Załącznik Nr 5
 do ZARZĄDZENIA Nr 21/2019

SYLABUS PRZEDMIOTU/MODUŁU ZAJĘĆ NA STUDIACH WYŻSZYCH/DOKTORANCKICH

	1.
	Nazwa przedmiotu/modułu w języku polskim oraz angielskim
Metody numeryczne w kartografii geologicznej/ Computer methods in geological mapping

	1.
	Dyscyplina
Nauki o Ziemi i środowisku

	1.
	Język wykładowy
Język polski

	1.
	Jednostka prowadząca przedmiot
WNZKS, Instytut Nauk Geologicznych, Zakład Geologii Strukturalnej i Kartografii Geologicznej

	1.
	Kod przedmiotu/modułu
USOS

	1.
	Rodzaj przedmiotu/modułu (obowiązkowy lub do wyboru)
obowiązkowy w ramach fakultatywnego modułu

	1.
	Kierunek studiów (specjalność/specjalizacja)
Geologia

	1.
	Poziom studiów (I stopień, II stopień, jednolite studia magisterskie, studia doktoranckie)
II stopień

	1.
	Rok studiów (jeśli obowiązuje)
I lub II

	1.
	Semestr (zimowy lub letni)
zimowy lub letni

	1.
	Forma zajęć i liczba godzin
Wykład: 3
Ćwiczenia laboratoryjne: 24
Metody uczenia się:
Wykład multimedialny, mini wykład, ćwiczenia praktyczne, wykonywanie zadań samodzielnie, wykonanie raportów, praca na komputerach.

	1.
	Imię, nazwisko, tytuł/stopień naukowy osoby prowadzącej zajęcia
Koordynator: dr Stanisław Burliga
Prowadzący wykład: dr Stanisław Burliga
Prowadzący ćwiczenia: dr Stanisław Burliga, prof. Paweł Aleksandrowski, dr Artur Sobczyk

	1.
	Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu/modułu
Ogólna wiedza z zakresu kartografii geologicznej, geologii dynamicznej oraz tektoniki, sedymentologii i stratygrafii.

	1.
	Cele przedmiotu
Wykłady mają na celu przyswojenie podstawowych informacji z zakresu współczesnych metod kartograficznych opartych na systemach numerycznych (GIS), ze szczególnym uwzględnieniem ich aplikacji w procesie tworzenia i edycji mapy geologicznej.
Ćwiczenia laboratoryjne mają na celu naukę praktycznego wykorzystania informacji na temat metodyki opracowania map numerycznych, współczesnych komputerowych systemów kartograficznych (GIS) i ich praktycznego zastosowania w kartografii geologicznej: obejmują naukę praktycznego wykorzystania systemu ArcGIS oraz innych pokrewnych programów komputerowych w celu opracowania numerycznej mapy geologicznej.

	1.
	Treści programowe
Wykład:
Programy graficzne stosowane w numerycznych systemach kartograficznych, zasady ich adaptacji i wykorzystania w edycji mapy geologicznej. Podstawowe pojęcia o formatach rastrowych, wektorowych, CAD-owskich, GRID i TIN oraz bazach danych stosowanych w kartografii. Komputerowe przetwarzanie danych z geologicznego kartowania powierzchniowego, systemy bazodanowe, struktura baz danych stosowana w numerycznych mapach geologicznych wgłębnych i powierzchniowych. Komputerowe przetwarzanie informacji uzyskanych metodami zdalnymi (m.in. DEM, LIDAR, zdjęcie lotnicze i satelitarne) i ich wykorzystanie w tworzeniu numerycznej mapy geologicznej.
Ćwiczenia laboratoryjne:
Wprowadzenie do programu ArcGIS, struktura programu, interfejs. Prace wstępne w procesie numerycznego opracowania danych geologicznych, zakres wykorzystanych materiałów. Wybór i zdefiniowanie systemu współrzędnych, metody transformacji współrzędnych z niejednorodnych źródeł materiałów wyjściowych. Sposoby przekształcania materiałów analogowych do postaci cyfrowej, georeferencja obrazów rastrowych. Opracowanie schematu bazodanowego do archiwizacji danych z obserwacji geologicznych, struktura formularzy. Opracowanie numerycznej mapy dokumentacyjnej. Filtrowanie, symbolizacja i etykietowanie obiektów graficznych na podstawie wartości atrybutów zgromadzonych w bazie danych z obserwacji terenowych. Zasady wyświetlania warstw referencyjnych jako podkładu informacji dokumentującej, wielowarstwowość mapy dokumentacyjnej. Metody wycinania, separacji i kompozycji graficznej przy dołączaniu obrazów rastrowych, modeli wysokościowych (przetwarzanie obrazów SRTM i LiDAR) i uzupełniających informacji wektorowych. Opracowanie numerycznej mapy geologicznej na podstawie analogowej mapy geologicznej terenowej i materiałów źródłowych. Metody wektoryzacji mapy analogowej z wykorzystaniem separacji kolorów, sposoby ekranowego przetwarzania obrazów rastrowych. Wielowarstwowość numerycznej mapy geologicznej, zasady kompozycji. Opracowywanie symboli informacji geologicznej na podstawie wartości atrybutów zawartych w tabelach bazy danych; jednostki litostratygraficzne, informacje strukturalne. Zasady tworzenia kompozycji wydruku numerycznej mapy geologicznej. Generowanie legendy mapy w oparciu o wartości atrybutów informacji geologicznej i tabeli przypisanych stylów graficznych. Graficzna kompozycja siatek współrzędnych i możliwości automatycznego generowania odwzorowań kartograficznych. Zasady doboru wielkości symboli i opisów w zależności od skali wydruku mapy, sterowanie skalowaniem. Formaty wydruku, kontrola palety kolorów i jakości wydruku mapy, drukowanie do pliku. Metody eksportu numerycznej mapy geologicznej, formaty rastrowe bez dołączonej informacji bazodanowej, formaty wektorowe z pełną lub częściową informacją zawartą w tabelach bazy danych. Metody wizualizacji i dystrybucji numerycznej mapy geologicznej w wersji web-owej.

	1.
	Zakładane efekty uczenia się

W_1 Zna najważniejsze komputerowe systemy GIS stosowane do edycji map geologicznych, ma wiedzę na temat sposobu przepływu danych geologicznych z obserwacji bezpośrednich, pośrednich i zdalnych z różnych źródeł wyjściowych do systemów bazodanowych a z nich w postaci zunifikowanej do systemów graficznej edycji i prezentacji.

W_2 Ma wiedzę w zakresie sposobu doboru odpowiednich narzędzi i funkcji programu w celu prawidłowego przekształcenia informacji bazodanowej na obraz graficzny zgodnie z zasadami kartograficznymi i normami w określeniu kolorów, szrafur, symboli graficznych i tekstowych do zobrazowania jednostek, struktur, form i zjawisk geologicznych.

U_1 Potrafi dokonać wyboru danych wejściowych potrzebnych do wykonania postawionego zadania opracowania mapy numerycznej, ich przetworzenia na format obowiązujący w danym systemie z jednoczesną transformacją i georeferencją do wspólnego zadanego układu współrzędnych. Potrafi uzupełnić materiały obserwacyjne o dodatkowe dane dostępne w różnej formie i różnych formatach i stworzyć bazę danych na potrzeby edycji mapy geologicznej.

U_2 Potrafi opracować odpowiednią formę graficzną niezbędną do zobrazowania danych geologicznych i odpowiednich objaśnień zgodnie z przyjętymi standardami.

U_3 Potrafi wykonać numeryczną wersję mapy geologicznej, zaprojektować i skonstruować system bazodanowy z informacjami uzupełniającymi obraz graficzny. Potrafi wykonać rozszerzoną analizę i interpretację budowy geologicznej przy zastosowaniu narzędzi numerycznych z krytyczną weryfikacją materiałów i procedur.

U_4 Łącząc efekty wizualizacji budowy geologicznej z wynikami analitycznymi potrafi zaprezentować i opisać zadany problem geologiczny w szerszym środowiskowym i aplikacyjnym aspekcie oraz sporządzić raport.
	Symbole odpowiednich kierunkowych efektów uczenia się:
K2_W02, K2_W03, K2_W06, K2_W09

K2_W02, K2_W04, K2_W06, K2_W08

K2_U01, K2_U03, K2_U04

K2_U02, K2_U05

K2_U01, K2_U04, K2_U05, K2_U07

K2_U01, K2_U04, K2_U05, K2_U07

	1.
	Literatura obowiązkowa i zalecana (źródła, opracowania, podręczniki, itp.)
Literatura zalecana:
Dokumentacja ArcGIS ESRI http://www.esri.pl/
Longley P., Goodchild M.F., Maguire D.J., Rhind D.W., 2008. GIS. Teoria i praktyka, Wyd. PWN, Warszawa.
Literatura uzupełniająca:
Stones R., Matthew N. 2002. Bazy danych i PostgreSQL. Od podstaw, Wyd. Helion, Gliwice.
Florinsky I.V., 2012. Digital terrain analysis in soil science and geology, Academic Press, Amsterdam.

	1.
	Metody weryfikacji zakładanych efektów uczenia się:
- przygotowanie i zrealizowanie projektu: K2_W02, K2_W03, K2_W04, K2_W06, K2_W08, K2_U01, K2_U02, K2_U03, K2_U04, K2_U05, K2_U07.
- przygotowanie raportu (indywidualnego lub grupowego zależnie od struktury projektu), ujmującego wiedzę teoretyczną przekazaną w ramach wykładu: K2_U01, K2_U04, K2_U05, K2_U07, K2_W09

	1.
	Warunki i forma zaliczenia poszczególnych komponentów przedmiotu/modułu:
 - Wykład: raport stanowiący część projektu realizowanego w ramach ćwiczeń laboratoryjnych – uzyskanie co najmniej 50% punktów za kompletność i poprawność elementów składowych.
- Ćwiczenia laboratoryjne: końcowa obrona projektu (wykonana numeryczna mapa dokumentacyjna i geologiczna) z kontrolą opanowania realizowanych funkcji programu. Uzyskanie oceny za kompletność treści i elementów składowych projektu raportu oraz ich poprawność powyżej 50%.
[bookmark: _GoBack]

	1.
	Nakład pracy studenta/doktoranta

	
	forma działań studenta/doktoranta
	liczba godzin na realizację działań

	
	zajęcia (wg planu studiów) z prowadzącym:
- wykłady: 3
- ćwiczenia laboratoryjne: 24
- konsultacje: 12
	
39

	
	praca własna studenta/doktoranta (w tym udział w pracach grupowych):
- przygotowanie do zajęć: 6
- opracowanie wyników: 20
- przygotowanie końcowe projektu: 10
	36

	
	Łączna liczba godzin
	75

	
	Liczba punktów ECTS
	3

