. Oficyna Wydawnicza Multico, Warszawa

5. Stern A. 2008. Przydomowy chów drobiu. Oficyna Wydawnicza Multico,

Warszawa

8. NAKŁAD PRACY STUDENTA – BILANS GODZIN I PUNKTÓW ECTS

Aktywność studenta
Obciążenie studenta –

Liczba godzin
(podano przykładowe)

Udział w zajęciach dydaktycznych wskazanych w pkt. 2.2 30

Przygotowanie do zajęć 5

Studiowanie literatury 10

Inne (przygotowanie do egzaminu, zaliczeń, przygotowanie projektu itd.) 15

Łączny nakład pracy studenta 60

Liczba punktów ECTS proponowana przez NA 2

Ostateczna liczba punktów ECTS (określa Rada Programowa kierunku) 2

