
 1

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: Grupa przedmiotów:
 Numer katalogowy:

Nazwa przedmiotu1): Hydrogenic soils ECTS 2) 2

Tłumaczenie nazwy na jęz. angielski3): Hydrogenic soils

Kierunek studiów4): Ochrona Środowiska

Koordynator przedmiotu5): dr in ż. Jan Szatyłowicz

Prowadzący zajęcia6): dr in ż. Jan Szatyłowicz; dr in ż. Tomasz Gnatowski

Jednostka realizująca7):
Wydział Budownictwa i In żynierii Środowiska, Katedra Kształtowania Środowiska , Zakład Inżynierii
Melioracyjnej

Wydział, dla którego przedmiot jest
realizowany8): Wydział Budownictwa i In żynierii Środowiska

Status przedmiotu9): a) przedmiot specjalizacyjny b) stopień drugi rok pierwszy c) stacjonarne

Cykl dydaktyczny10): semestr letni Jęz. wykładowy11): angielski

Założenia i cele przedmiotu12): The main objective of the course is an introduction to the classification, properties and principles of water
transfer in hydrogenic soils. Special attention is given to wetlands (peatlands) management and protection.

Formy dydaktyczne, liczba godzin13):
a) wykład; liczba godzin 15;
b) ćwiczenia audytoryjne; liczba godzin 7;
c) ćwiczenia laboratoryjne; liczba godzin 8

Metody dydaktyczne14): Lectures, experiments, calculations examples and discussion

Pełny opis przedmiotu15):

Lectures topics: Introduction to the hydrogenic soil environment. Wetlands classification and its role in the
environment. Soils classification. Genesis and classification of peatlands. Distribution of peatlands in the
world and in Poland. Peatland vegetation. Soils of mires and drained peatlands. Basic properties of peat,
moorsh and gyttja soils. Geobotanical characteristics of peat, density, porosity, degree of decomposition,
ash content and moisture content. Theory of soil water potential. Methods of measurements of soil water
content and potential. Soil moisture retention characteristics and water movement. Principles of water
movement in soil (saturated and unsaturated water flow). Capillary rise in soils. Evapotranspiration -
methods of measurements and determination. Soil water balance. Drainage and land reclamation of
peatlands. Subsidence and disappearance of drained peatlands. Agricultural cultivation of drained
peatlands. Transformation of peat soils as a result of its drainage. Prognostic moisture and soil complexes.
Soil water management in drained peatlands. The role of peatlands in the greenhouses gases cycle.
Carbon sequestration in peatlands. Legal and organizational aspects of peatland protection and
management. Renaturalization of fens and raised bogs.
Practical topics: Basic physical soil properties and soil water potential. Methods of measurements and
results interpretation soil moisture retention and hydraulic conductivity. Measurements, equipment
demonstration and applications in soil water management. Analysis of soil water conditions. Relationships
between groundwater level and water content. Determination of the height of capillary rise in soils. Field trip
to the Biebrza River Valley - demonstration of different peat and peat-moorsh soils profiles, fled
measurements of soil water conditions.

Wymagania formalne (przedmioty
wprowadzające)16):

Soil science

Założenia wstępne17): Basic knowledge about soil processes and properties

Efekty kształcenia18):

01 – Knowledge about environment of peatlands and
wetlands;
02 – Knowledge about classification and properties of
hydrogenic soils;

03 – Skill in identification of types and processes
occurring in hydrogenic soils;
04 – Skill in determination of basic physical
properties of organic soils and soil water
conditions;
05 – Competences in rationale use, protection and
restoration of peatlands;

Sposób weryfikacji efektów
kształcenia19):

effect 01,02 – final exam
effect 03,04, 05 – laboratory reports

Forma dokumentacji osiągniętych
efektów kształcenia 20):

effect 01,02 – questions and answers from final exam together with mark
effect 03,04, 05 – laboratory reports together with mark

Elementy i wagi mające wpływ na
ocenę końcową21):

effect 01,02 – final exam - 60%
effect 03,04 – laboratory reports – 40%

Miejsce realizacji zajęć22): classroom, laboratory, field

Literatura podstawowa i uzupełniająca23):
1. Allen R.G., Pereira L.S., Raes D., Smith M., 1998: Crop evapotranspiration (guidelines for computing crop water requirements). FAO Irrigation

and Drainage Paper No. 56, 290 pp.
2. Ilnicki P., 2002: Torfowiska i torf. Wyd. Akademii Rolniczej im. Augusta Cieszkowskiego w Poznaniu, ss.606.
3. Jury W.A., Gardner W.R., Gardner W.H., 1991: Soil Physics. (fifth ed.), John Wiley & Sons, 328 pp.
4. Parent L.-E., Ilnicki P. (eds.), 2002: Organic soils and peat materials for sustainable agriculture CRC Press and International Peat Society, Boca

Raton, Florida. 205 pp.
5. Tobolski K., 2003: Torfowiska na przykładzie Ziemi Świeckiej. Wydawnictwo: Towarzystwo Przyjaciół Dolnej Wisły, ss. 255.

 2

UWAGI24): brak

Wskaźniki ilościowe charakteryzujące moduł/przedmiot25) :
Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów
kształcenia18) - na tej podstawie należy wypełnić pole ECTS2:

60 h (2,4
ECTS)

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich: 1,5 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne,
projektowe, itp.:

1,5 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu 26)

Nr
/symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01 Knowledge about environment of peatlands and wetlands K_W01++; K_W06++; K_W07++

02 Knowledge about classification and properties of hydrogenic soils K_W06++; K_W07+++

03 Skill in identification of types and processes occurring in hydrogenic soils K_U01++; K_U04++

04 Skill in determination of basic physical properties of organic soils and soil water conditions K_U01++; K_U07++

05 Competences in rationale use, protection and restoration of peatlands K_U02++; K_U11++

