

**SYLABUS PRZEDMIOTU/MODUŁU ZAJĘĆ NA STUDIACH
WYŻSZYCH/DOKTORANCKICH**

1.	Nazwa przedmiotu/modułu w języku polskim oraz angielskim Komputerowe systemy informacji przestrzennej (GIS) w geologii / Geographic Information Systems in Geology
2.	Dyscyplina Nauki o Ziemi i środowisku
3.	Język wykładowy Język polski
4.	Jednostka prowadząca przedmiot WNZKS, Instytut Nauk Geologicznych, Zakład Geologii Stosowanej, Geochemii i Gospodarki Środowiskiem
5.	Kod przedmiotu/modułu USOS
6.	Rodzaj przedmiotu/modułu (<i>obowiązkowy lub do wyboru</i>) obowiązkowy
7.	Kierunek studiów (<i>specjalność/specjalizacja</i>) Geologia
8.	Poziom studiów (<i>I stopień, II stopień, jednolite studia magisterskie, studia doktoranckie</i>) II stopień
9.	Rok studiów (<i>jeśli obowiązuje</i>) II
10.	Semestr (<i>zimowy lub letni</i>) zimowy
11.	Forma zajęć i liczba godzin Wykład: 10 Ćwiczenia laboratoryjne: 20 Metody uczenia się Wykład multimedialny, ćwiczenia praktyczne, wykonywanie zadań samodzielnie.
12.	Imię, nazwisko, tytuł/stopień naukowy osoby prowadzącej zajęcia Koordynator: dr Łukasz Pleśniak Wykładowca: dr Łukasz Pleśniak Prowadzący ćwiczenia: dr Łukasz Pleśniak
13.	Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu/modułu

	Podstawy statystyki i geostatystyki; podstawy kartografii, w tym kartografii geologicznej i sozologicznej; podstawy teledetekcji; zaawansowane korzystanie z internetu (wyszukiwanie na geoportalach)	
14.	<p>Cele przedmiotu</p> <p>Celem kształcenia jest zapoznanie studentów z możliwościami systemów informacji geograficznej (GIS) w zakresie wizualizacji i analiz danych przestrzennych oraz przykładowymi praktycznymi zastosowaniami tej dziedziny wiedzy. Zajęcia (wykład i ćwiczenia) są nastawione na gruntowne zrozumienie i przyswojenie podstawowych pojęć i procesów związanych z GIS oraz sprawnego posługiwania się narzędziami oferowanymi przez przykładowe oprogramowanie specjalistyczne oraz globalną sieć internetową.</p> <p>Studenci zdobywają wiedzę teoretyczną uczęszczając na wykłady, a umiejętności obsługi systemu QGIS wykonując samodzielne projekty pod opieką prowadzącego ćwiczenia. Zajęcia stanowią wstęp do potencjalnej pracy zawodowej z wykorzystaniem systemów GIS, między innymi w instytucjach zajmujących się kartografią sozologiczną, w administracji państwowej np. przy opracowaniu map dotyczących zasobów naturalnych powiatów i innych.</p>	
15.	<p>Treści programowe</p> <p>Wykłady:</p> <p>Wprowadzenie do struktury GIS. Systemy informacji geograficznej. Zastosowania systemów GIS. Odwzorowania kartograficzne, przeliczanie pomiędzy systemami. Bazy danych i struktura danych. Kalibracja map jako wprowadzenie do geoprzestrzeni. Przykłady upowszechniania systemów GIS, tj. gdzie można znaleźć darmowe i w pełni użyteczne dane do systemów GIS - Geoportale. Przegląd najważniejszych systemów GIS oraz ich zastosowanie w geologii i ochronie środowiska. Rola GIS w naukach przyrodniczych.</p> <p>Ćwiczenia prowadzone w pracowni komputerowej:</p> <p>Wprowadzenie do systemu QGIS. System QGIS i jego podstawowe narzędzia - ćwiczenia wstępne. Odwzorowania kartograficzne, przeliczanie pomiędzy systemami współrzędnych geograficznych. Kalibracja warstw rastrowych. Wykonanie powiązań pomiędzy warstwami informacji geograficznej dla wybranego rejonu. Nauka podstawowych funkcji oprogramowania.</p> <p>Systemem QGIS – narzędzia zaawansowane - samodzielne projekty.</p> <p>Wykonanie samodzielnego projektu wraz z mapami wynikowymi na podstawie materiałów kartograficznych w wersji rastrowej i wektorowej oraz innych baz danych. Projekt wynikowych okien mapy jako przygotowanie do zawodowego wykorzystania oprogramowania GIS oraz tworzenia wydruków mapy.</p>	
16.	<p>Zakładane efekty uczenia się</p> <p>W_1 Zna procedury w kartografii geologicznej oraz zna zasady tworzenia map środowiskowych.</p> <p>W_2 Zna zasady analizy i interpretacji danych geologicznych.</p> <p>W_3 Zna metodykę i narzędzia niezbędne do realizacji zadań w zakresie kartografii powierzchni terenu oraz ograniczenia</p>	<p>Symbole odpowiednich kierunkowych efektów uczenia się, np.: K_W01*, K_U05, K_K03</p> <p>K2_W02, K2_W03, K2_W05,</p> <p>K2_W03, K2_W04, K2_W05</p> <p>K2_W01, K2_W05, K2_W06</p>

	<p>wynikające ze stosowania określonych metod.</p> <p>U_1 Posiada umiejętności pozyskiwania, analizy i interpretacji danych geologicznych do konstrukcji map tematycznych</p> <p>U_2 Potrafi korzystać z archiwalnej dokumentacji kartograficznej.</p> <p>U_3 Potrafi dokumentować pozyskiwane dane geologiczne oraz interpretować budowę geologiczną na podstawie własnych obserwacji.</p> <p>U_4 Potrafi sporządzać opracowania kartograficzne na podstawie pozyskanych danych, w tym opracowań i danych archiwalnych.</p> <p>K_1 Posiada świadomość konieczności samokształcenia w stosowaniu cyfrowych metod badawczych i technik komputerowych na potrzeby kartografii geologicznej i środowiskowej.</p> <p>K_2 Potrafi krytycznie ocenić posiadane dane, hierarchizować znaczenie faktów i danych geologicznych oraz zaplanować działania w zakresie kartografii geologicznej i środowiskowej</p>	<p>K2_U03, K2_U05,</p> <p>K2_U03</p> <p>K2_U01, K2_U03, K2_U05</p> <p>K2_U01, K2_U03, K2_U04</p> <p>K2_K01, K2_K03</p> <p>K2_K03, K2_K04,</p>
17.	<p>Literatura obowiązkowa i zalecana (<i>źródła, opracowania, podręczniki, itp.</i>)</p> <p>Literatura obowiązkowa:</p> <p>Litwin L., Myrda G.: Systemy Informacji Geograficznej. Zarządzanie danymi przestrzennymi w GIS, SIP, SIT, LIS. Helion, Gliwice, 2005.</p> <p>Urbanski J.: GIS w badaniach przyrodniczych, domena publiczna – ebook, 2012.</p> <p>Literatura zalecana:</p> <p>Magnuszewski A.: GIS w geografii fizycznej, PWN, Warszawa, 1999.</p> <p>Myrda G.: GIS - czyli mapa w komputerze, Helion, Gliwice, 1999.</p>	
18.	<p>Metody weryfikacji zakładanych efektów uczenia się:</p> <ul style="list-style-type: none"> - egzamin pisemny K2_W01, K2_W02, K2_W03, K2_W04, K2_W05, K2_W06 - przygotowanie i zrealizowanie projektu indywidualnego K2_U01, K2_U03, K2_U05, K2_K01, K2_K03, K2_K04 	
19.	<p>Warunki i forma zaliczenia poszczególnych komponentów przedmiotu/modułu:</p> <p>Wykład:</p> <ul style="list-style-type: none"> - egzamin pisemny - test otwarty, 50 % na zaliczenie <p>Ćwiczenia laboratoryjne:</p> <ul style="list-style-type: none"> - ciągła kontrola obecności i postępów w zakresie tematyki zajęć, - przygotowanie i zrealizowanie projektu indywidualnego - wydruk mapy tematycznej, 50 % na zaliczenie, - dopuszczalne 2 nieobecności nieusprawiedliwione, brak możliwości odrabiania zajęć. 	

20.	Nakład pracy studenta/doktoranta	
	forma działań studenta/doktoranta	liczba godzin na realizację działań
	zajęcia (wg planu studiów) z prowadzącym: - wykład: 10 - ćwiczenia laboratoryjne: 20	30
	praca własna studenta/doktoranta (w tym udział w pracach grupowych): - przygotowanie do zajęć: 2 - czytanie wskazanej literatury: 4 - przygotowanie projektów: 5 - napisanie raportu z zajęć: 5 - przygotowanie do egzaminu: 4	20
	Łączna liczba godzin	50
	Liczba punktów ECTS	2