

Efekty kształcenia

Wydział prowadzący kierunek studiów:		Biologii i Ochrony Środowiska
Kierunek studiów: <i>(nazwa kierunku musi być adekwatna do zawartości programu kształcenia a zwłaszcza do zakładanych efektów kształcenia)</i>		Biologia
Poziom kształcenia: <i>(studia pierwszego, drugiego stopnia, jednolite studia magisterskie)</i>		studia pierwszego stopnia
Poziom Polskiej Ramy Kwalifikacji: <i>(poziom 6, poziom 7)</i>		poziom 6
Profil kształcenia: <i>(ogólnoakademicki, praktyczny)</i>		ogólnoakademicki
Tytuł zawodowy uzyskiwany przez absolwenta:		licencjat
Przyporządkowanie kierunku do obszaru (obszarów) kształcenia (wraz z uzasadnieniem)		obszar nauk przyrodniczych
Dziedziny nauki i dyscypliny naukowe lub dziedziny sztuki i dyscypliny artystyczne, do których odnoszą się efekty kształcenia dla kierunku studiów:		Obszar nauk przyrodniczych Dziedzina nauk biologicznych Dyscyplina biologia
(1) Symbol	(2) Po ukończeniu studiów absolwent osiąga następujące efekty kształcenia:	
WIEDZA		
K_W01	Opisuje podstawowe zjawiska fizyczne, chemiczne, biologiczne zachodzące w przyrodzie	
K_W02	Wyjaśnia pojęcia biologiczne oraz związki i zależności pomiędzy strukturą i funkcją	
K_W03	Charakteryzuje właściwości pierwiastków oraz wybranych związków organicznych i nieorganicznych	
K_W04	Dobiera właściwe metody badania podstawowych wielkości fizycznych	
K_W05	Wskazuje podstawowe metody analityczne wykorzystywane w badaniach cech fizykochemicznych organizmów	
K_W06	Opisuje i wyjaśnia zjawiska zachodzące w organizmach i ich zbiorowiskach	
K_W07	Charakteryzuje poziomy organizacji życia, różnorodności biologicznej i wzajemne oddziaływania organizmów na siebie i na środowisko	
K_W08	Objaśnia wpływ środowiska na funkcjonowanie organizmów żywych	
K_W09	Tłumaczy związki między środowiskiem i zdrowiem człowieka	
K_W10	Objaśnia funkcjonowanie ekosystemów	
K_W11	Wykazuje znajomość matematyki i statystyki na poziomie podstawowym pozwalającym na opisywanie zjawisk przyrodniczych	
K_W12	Tłumaczy związki i zależności między różnymi dyscyplinami nauk przyrodniczych	
K_W13	Poprawnie dobiera metody jakościowe i ilościowe oceny stanu populacji gatunków organizmów oraz metody dokumentowania badań	
K_W14	Ma podstawową wiedzę z zakresu anatomii i morfologii organizmów, która umożliwia identyfikowanie grup systematycznych oraz gatunków roślin i zwierząt	
K_W15	Ma podstawową wiedzę z zakresu szczegółowych nauk biologicznych (biochemii, genetyki, biologii molekularnej i fizjologii) wykorzystywaną w badaniach	
K_W16	Zna podstawowe pakiety oprogramowania komputerowego (edytory tekstów, bazy danych, arkusze kalkulacyjne, biblioteki numeryczne)	
K_W17	Zna podstawy prawa autorskiego i patentowego	
K_W18	Wylicza formy ochrony środowiska	
K_W19	Zna zasady etyki	
K_W20	Zna zasady przygotowania raportów, opracowań, prac dyplomowych i publikacji	

K_W21	Zna podstawową literaturę polsko- i obcojęzyczną z zakresu wybranej specjalizacji
K_W22	Definiuje podstawowe zasady bezpieczeństwa i higieny pracy oraz ergonomii
K_W23	Zna podstawowe techniki i narzędzia badawcze umożliwiające badanie zjawisk przyrodniczych.
K_W24	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości w zakresie biologii
UMIEJĘTNOŚCI	
K_U01	Stosuje wiedzę z zakresu podstaw nauk przyrodniczych (fizyki, chemii, matematyki i statystyki) przy opisie zjawisk biologicznych.
K_U02	Wykorzystuje podstawową wiedzę z zakresu biochemii, genetyki, biologii molekularnej i fizjologii w analizie zjawisk przyrodniczych.
K_U03	Stosuje podstawowe techniki pomiarowe i analityczne mające zastosowanie w naukach biologicznych.
K_U04	Wykonuje pomiary podstawowych parametrów fizykochemicznych w różnych środowiskach.
K_U05	Identyfikuje przy pomocy dostępnych narzędzi elementy przyrody żywej.
K_U06	Posługuje się podstawowymi metodami matematyczno-statystycznymi do opisu zjawisk przyrodniczych i analizy danych.
K_U07	Używa komputera w zakresie koniecznym do wyszukiwania informacji organizowania i analizy danych, sporządzania raportów i prezentacji wyników
K_U08	Ocenia zagrożenia dla zdrowia i życia człowieka
K_U09	Wykorzystuje wiedzę z zakresu anatomii i morfologii do identyfikacji gatunków przy użyciu kluczy
K_U10	Wykorzystuje podstawowe techniki i narzędzia badawcze stosowane w biologii
K_U11	Wykorzystuje metody jakościowe i ilościowe do oceny stanu populacji gatunków roślin i zwierząt oraz mikroorganizmów
K_U12	Stawia poprawne hipotezy naukowe oparte na logicznym rozumowaniu
K_U13	Dokonuje pomiarów, interpretuje obserwacje, i na ich podstawie opracowuje i opisuje wyniki oraz wyciąga poprawne wnioski.
K_U14	Korzysta z informacji źródłowych w języku polskim i angielskim, wykonuje analizę, syntezę, podsumowuje i dokonuje krytycznej oceny, co umożliwia poprawne wnioskowanie
K_U15	Przeprowadza proste obserwacje i pomiary w terenie i/lub laboratorium w obecności opiekuna
K_U16	Wykazuje umiejętność czytania ze zrozumieniem literatury fachowej w języku ojczystym i angielskim
K_U17	Posługuje się językiem obcym umożliwiającym komunikowanie się na podstawowym poziomie w zakresie nauk biologicznych zgodnie z wymaganiami B2 ESOKJ
K_U18	Posługuje się językiem naukowym i dostarcza argumentów na rzecz zrównoważonego rozwoju
K_U19	Stosuje zasady etyki
K_U20	Komunikuje się z otoczeniem społeczno-gospodarczym w formie werbalnej, pisemnej
K_U21	Posiada umiejętność dokumentowania i opracowywania wyników badań
K_U22	Posiada umiejętność ustnego prezentowania wyników w języku polskim i obcym
K_U23	Wykazuje umiejętność wyboru specjalizacji i planuje własną karierę zawodową
KOMPETENCJE SPOŁECZNE	
K_K01	Rozumie potrzebę ustawicznego pogłębiania wiedzy i kompetencji zawodowych z zakresu nauk przyrodniczych.
K_K02	Racjonalnie i krytycznie podchodzi do informacji uzyskanej z literatury naukowej, internetu, i innych źródeł masowego przekazu, a także obiegowych przekonań odnoszących się do nauk biologicznych.

K_K03	Ma świadomość odpowiedzialności za rzetelność przeprowadzanych analiz i ekspertyz.
K_K04	Ma świadomość konieczności przestrzegania zasad etyki.
K_K05	Wykazuje krytycyzm w odniesieniu do wyników swojej pracy.
K_K06	Jest chętny do popularyzacji wiedzy biologicznej
K_K07	Wykazuje zdolność wykorzystywania metod matematyczno-statystycznych i informatycznych do opracowania i prezentacji wyników i analiz.
K_K08	Jest odpowiedzialny za bezpieczeństwo pracy własnej i innych oraz umie postępować w stanie zagrożenia
K_K09	Jest odpowiedzialny za powierzony sprzęt, pracę własną i innych.
K_K10	Jest zdolny do pracy zespołowej
K_K11	Ma świadomość znaczenia podejmowania własnych inicjatyw
K_K12	Jest świadomy znaczenia znajomości języków obcych w komunikacji oraz przyswajaniu informacji

Efekty kształcenia zostały zatwierdzone przez Rady Wydziału Biologii i Ochrony Środowiska w dniu 28.04. 2017 r. Obowiązują od semestru zimowego roku akademickiego 2017/2018.

.....

(podpis Dziekana)

Wersja elektroniczna jest w pełni zgodna z dokumentem podpisanym przez Dziekana Wydziału Biologii i Ochrony Środowiska, który został przesłany do Działu Kształcenia UMK.

Tabela pomocnicza – tabela spójności efektów kształcenia - dokument dla Komisji ds. Dydaktyki i Efektów Kształcenia

E f e k t y k s z t a ł c e n i a

Wydział prowadzący kierunek studiów:	Biologii i Ochrony Środowiska
Kierunek studiów: <i>(nazwa kierunku musi być adekwatna do zawartości programu kształcenia a zwłaszcza do zakładanych efektów kształcenia)</i>	Biologia
Poziom kształcenia/Poziom Polskiej Ramy Kwalifikacji: <i>(niepotrzebne usunąć)</i>	studia pierwszego stopnia poziom 6
Profil kształcenia: <i>(ogólnoakademicki lub praktyczny)</i>	ogólnoakademicki
Tytuł zawodowy uzyskiwany przez absolwenta:	licencjat

Kod składnika opisu Polskiej Ramy Kwalifikacji – charakterystyki szczegółowe	Kierunkowe efekty kształcenia (symbol i opis)	Nazwa przedmiotu z programu studiów
Wiedza		
P6S_WG	K_W01 Opisuje podstawowe zjawiska fizyczne, chemiczne, biologiczne zachodzące w przyrodzie	Podstawy biologii; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Anatomia człowieka z elementami antropologii; Identyfikacja roślin w terenie cz. I; Podstawy chemii dla biologów; Praktyczna fizyka dla biologów; Przetwarzanie danych w biologii; Wstęp do ekologii; Ewolucjonizm; Biochemia; Genetyka; Biologia komórki; Embriologia i histologia roślin; Mikrosymbionty roślin
P6S_WG	K_W02 Wyjaśnia pojęcia biologiczne oraz zależności pomiędzy strukturą i funkcją	Podstawy biologii; Biologia funkcjonalna roślin; Identyfikacja roślin w terenie cz. I; Zoologia porównawcza kręgowców; Podstawy chemii dla biologów; Praktyczna fizyka dla biologów; Biochemia; Genetyka; Podstawy biologii molekularnej; Neurobiologia; Biologia nowotworzeni; Współczesne metody analizy materiału biologicznego
P6S_WG	K_W03 Charakteryzuje właściwości pierwiastków oraz wybranych związków organicznych i nieorganicznych	Regulacja ekspresji genów; Cytogenetyka; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Białka rekombinowane; Ekotony wodno-łądowe; Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO); Mikrobiologia przemysłowa; Parazytologia stosowana
P6S_WG_P1	K_W04 Dobiera właściwe metody badania podstawowych wielkości fizycznych	Mikroskopia konfokalna i elektronowa; Mikrosymbionty roślin; Mikrobiologia; Podstawy biologii molekularnej; Biologia komórki; Genetyka; Praktyczna fizyka dla biologów; Biologia funkcjonalna roślin; Podstawy biologii; Kultury in vitro roślin i

		zwierząt; Cytogenetyka; Toksykologia
P6S_WG_P3	K_W05 Wskazuje podstawowe metody analityczne wykorzystywane w badaniach cech fizykochemicznych organizmów	Podstawy biologii; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Anatomia człowieka z elementami antropologii; Praktyczna fizyka dla biologów; Biochemia; Genetyka; Biologia komórki; Podstawy biologii molekularnej; Fizjologia zwierząt; Immunologia
P6S_WG	K_W06 Opisuje i wyjaśnia zjawiska zachodzące w organizmach i ich zbiorowiskach	Parazytologia stosowana; Ekologia behawioralna; Fizjologia ekologiczna; Kultury in vitro roślin i zwierząt; Regulacja ekspresji genów; Immunologia; Genetyka; Praktyczna fizyka dla biologów
P6S_WG	K_W07 Charakteryzuje poziomy organizacji życia, różnorodności biologicznej i wzajemne oddziaływania organizmów na siebie i na środowisko	Praktyczna fizyka dla biologów; Genetyka; Immunologia; Kultury in vitro roślin i zwierząt; Podstawy biologii
P6S_WG	K_W08 Objaśnia wpływ środowiska na funkcjonowanie organizmów żywych	Podstawy biologii; Kultury in vitro roślin i zwierząt; Genetyka; Mikrobiologia; Praktyczna fizyka dla biologów
P6S_WK P6S_WG_P2	K_W09 Tłumaczy związki między środowiskiem i zdrowiem człowieka	Biochemia; Immunologia; Mikrobiologia; Pracownia dyplomowa; Praktikum z fizjologii stresu roślin; Neurobiologia
P6S_WG P6S_WG_P1	K_W10 Objaśnia funkcjonowanie ekosystemów	Wstęp do ekologii; Mikrosymbionty roślin; Inwazje biologiczne; Wstęp do ekologii
P6S_WG	K_W11 Wykazuje znajomość matematyki i statystyki na poziomie podstawowym pozwalającym na opisywanie zjawisk przyrodniczych	Praktikum z fizjologii stresu roślin; Ekologia behawioralna; Praktyczna fizyka dla biologów; Podstawy programu R; Metoda naukowa; Pracownia dyplomowa; Seminarium dyplomowe; Matematyka ze statystyką
P6S_WG	K_W12 Tłumaczy związki i zależności między różnymi dyscyplinami nauk przyrodniczych	Podstawy biologii; Zoologia porównawcza kręgowców; Praktyczna fizyka dla biologów; Mikrosymbionty roślin; Fizjologia ekologiczna; Parazytologia stosowana
P6S_WK_P	K_W13 Poprawnie dobiera metody jakościowe i ilościowe oceny stanu populacji gatunków organizmów oraz metody dokumentowania badań	Metoda naukowa; Mikrosymbionty roślin; Biologia wód; Ekotony wodno-ładowe; Mikrobiologiczna analiza środowiska
P6S_WG	K_W14 Ma podstawową wiedzę z zakresu anatomii i morfologii organizmów, która umożliwia identyfikowanie grup systematycznych oraz gatunków roślin i zwierząt	Zoologia bezkręgowców; Biologia funkcjonalna roślin; Anatomia człowieka z elementami antropologii; Identyfikacja roślin w terenie cz. I; Zoologia porównawcza kręgowców; Mikrobiologia
P6S_WG	K_W15 Ma podstawową wiedzę z zakresu szczegółowych nauk biologicznych (biochemii, genetyki, biologii molekularnej i fizjologii) wykorzystywaną w badaniach	Biochemia; Genetyka; Biologia komórki; Podstawy biologii molekularnej; Fizjologia zwierząt; Mikrobiologia; Embriologia i histologia roślin; Mikrosymbionty roślin; Patofizjologia; Regulacja ekspresji genów; Cytogenetyka; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Szkolenie dla osób uczestniczących i wykonujących procedury z wykorzystaniem zwierząt oraz osób sprawujących opiekę nad zwierzętami doświadczalnymi; Mikrobiologia przemysłowa
P6S_WG	K_W16 Zna podstawowe pakiety oprogramowania komputerowego (edytory tekstów, bazy danych, arkusze kalkulacyjne, biblioteki numeryczne)	Przetwarzanie danych w biologii; Pracownia dyplomowa; Seminarium dyplomowe
P6S_WK	K_W17 Zna podstawy prawa autorskiego i patentowego	Prawo autorskie i patentowe; Pracownia dyplomowa; Seminarium dyplomowe; Szkolenie dla osób pracujących z wykorzystaniem genetycznie

		modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO); Ochrona własności intelektualnej
P6S_WK_P	K_W18 Wylicza formy ochrony środowiska	Mikrosymbionty roślin; Mikrobiologiczna analiza środowiska
P6S_WK_P	K_W19 Zna zasady etyki	Prawo autorskie i patentowe, Zoologia bezkręgowców; Anatomia człowieka z elementami antropologii
P6S_WG_P1	K_W20 Zna zasady przygotowania raportów, opracowań, prac dyplomowych i publikacji	Praktyczna fizyka dla biologów; Biochemia; Pracownia dyplomowa; Seminarium dyplomowe; Mikrosymbionty roślin; Mikrobiologia przemysłowa
P6S_WG	K_W21 Zna podstawową literaturę polsko- i obcojęzyczną z zakresu wybranej specjalizacji	Biochemia; Biologia komórki; Pracownia dyplomowa; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Mikroskopia konfokalna i elektronowa ; Biologia funkcjonalna roślin; Seminarium dyplomowe; Patofizjologia
P6S_WG	K_W22 Definiuje podstawowe zasady bezpieczeństwa i higieny pracy oraz ergonomii	Bezpieczeństwo i higiena pracy oraz ergonomia, Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO); Mikroskopia konfokalna i elektronowa; Biochemia;
P6S_WG P6S_WG_P3	K_W23 Zna podstawowe techniki i narzędzia badawcze umożliwiające badanie zjawisk przyrodniczych.	Mikrobiologia przemysłowa; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska; Podstawy biologii; Identyfikacja roślin w terenie cz. I; Podstawy programu R; Biochemia; Biologia komórki; Podstawy biologii molekularnej; Fizjologia zwierząt; Metoda naukowa; Współczesne metody analizy materiału biologicznego; Cytogenetyka
P6S_WK P6S_WG_P3 P6S_WK_P	K_W24 Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości w zakresie biologii	Przedsiębiorczość i planowanie kariery zawodowej
Umiejętności		
P6S_UW	K_U01 Stosuje wiedzę z zakresu podstaw nauk przyrodniczych (fizyki, chemii, matematyki i statystyki) przy opisie zjawisk biologicznych.	Podstawy biologii; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Podstawy chemii dla biologów; Praktyczna fizyka dla biologów; Przetwarzanie danych w biologii; Wstęp do ekologii; Ewolucjonizm; Biochemia; Genetyka; Biologia komórki; Podstawy biologii molekularnej; Fizjologia zwierząt
P6S_UW P6S_UW_P3	K_U02 Wykorzystuje podstawową wiedzę z zakresu biochemii, genetyki, biologii molekularnej i fizjologii w analizie zjawisk przyrodniczych.	Podstawy biologii; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Anatomia człowieka z elementami antropologii; Identyfikacja roślin w terenie cz. I; Podstawy chemii dla biologów; Praktyczna fizyka dla biologów; Biochemia; Genetyka; Fizjologia zwierząt
P6S_UW_P1	K_U03 Stosuje podstawowe techniki pomiarowe i analityczne mające zastosowanie w naukach biologicznych.	Fizjologia zwierząt; Immunologia; Mikrobiologia; Pracownia dyplomowa; Seminarium dyplomowe; Embriologia i histologia roślin; Mikrosymbionty roślin; Praktikum z fizjologii stresu roślin; Embriologia i histologia zwierząt; Biologia wybranych grup zwierząt; Toksykologia

P6S_UW_P2	K_U04 Wykonuje pomiary podstawowych parametrów fizykochemicznych w różnych środowiskach.	Toksykologia; Biologia nowotworzeni; Regulacja ekspresji genów; Cytogenetyka; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Białka rekombinowane; Biologia wód; Ekotony wodno-łądowe; Mikrobiologia przemysłowa; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska
P6S_UW_P6S_UW_P2	K_U05 Identyfikuje przy pomocy dostępnych narzędzi elementy przyrody żywej.	Podstawy biologii; Biologia funkcjonalna roślin; Praktyczna fizyka dla biologów; Genetyka; Fizjologia zwierząt; Immunologia; Pracownia dyplomowa; Seminarium dyplomowe; Regulacja ekspresji genów; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt
P6S_UO	K_U06 Posługuje się podstawowymi metodami matematyczno-statystycznymi do opisu zjawisk przyrodniczych i analizy danych.	Podstawy biologii; Praktyczna fizyka dla biologów; Transgeneza roślin i zwierząt; Immunologia; Seminarium dyplomowe; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt
P6S_UW_P6S_UW_P3	K_U07 Używa komputera w zakresie koniecznym do wyszukiwania informacji organizowania i analizy danych, sporządzania raportów i prezentacji wyników	Podstawy biologii; Praktyczna fizyka dla biologów; Immunologia; Kultury in vitro roślin i zwierząt
P6S_UW_P2	K_U08 Ocenia zagrożenia dla zdrowia i życia człowieka	Bezpieczeństwo i higiena pracy oraz ergonomia; Praktyczna fizyka dla biologów; Kultury in vitro roślin i zwierząt; Biochemia; Fizjologia zwierząt; Immunologia; Mikrobiologia; Neurobiologia; Patofizjologia; Szkolenie dla osób uczestniczących i wykonujących procedury z wykorzystaniem zwierząt oraz osób sprawujących opiekę nad zwierzętami doświadczalnymi; Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO)
P6S_UW_P6S_UW_P2	K_U09 Wykorzystuje wiedzę z zakresu anatomii i morfologii do identyfikacji gatunków przy użyciu kluczy	Parazytologia stosowana; Podstawy biologii; Identyfikacja roślin w terenie cz. I; Zoologia porównawcza kręgowców; Wstęp do ekologii; Biochemia; Mikrosymbionty roślin; Biologia wybranych grup zwierząt; Inwazje biologiczne; Ekotony wodno-łądowe
P6S_UW_P1	K_U10 Wykorzystuje podstawowe techniki i narzędzia badawcze stosowane w biologii	Mikrobiologia przemysłowa; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska; Biologia funkcjonalna roślin; Biochemia; Podstawy biologii molekularnej; Immunologia; Metoda naukowa; Pracownia dyplomowa; Mikrosymbionty roślin; Embriologia i histologia zwierząt
P6S_UW_P1	K_U11 Wykorzystuje metody jakościowe i ilościowe do oceny stanu populacji gatunków roślin i zwierząt oraz mikroorganizmów	Biologia wód; Mikrobiologia przemysłowa; Mikrobiologiczna analiza środowiska; Ewolucjonizm; Biochemia; Mikrobiologia; Mikrosymbionty roślin; Praktikum z fizjologii stresu roślin
P6S_UW_P2	K_U12 Stawia poprawne hipotezy naukowe oparte na logicznym rozumowaniu	Neurobiologia; Cytogenetyka; Kultury in vitro roślin i zwierząt; Fizjologia ekologiczna; Ekologia behawioralna; Podstawy biologii; Praktyczna fizyka dla biologów; Podstawy programu R
P6S_UW	K_U13 Dokonuje pomiarów, interpretuje	Biochemia; Genetyka; Biologia komórki;

P6S_UO P6S_UW_P2	obserwacje, i na ich podstawie opracowuje i opisuje wyniki oraz wyciąga poprawne wnioski.	Podstawy biologii molekularnej; Immunologia; Pracownia dyplomowa; Seminarium dyplomowe; Mikrosymbionty roślin; Embriologia i histologia zwierząt
P6S_UK P6S_UO P6S_UW_P2	K_U14 Korzysta z informacji źródłowych w języku polskim i angielskim, wykonuje analizę, syntezę, podsumowuje i dokonuje krytycznej oceny, co umożliwia poprawne wnioskowanie	Neurobiologia; Cytogenetyka; Fizjologia ekologiczna; Ekologia behawioralna; Ekotony wodno-łądowe; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska; Podstawy biologii; Biologia funkcjonalna roślin; Fizjologia zwierząt; Seminarium dyplomowe; Embriologia i histologia roślin; Neurobiologia
P6S_UW P6S_UW_P2	K_U15 Przeprowadza proste obserwacje i pomiary w terenie i/lub laboratorium w obecności opiekuna	Toksykologia; Cytogenetyka; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Biochemia; Mikrobiologia; Mikrosymbionty roślin; Embriologia i histologia zwierząt; Biologia wybranych grup zwierząt
P6S_UK	K_U16 Wykazuje umiejętność czytania ze zrozumieniem literatury fachowej w języku ojczystym i angielskim	Neurobiologia; Ekologia behawioralna; Podstawy biologii; Biochemia; Immunologia; Metoda naukowa; Pracownia dyplomowa; Seminarium dyplomowe
P6S_UK	K_U17 Posługuje się językiem obcym umożliwiającym komunikowanie się na podstawowym poziomie w zakresie nauk biologicznych zgodnie z wymaganiami B2 ESOKJ	Język obcy
P6S_UK	K_U18 Posługuje się językiem naukowym i dostarcza argumentów na rzecz zrównoważonego rozwoju	Biologia funkcjonalna roślin; Embriologia i histologia zwierząt
P6S_UW_P2	K_U19 Stosuje zasady etyki	Szkolenie dla osób uczestniczących i wykonujących procedury z wykorzystaniem zwierząt oraz osób sprawujących opiekę nad zwierzętami doświadczalnymi; Zoologia bezkręgowców
P6S_UK	K_U20 Komunikuje się z otoczeniem społeczno-gospodarczym w formie werbalnej, pisemnej	Seminarium dyplomowe
P6S_UW_P2	K_U21 Posiada umiejętność dokumentowania i opracowywania wyników badań	Seminarium dyplomowe; Mikrosymbionty roślin; Cytogenetyka; Biologia wód; Mikrobiologia przemysłowa; Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska
P6S_UK	K_U22 Posiada umiejętność ustnego prezentowania wyników w języku polskim i obcym	Biochemia; Biologia komórki; Immunologia; Seminarium dyplomowe
P6S_UU	K_U23 Wykazuje umiejętność wyboru specjalizacji i planuje własną karierę zawodową	Przedsiębiorczość i planowanie kariery zawodowej; Pracownia dyplomowa; Seminarium dyplomowe
Kompetencje społeczne		
P6S_KK	K_K01 Rozumie potrzebę ustawicznego pogłębiania wiedzy i kompetencji zawodowych z zakresu nauk przyrodniczych.	Podstawy biologii; Zoologia bezkręgowców; Biologia funkcjonalna roślin; Anatomia człowieka z elementami antropologii; Identyfikacja roślin w terenie cz. I; Zoologia porównawcza kręgowców; Podstawy chemii dla biologów; Praktyczna fizyka dla biologów; Przetwarzanie danych w biologii; Wstęp do ekologii; Podstawy biologii molekularnej; Metoda naukowa;

		Pracownia dyplomowa; Seminarium dyplomowe; Biologia wybranych grup zwierząt; Współczesne metody analizy materiału biologicznego; Molekularne podstawy reakcji na stres oksydacyjny
P6S_KK	K_K02 Racjonalnie i krytycznie podchodzi do informacji uzyskanej z literatury naukowej, internetu, i innych źródeł masowego przekazu, a także obiegowych przekonań odnoszących się do nauk biologicznych.	Metoda naukowa; Pracownia dyplomowa; Seminarium dyplomowe; Embriologia i histologia roślin; Współczesne metody analizy materiału biologicznego; Kultury in vitro roślin i zwierząt; Białka rekombinowane; Ekotony wodno-ładowe; Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO); Mikrobiologia przemysłowa; Podstawy biologii
P6S_KR	K_K03 Ma świadomość odpowiedzialności za rzetelność przeprowadzanych analiz i ekspertyz.	Zoologia bezkręgowców; Biologia funkcjonalna roślin; Praktyczna fizyka dla biologów; Biochemia; Genetyka; Biologia komórki; Podstawy biologii molekularnej; Fizjologia zwierząt; Immunologia; Mikrobiologia; Pracownia dyplomowa; Seminarium dyplomowe; Mikrosymbionty roślin; Biologia wybranych grup zwierząt; Neurobiologia; Toksykologia; Biologia nowotworzeni; Współczesne metody analizy materiału biologicznego
P6S_KR	K_K04 Ma świadomość konieczności przestrzegania zasad etyki.	Cytogenetyka; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Biologia wód; Ekotony wodno-ładowe; Szkolenie dla osób uczestniczących i wykonujących procedury z wykorzystaniem zwierząt oraz osób sprawujących opiekę nad zwierzętami doświadczalnymi; Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO)
P6S_KK	K_K05 Wykazuje krytycyzm w odniesieniu do wyników swojej pracy.	Biologia funkcjonalna roślin; Biochemia; Fizjologia zwierząt; Immunologia; Biologia nowotworzeni; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO)
P6S_KO	K_K06 Jest chętny do popularyzacji wiedzy biologicznej	Szkolenie dla osób pracujących z wykorzystaniem genetycznie modyfikowanych mikroorganizmów (GMM) i genetycznie modyfikowanych organizmów (GMO); Fizjologia zwierząt; Immunologia; Biologia nowotworzeni; Kultury in vitro roślin i zwierząt
P6S_KK	K_K07 Wykazuje zdolność wykorzystywania metod matematyczno-statystycznych i informatycznych do opracowania i prezentacji wyników i analiz.	Ekotony wodno-ładowe; Kultury in vitro roślin i zwierząt; Mikroskopia konfokalna i elektronowa; Przetwarzanie danych w biologii; Podstawy programu R; Biochemia; Genetyka; Podstawy biologii molekularnej; Molekularne podstawy reakcji na stres oksydacyjny
P6S_KR	K_K08 Jest odpowiedzialny za bezpieczeństwo pracy własnej i innych oraz umie postępować w	Regulacja ekspresji genów; Kultury in vitro roślin i zwierząt; Transgeneza roślin i zwierząt; Szkolenie dla osób

	stanie zagrożenia	uczestniczących i wykonujących procedury z wykorzystaniem zwierząt oraz osób sprawujących opiekę nad zwierzętami doświadczalnymi; Parazytologia stosowana
P6S_KR	K_K09 Jest odpowiedzialny za powierzony sprzęt, pracę własną i innych.	Mikroskopia konfokalna i elektronowa; Mikrobiologiczna analiza środowiska; Praktyczna fizyka dla biologów; Biochemia; Genetyka; Podstawy biologii molekularnej; Immunologia; Mikrobiologia; Biologia wybranych grup zwierząt; Neurobiologia; Toksykologia; Cytogenetyka; Kultury in vitro roślin i zwierząt; Biologia wód
P6S_KO	K_K10 Jest zdolny do pracy zespołowej	Ekotony wodno-ładowe; Biologia wód; Parazytologia stosowana; Mikrobiologiczna analiza środowiska; Zoologia bezkręgowców; Identyfikacja roślin w terenie cz. I; Podstawy chemii dla biologów; Podstawy programu R; Biologia komórki; Fizjologia zwierząt
P6S_KO	K_K11 Ma świadomość znaczenia podejmowania własnych inicjatyw	Cytogenetyka; Białka rekombinowane; Biologia komórki; Cytogenetyka; Biologia komórki
P6S_KK	K_K12 Jest świadomy znaczenia znajomości języków obcych w komunikacji oraz przyswajaniu informacji	Podstawy programu R; Biochemia; Biologia komórki; Cytogenetyka