

UNIWERSYTET IM. ADAMA MICKIEWICZA W POZNANIU

Wydział Biologii

Przewodnik do planowania programu kształcenia na I roku studiów niestacjonarnych II stopnia

Kierunek: Ochrona środowiska

Przeznaczony dla studentów, którzy w roku 2017/18 studiują na I roku studiów niestacjonarnych II stopnia - ochrona środowiska.

październik 2017 r.

Drodzy Studenci

Podjmując studia na II stopniu (magisterskie) rozpoczynacie jednocześnie kształcenie według nowego programu. W znacznie większym niż dotąd stopniu uzyskujecie prawo do zaplanowania części programu i obowiązek wyboru kilku modułów.

W tej prezentacji znajdziecie podstawowe informacje o zasadach wyboru modułów oraz wykaz przedmiotów na stałe wpisanych do Waszego programu studiów.

Zasady wyboru modułów

1. Dlaczego wybieramy?
 2. Kiedy i jak wybieramy?
 3. Ile modułów należy wybrać?
 4. Czym się kierujemy?
 5. Jaką i jak można uzyskać specjalność?
 6. Dlaczego każdy student musi dokonać wyboru?
-

1. Dlaczego wybieramy?

- Zgodnie z zasadami Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego oraz Rozporządzeniem Ministra NiSW z dnia 26 września 2016r. programy kształcenia we wszystkich uniwersytetach muszą obejmować moduły, które wybierają studenci, w wymiarze nie mniejszym niż 30% wszystkich punktów ECTS.
 - Zasada ta odpowiada na wielokrotnie zgłaszany przez studentów postulat indywidualizacji programów kształcenia.
 - Zasada ta jest zgodna również z założeniami „Strategii rozwoju Wydziału Biologii”, dokumentu w którym zapisano, że system studiów na naszym Wydziale powinien być elastyczny, i stwarzać możliwości formowania przez studenta „indywidualnej ścieżki kształcenia”.
-

2. Jak i kiedy wybieramy?

- Zapisy na moduły wybieralne są prowadzone wyłącznie drogą elektroniczną, poprzez specjalnie w tym celu przygotowaną platformę internetową.
 - Procedura zapisu jest dwuetapowa:
 - **etap I** – studentom zostanie udostępniona pełna lista modułów zgłoszonych przez wykładowców na kolejny rok akademicki. Etap ten pozwoli wyłonić moduły cieszące się największym zainteresowaniem studentów (zakwalifikowane do realizacji), ale także przedmioty, na które zapisały się tylko nieliczne osoby. Te ostatnie moduły będą usunięte z listy, a studenci zostaną poproszeni o przepisanie się na przedmioty zakwalifikowane do realizacji w roku 2017/18;
 - **etap II** – studenci, którzy wybrali moduły usunięte z listy po I etapie, zapisują się na moduły zakwalifikowane do realizacji w roku 2017/18.
-

Drodzy Studenci

Harmonogram zapisów na moduły wybieralne na Wydziale Biologii

28.10.2017 r.

– ogłoszenie „Katalogu wyboru modułów”

30.10.2017 r. godz. 21.00

– I etap; początek zapisów na moduły wybieralne

04.11.2017 r. godz. 21.00

– I etap; zakończenie

09.11.2017 r. godz. 21.00

– II etap; początek zapisów na moduły wybieralne

14.11.2017 r. godz. 21.00

– II etap; zakończenie

20.11.2017

- ogłoszenie listy modułów wybranych przez studentów

3. Ile modułów należy wybrać?

- Na następnym slajdzie znajduje się Wasz ramowy plan studiów na rok akademicki 2017/2018.
- Wynika z niego, że należy wybrać moduły równoważne **26** punktom ECTS:
 - w sem. zimowym – **18** punktów ECTS
 - w sem. letnim – **8** punktów ECTS

Uwaga! w semestrze cały limit punktów (**26 ECTS**) można wykorzystać na moduły specjalistyczne lub max. 3 ECTS na semestr przeznaczyć na moduły monograficzne.

Ochrona środowiska – plan studiów II stopnia

Stopień. Semestr	Nazwa modułu	W	S	K	L/P	Suma	ECTS
2.1	Metodologia i metodyka badań przyrodniczych ¹	5	-	10	-	15	2
2.1	Przygotowanie do pisania i prezentowania prac naukowo-badawczych ¹	-	-	10	-	10	2
2.1	Metody statystyczne w ochronie środowiska	10 E	-	20		30	4
2.1	Bazy danych o środowisku przyrodniczym		-	10E	10	20	2
2.1	Język obcy	-	-	15		15	2
2.1	Moduły do wyboru						18
2.2	Modelowanie procesów ekologicznych	10 E	-	-	15	25	3
2.2	Europejskie prawo ochrony środowiska	10 E	-	5	-	15	3
2.2	Ekotoksykologia	10 E	-	-	15	25	3
2.2	Seminarium/Journal Club ²	-	15	-	-	15	3
2.2	Pracownia magisterska z zakresu A, B, C ³	-	-	-	30 ²	30	10
2.2	Moduły do wyboru						8

1 - moduł realizowany podczas pierwszych 3 zjazdach semestru jako intensywny blok zajęć;

2 - zajęcia seminaryjne – tłumaczenie i prezentowanie prac wyników publikowanych w języku angielskim prac naukowych z różnych dziedzin biologii;

3 – wymiar godzin pracy studenta realizującego pracę magisterską na II. studiów II stopnia

A: Pracownia Ochrony środowisk wodnych, B: Pracownia ochrony środowisk lądowych, C: Pracownia zarządzania środowiskiem.

4. Czym się kierujemy przy wyborze?

- **Zainteresowaniami** – każdy moduł jest szczegółowo opisany w tzw. sylabusie, m.in. pod względem celów, efektów i treści kształcenia.
 - **Przydatnością do pracy magisterskiej** – dokonując wyboru modułów warto uwzględnić ich przydatność pod kątem tematyki pracy magisterskiej.
 - **Możliwością uzyskania specjalności** – wielu modułom przypisane zostały określone specjalności; chcąc uzyskać jedną z oferowanych specjalności należy dokonać wyboru modułów, których suma punktów wypełni określony limit.
 - **Limitem punktowym** – czyli minimalną liczbą punktów, które są niezbędne do zaliczenia semestru (30 ECTS) i roku (60 ECTS)
-

5. Jaką i jak można uzyskać specjalność?

Studia II stopnia na kierunku ochrona środowiska można ukończyć bez określonej specjalności, lub z jedną z poniższych specjalności:

- Ochrona środowisk wodnych
 - Ochrona środowisk lądowych
 - Zarządzanie środowiskiem
-

5. Jaką i jak można uzyskać specjalność?

Chcąc uzyskać jedną z wymienionych wyżej specjalności trzeba spełnić następujące warunki:

- Wykonać pracę magisterską tematycznie i metodycznie odpowiadającą określonej specjalności.
 - Zaliczyć pracownię magisterską tematycznie i metodycznie odpowiadającą określonej specjalności.
 - Zaliczyć seminarium magisterskie tematycznie odpowiadające określonej specjalności.
 - Zaliczyć moduły wybieralne odpowiadające określonej specjalności w wymiarze min. **14 ECTS na dwóch latach studiów magisterskich**. Moduły przypisane do specjalności zostały wyróżnione w wykazie specjalnym oznaczeniem.
-

6. Dlaczego każdy student musi dokonać wyboru i co ten wybór oznacza?

- Zapisanie się na moduły wybieralne pozwala skompletować indywidualny program kształcenia oraz wymaganą do zaliczenia semestru/roku liczbę punktów ECTS.

Uwaga!

- Nie dokonanie wyboru w określonym terminie skutkuje niedopuszczeniem do innych zajęć.
 - Z chwilą dokonania wyboru i przypisania studenta do grupy przedmiot ten staje się obowiązkowy!
-