Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU
	Kod modułu
	

	Nazwa modułu
	Petrologia

	Nazwa modułu w języku angielskim
	Petrology

	Obowiązuje od roku akademickiego
	2015/2016

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Geologia inżynierska

	Poziom kształcenia
	I stopień

(I stopień / II stopień)

	Profil studiów
	ogólnoakademicki

(ogólno akademicki / praktyczny)

	Forma i tryb prowadzenia studiów
	stacjonarne

(stacjonarne)

	Specjalność
	

	Jednostka prowadząca moduł
	KIK

	Koordynator modułu
	dr hab. Wiesław Trela

	Zatwierdził:
	Dr hab. inż. Marek Iwański, prof. PŚk

B. Ogólna charakterystyka przedmiotu

	Przynależność do grupy/bloku przedmiotów
	kierunkowy

(podstawowy / kierunkowy / inny HES)

	Status modułu
	obowiązkowy

(obowiązkowy / nieobowiązkowy)

	Język prowadzenia zajęć
	język polski

	Usytuowanie modułu w planie studiów - semestr
	semestr IV

	Usytuowanie realizacji przedmiotu w roku akademickim
	semestr letni

(semestr zimowy / letni)

	Wymagania wstępne
	(kody modułów / nazwy modułów)

	Egzamin
	tak

(tak / nie)

	Liczba punktów ECTS
	 5

	Forma prowadzenia zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	inne

	w semestrze
	30
	
	30
	
	

C. Efekty kształcenia i metody sprawdzania efektów kształcenia

	Cel modułu
	Zapoznanie studentów z podstawowymi typami skał magmowych, osadowych i metamorficznych w kontekście ewolucji litosfery i górnego płaszcza Ziemi. Przedstawienie procesów powstawania i ewolucji skał na tle tektoniki płyt litosfery. Poznanie metod analitycznych stosowanych w petrologii.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć

(w/ć/l/p/inne)
	odniesienie do efektów kierunkowych
	odniesienie do efektów obszarowych

	W_01
	Student posiada wiedzę dotyczącą genezy skał oraz procesów skałotwórczych i ich związku ze środowiskami geotektonicznymi
	w
	K_W11
	T1A_U14 T1A_U15

InzA_U06 InzA_U07

	W_02
	Student zna podstawowe techniki i metody badawcze stosowane w petrologii
	w
	K_W11
	T1A_U14 T1A_U15

InzA_U06 InzA_U07

	W_03
	Student zna główne typy skał magmowych, osadowych i metamorficznych oraz kryteria ich klasyfikacji
	w
	K_W11
	T1A_U14 T1A_U15

InzA_U06 InzA_U07

	U_01
	Student potrafi rozpoznawać i opisywać minerały skałotwórcze, opisywać i klasyfikować skały, makroskopowo i pod mikroskopem
	l
	K_U16
	T1A_U09 T1A_U15

InzA_U02 InzA_U07

	U_02
	Student umie zinterpretować wyniki badań petrologicznych, formułować wnioski i wskazać genezę skały
	l
	K_U16
	T1A_U09 T1A_U15

InzA_U02 InzA_U07

	K_01
	Student ma świadomość poszerzania wiedzy w zakresie znajomości petrologii skał magmowych, osadowych i i metamorficznych
	w/l
	K_K03
	T1A_K01 T1A_K06

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1
	Wprowadzenie do przedmiotu petrologia: procesy skałotwórcze, podział skał i metody badań.
	W_01 W_02
K_01

	2.
	Skały magmowe: podział i geneza. Procesy magmowe w kontekście tektoniki płyt. Geneza, wytapianie, dyferencjacja i krystalizacja magmy. Struktury i tekstury skał magmowych
	W_01

W_02
W_03

K_01

	3
	Przegląd głównych typów skał magmowych.
	W_03
U_01

K_01

	4
	c.d. Przegląd głównych typów skał magmowych.
	W_03
U_01

K_01

	5
	Skały osadowe. Udział wietrzenia, transportu, sedymentacji i diagenezy w powstawaniu skał osadowych. Podział skał osadowych i metody badań
	W_01
W_02

K_01

	6
	Skały piroklastyczne: geneza i mechanizmy depozycji
	W_03
U_01

K_01

	7
	Skały klastyczne: grubo- i drobnookruchowe: geneza, zmiany diagenetyczne, proweniencja materiału klastycznego
	W_03
K_01

	8
	c.d. Skały klastyczne: skały pelityczne (powstanie minerałów ilastych, transport, depozycja i diageneza)
	W_03
U_01

K_01

	9-10
	Skały węglanowe: geneza i podział
	W_03
U_01

K_01

	11
	Ewaporaty: gipsy, anhydryty, sole kamienne, sole potasowo-magnezowe, siarka
	W_03
U_01

K_01

	12
	Skały krzemionkowe i żelaziste: klasyfikacja i warunki powstania. Fosforyty, skały glaukonitowe, barytowe, fluorytonośne, miedzionośne, skały cynku i ołowiu i in.
	W_03
U_01

K_01

	13
	Kopalne paliwa (kaustobiolity) stałe i płynne: geneza i rodzaje. Łupki bitumiczne i ropne, gaz łupkowy.
	W_03
U_01

K_01

	14-15
	Skały przeobrażone. czynniki i rodzaje matamorfizmu (metamorfizm wysokich i ultrawysokich ciśnień, metamorfizm kontaktowy, metasomatoza, metamorfizm uderzeniowy, metamorfizm den oceanicznych). Strefy i facje metamorficzne. Struktury i tekstury skał metamorficznych. Klasyfikacja i przegląd głównych typów skał metamorficznych
	W_03
U_01

K_01

2. Treści kształcenia w zakresie ćwiczeń

3. Treści kształcenia w zakresie zadań laboratoryjnych

	Nr zajęć

lab.
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1.
	Metody badania skał: obserwacje makroskopowe i mikroskopowe; badania przy użyciu skaningowego mikroskopu elektronowego, obserwacje w katodoluminescencji
	W_02
U_02

K_01

	2-4
	Skały magmowe: rozpoznawanie makroskopowe i obserwacje mikroskopowe
	W_03
U_01

U_02

K_01

	5-8.
	Skały osadowe: rozpoznawanie makro- i mikroskopowe skał klastycznych
	W_03

U_01

U_02

K_01

	9-10
	Skały osadowe rozpoznawanie makro- i mikroskopowe skał węglanowych
	W_03

U_01

U_02

K_01

	11.
	Rozpoznawanie makro- i mikroskopowe skał ewaporatowych
	W_03

U_01

U_02

K_01

	12.
	Rozpoznawanie makro- i mikroskopowe skał krzemionkowych, żelazistych, fosforytów, skał glaukonitowych i in.
	W_03

U_01

U_02

K_01

	13.
	Rozpoznawanie makro- i mikroskopowe stałych paliw kopalnych, łupków bitumicznych
	W_03

U_01

U_02

K_01

	14-15
	Rozpoznawanie makroskopowe i mikroskopowe skał metamorficznych
	W_03

U_01

U_02

K_01

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

Metody sprawdzania efektów kształcenia

	Symbol efektu
	Metody sprawdzania efektów kształcenia

(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

	W_01
	Egzamin

	W_02
	Egzamin

	W_03
	Egzamin

	U_01
	Kolokwium

	U_02
	Kolokwium

	K_01
	Egzamin/Kolokwium

D. Nakład pracy studenta

	Bilans punktów ECTS

	
	Rodzaj aktywności
	Obciążenie studenta

	1
	Udział w wykładach
	30

	2
	Udział w ćwiczeniach
	

	3
	Udział w laboratoriach
	30

	4
	Udział w konsultacjach (2-3 razy w semestrze)
	6

	5
	Udział w zajęciach projektowych
	

	6
	Konsultacje projektowe
	

	7
	Udział w egzaminie
	3

	8
	Udział w badaniach polowych
	6

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	75
(suma)

	10
	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	3

	11
	Samodzielne studiowanie tematyki wykładów
	

	12
	Samodzielne przygotowanie się do ćwiczeń
	

	13
	Samodzielne przygotowanie się do kolokwiów
	10

	14
	Samodzielne przygotowanie się do laboratoriów
	15

	15
	Wykonanie sprawozdań
	20

	15
	Przygotowanie do kolokwium końcowego z laboratorium
	8

	17
	Wykonanie projektów
	

	18
	Przygotowanie do zaliczenia
	5

	19
	
	

	20
	Liczba godzin samodzielnej pracy studenta
	58
 (suma)

	21
	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	2,3

	22
	Sumaryczne obciążenie pracą studenta
	133

	23
	Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta
	5

	24
	Nakład pracy związany z zajęciami o charakterze praktycznym

Suma godzin związanych z zajęciami praktycznymi
	73

	25
	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym

1 punkt ECTS=25-30 godzin obciążenia studenta
	2,9

E. Literatura

	Wykaz literatury
	1. Bolewski A., Parachoniak W., 1982. Petrografia. Wydawnictwa Geologiczne, Warszawa.

2. Kozłowski K., Żaba J., Fediuk F., 1986. Petrologia skał metamorficznych, Wyd. Uniwersytetu Śląskiego, Katowice

3. Łydka K., 1985. Petrologia skał osadowych. Wydawnictwa Geologiczne. Warszawa.

4. Majerowicz A., Wierzchołowski B., 1990. Petrologia skał magmowych. Wydawnictwa Geologiczne, Warszawa.

5. Ryka W., Maliszewska A., 1982. Słownik petrograficzny. Wydawnictwa Geologiczne, Warszawa.

6. Cox K. G., Bell J. D., Pankhurst R. J., 1995. The interpretation of igneous rocks. Chapman & Hall.

7. Philpotts A. R., Ague J. J., 1999. Principles of Igneous and Metamorphic Geology. Cambridge University Press.

8. Wilson M., 1993. Igneous petrogenesis; a global tectonic approach.

	Witryna WWW modułu/przedmiotu
	

