

Uchwała nr 32/2013

Rady Wydziału Nauk Biologicznych

z dnia 21 lutego 2013 r.

w sprawie zatwierdzenia programu kształcenia na kierunku mikrobiologia

Rada Wydziału Nauk Biologicznych podjęła uchwałę pozytywnie opiniującą program kształcenia na studiach stacjonarnych II stopnia, kierunek mikrobiologia od roku akad. 2013/2014.

STACJONARNE

Studia II stopnia **BIOLOGIA**

Specjalność: Mikrobiologia

2013/14/15

Wskaźniki sumaryczne:

- a)** łączna liczba punktów ECTS, które student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich: 62 ECTS, co stanowi 51% ogólnej sumy punktów; wszystkie realizowane przedmioty (z wyjątkiem pisanie pracy magisterskiej) wymagają bezpośredniego udziału nauczycieli akademickich
- b)** łączna liczba punktów ECTS, które student musi uzyskać w ramach zajęć z zakresu nauk podstawowych objętych kierunkowymi efektami kształcenia: **120**
- c)** łączna liczba punktów ECTS, którą student musi uzyskać, realizując zajęcia o charakterze praktycznym, np. zajęcia laboratoryjne lub projektowe: 66–113 ECTS, co stanowi 55-94% łącznej liczby punktów (minimum - po włączeniu części praktycznej przedmiotów o charakterze teoretyczno-praktycznym, maksimum – po odrzuceniu przedmiotów wyłącznie teoretycznych, realizowanych wyłącznie jako wykłady).
- d)** liczba godzin zajęć wymagających bezpośredniego udziału nauczycieli akademickich w podziale pomiędzy zajęcia teoretyczne (wykłady) i praktyczne (laboratoria, ćwiczenia, konwersatoria itp.) wynosi proporcjonalnie: wykłady (łącznie z maksymalną liczą godzin wykładów do wyboru) – ok. 34%, zajęcia praktyczne – ok. 66%.

Kursywą wyróżniono przedmioty podlegające wyborowi studenta

¹ Do wyboru studentów pozostaje temat i miejsce realizacji zadania

² Do wyboru studentów pozostaje przedmiot

Lp.	Nazwa i kod przedmiotu	Liczba punktów	Egzamin (kol.)	Razem godzin	Godziny zajęć w tym					
					Wykład	Konwersatorium	Seminarium	Ćwiczenia	Laboratorium	Ćwiczenia terenowe
1	2	3	4	5	6	7	8	9	10	11
1.	Bioinformatyka Bioinformatics	3	1/Z	30	10			20		
2.	Metodologia nauk biologicznych Methodology of biological sciences	1	1/E	15	15					
3.	Bakteriologia Bacteriology	3	1/Z	30	20				10	
4.	Genetyka mikroorganizmów Microorganisms genetics	3	1/E	30	15			15		
5.	Mikrobiologia lekarska Medical microbiology	6	1/E	60	30				30	
6.	Techniki badawcze w biologii (prac. spec.) ¹ Research methods in biology	4	1/Z	60					60	
7.	Postępy w mikrobiologii¹ Progress in microbiology	2	1/Z	30			30			
8.	Przedmioty do wyboru² Elective courses	8	1/Z	**	liczba godzin odpowiednia wybranym przedmiotom (ok. 55 godz.)					
9.	Razem w semestrze 1	30	3E	310	310					
10.	Drobnoustroje w ochronie środowiska Microorganisms in environment protection	4	2/E	40	15				25	

11.	Wybrane pasożyty Elective parasitoses		4	2/E	40	20				20	
12.	Epidemiologia chorób zakaźnych Epidemiology of infectious disease		3	2/E	30	20		10			
13.	Immunologia kliniczna Clinical immunology		3	2/E	30	20				10	
14.	Techniki badawcze w biologii (prac. spec.) ¹ <i>Research methods in biology</i>		4	2/Z	60					60	
15.	Postępy w mikrobiologii¹ <i>Progress in microbiology</i>		2	2/Z	30			30			
16.	Język obcy nowożytny (angielski) <i>Foreign language (English)</i>		2	2/Z	30				30		
17.	Przedmioty do wyboru² <i>Elected courses</i>		8	2/Z	**	liczba godzin odpowiednia wybranym przedmiotom (ok. 60 godz.)					
18.	Razem w semestrze 2		30	4E	320	320					
19.	Odpowiedź mikroorganizmów na stres środowiskowy Microorganisms answer on environmental stress		4	3/E	25	10		15			
20.	Techniki eksperymentalne w badaniach mikrob. (prac. spec.) <i>Experimental techniques in microbiological research</i>		8	3/Z	120					120	
21.	Postępy w mikrobiologii¹ <i>Progress in microbiology</i>		2	3/Z	30			30			
22.	Przygotowanie pracy magisterskiej¹ Preparation of master thesis		5	3/Z	bz						
23.	Wychowanie fizyczne <i>Sport activities</i>		1	3/Z	30				30		
24.	Język obcy nowożytny (angielski) <i>Foreign language (English)</i>		2	3/E	30				30		

25.	Przedmioty do wyboru ² <i>Elected courses</i>		8	3/Z	**	liczba godzin odpowiednia wybranym przedmiotom (ok. 45 godz.)				
26.	Razem w semestrze 3		30	2E	280	280				
27.	Podstawy przedsiębiorczości <i>Enterprises rudiments</i>		2	4/Z	15	15				
28.	Proteomika w mikrobiologii <i>Proteomics in microbiology</i>		2	4/Z	20	10		10		
29.	Techniki eksperymentalne w badaniach mikrob. (prac. spec.) <i>Experimental techniques in microbiological research</i>		8	4/Z	120					120
30.	Postępy w mikrobiologii ¹ <i>Progress in microbiology</i>		2	4/Z	30			30		
31.	Przygotowanie pracy magisterskiej ¹ <i>Preparation of master thesis</i>		15	4/E	bz					
32.	Przedmioty do wyboru ² <i>Elected courses</i>		2	4/Z	**	liczba godzin odpowiednia wybranym przedmiotom (ok. 20 godz.)				
33.	Razem w semestrze 4		30	1E	205	205				
34.	Razem w czasie studiów magisterskich		120	10E	1115					

*- termin wpisu do indeksu, student może zaliczyć WF w dowolnym semestrze

** - orientacyjna liczba godzin, zależy od wyboru studenta

STACJONARNE
Studia II stopnia **BIOLOGIA**
Specjalność: Mikrobiologia

2013/14/15

Przedmioty do wyboru

Wszystkie przedmioty wybrane przez studenta, z chwilą wyboru stają się przedmiotami obligatoryjnymi z koniecznością ich zaliczenia

8.	Akaroentomologia medyczna i weterynaryjna Medical and veterinary acarology prof. dr hab. E. Lonc, dr D. Kiewra, dr K. Rydzanicz		4	Z	60	30	10			10	10
9.	Mikrobiologia w kosmetologii Microbiology in cosmetology dr Kamila Korzekwa		3	Z	35	20			15		
10.	Mechanizmy bakteryjnej patogenezы Mechanisms of bacterial pathogenesis dr Agata Dorotkiewicz-Jach		3	Z	30	20		10			
11.	Razem w semestrze 2		10								
12.	Nowotwory i choroby neurodegeneracyjne mózgu Cancer and neurodegenerative disease of the brain dr hab. Ewa Obłąk		4	Z	25	10		15			
13.	Alternatywne terapie przeciwbakteryjne Alternative antibacterial therapies dr Agata Dorotkiewicz-Jach		2	Z	15			15			
14.	Podstawy wakcynologii Basic vaccinology dr Bożena Futoma-Kołodziej		2	Z	20	15		5			
15.	Oddziaływanie grzybów na człowieka Influence of fungi on humans dr Jerzy Piątkowski		2	Z	20	10	10				
16.	Razem w semestrze 3		10								
17.	Bionanotechnologie Bionanotechnologies dr Anna Kędziora		2	Z	20	10		10			
18.	Higiena i promocja zdrowia Hygiene and health promotion dr Grzegorz Guła		2	Z	15		15				

19.	Biologiczne i immunologiczne aspekty układu pasożyt-żywiciel Biological and immunological aspects of parasite-host relationship prof. dr hab. Anna Okulewicz		2	Z	15	15						
20.	Razem w semestrze 4	6										
21.	Razem w czasie studiów magisterskich	42										

Przewodniczący Rady Wydziału