
Opis zajęć z przedmiotu Ekofizjologia roślin

W trakcie zajęć student ma szansę poznać bliżej funkcjonowanie roślin wyższych w

środowisku, zarówno od strony wpływu środowiska na rośliny jak i roślin na środowisko.

Rośliny dokonują przemiany związków nieorganicznych węgla atmosferycznego i

pierwiastków mineralnych gleby, w tym głównie związków azotowych, w związki organiczne,

wykorzystywane w metabolizmie innych organizmów żywych. Jako producenci są

kluczowym ogniwem procesów przemiany materii i przepływu energii w ekosystemach.

Rośliny włączone są także w przepływ wody z gleby do atmosfery i wpływają na obieg wody

w ekosystemach.

Część zagadnień stanowiących podstawowe treści przedmiotu omówiona zostanie na

wykładach. Niestety brakuje aktualnego podręcznika z ekofizjologii roślin w języku polskim,

zostaną zatem wskazane fragmenty podręczników z fizjologii roślin, zawierające omówienie

podstawowych procesów życiowych. Jest to podstawa konieczna do zrozumienia tych

zagadnień dotyczących relacji roślina – środowisko, które prezentowane będą wyłącznie na

wykładach. W związku z tym szczególnie wskazana jest obecność na wykładach, których w

programie kierunku studiów Inżynieria Ekologiczna zaplanowano 30 godzin. Na

obowiązkowe zajęcia praktyczne przewidziano kolejne 30 godzin.

Zajęcia ćwiczeniowe będą odbywały się w salach laboratoryjnych Katedry Fizjologii

Roślin. Przewidziano także zajęcia, w czasie których pomiary będą wykonywane na zewnątrz

budynku, na terenie SGGW. Zajęcia ćwiczeniowe podzielone są na jednostki trzygodzinne i

większość tematów zostanie w takim czasie zrealizowana. Należy się jednak liczyć z

koniecznością poświęcenia dodatkowego czasu np. na podlanie roślin lub opracowywanie

wyników. W celu usprawnienia wykonywania ćwiczeń duże grupy ćwiczeniowe przy

wykonywaniu zadań z żywienia mineralnego, kiełkowania i zadań projektowych zostaną

podzielone przez osoby prowadzące ćwiczenia na podgrupy 2-3 osobowe. Wyniki wariantów

ćwiczenia wykonywanych w podgrupach będą zestawiane na użytek całej grupy

ćwiczeniowej jako podstawa do wnioskowania. Jest więc szczególnie istotne, aby ćwiczenia

wykonywać starannie.

Ćwiczenia będą się odbywały jako 10 spotkań 3-godzinnych i obejmą trzy bloki

tematyczne. Pierwszy blok- metodyczny poświęcony jest przeglądowi metod pomiarowych

stosowanych w ekofizjologii roślin. Drugi- eksperymentalny polega na przeprowadzeniu

prostego doświadczenia dotyczącego wpływu różnych czynników na wzrost i rozwój rośliny

na etapie kiełkowania i wczesnego wzrostu siewki. Trzeci blok to mini-projekt badawczy

wykonywany częściowo w terenie. W drugim i trzecim bloku znajdą zastosowanie poznane

wcześniej metody i techniki pomiarowe. Trzeci blok obejmujący ćwiczenia wykonywane w

terenie może być, w zależności od warunków pogodowych i zaawansowania wzrostu i

rozwoju roślin, przesunięty na koniec semestru.

Przed przystąpieniem do ćwiczeń bloku metodycznego należy zapoznać się wstępnie,

korzystając ze skryptu Praktikum z ekofizjologii roślin w wersji elektronicznej i wskazanej w

programie ćwiczeń literatury (podręcznik on-line http://www.bg.sggw.pl/ e-książki, S. Lewak,

J. Kopcewicz ” Fizjologia roślin- wprowadzenie”, 2009 PWN, S. Lewak, J. Kopcewicz ”

Fizjologia roślin” 2007 PWN), naturę badanej cechy lub procesu, ogólną zasadę działania

aparatu lub urządzenia pomiarowego, warunki i sposób wykonywania pomiaru oraz rząd

wielkości badanej cechy lub zjawiska. Prowadzący ćwiczenia ma prawo sprawdzać i oceniać

przygotowanie do ćwiczeń. Wykonanie doświadczeń na ćwiczeniach w ramach bloku

drugiego obejmuje proste pomiary, opis i samodzielne obliczenia, dokumentowanie,

interpretację i prezentację wyników oraz sprawozdania z wykonania eksperymentu

dotyczącego kiełkowania. W bloku trzecim przewidziane jest wykonanie prostego zadania

projektowego i prezentacja raportu z jego wykonania.

http://www.bg.sggw.pl/

Celem ćwiczeń jest nie tylko zdobycie podstawowego doświadczenia laboratoryjnego

w wykonywaniu prostych pomiarów i doświadczeń, ale także stworzenie możliwości

współpracy z kolegami, interpretacji własnych wyników i prezentowania rezultatów zadań

badawczych innym osobom.

Zajęcia będą się odbywały wg podanego programu a opisy zadań znajdują się w

skrypcie elektronicznym „Praktikum z ekofizjologii roślin 2014”

 Zasady zaliczania przedmiotu Ekofizjologia roślin

Na ocenę z ćwiczeń składa się:

Sprawdzian znajomości metod pomiarowych i przygotowania do ćwiczeń 10 pkt (min. 5 pkt)

Prezentacja sprawozdania z wykonania eksperymentu dotyczącego kiełkowania 10 pkt

Prezentacja i omówienie raportów z mini-projektu 20 pkt

Sprawdzian pisemny z zakresu wiedzy zdobytej na ćwiczeniach 10 pkt (min. 5 pkt)

Łącznie nie mniej niż 25 z maksymalnej liczby 50 punktów i nie mniej niż 8 obecności na

zajęciach umożliwia zaliczenie ćwiczeń.

Zdobycie nie mniej niż 25 z maksymalnej liczby 50 punktów umożliwia zaliczenie egzaminu.

Egzamin obejmuje wiadomości z wykładów i podręczników.

Ocena z przedmiotu jest sumą punktów z ćwiczeń i egzaminu i wystawiana jest wg

obowiązującej skali, w której 100pkt to ocena bardzo dobra a 51pkt to ocena dostateczna.

