
Załącznik nr 2
do Uchwały Rady Wydziału Biochemii, Biofizyki i Biotechnologii UJ z dnia 19 czerwca 2018 r.

w sprawie programu i planu studiów na kierunku BIOTECHNOLOGIA na poziomie studiów pierwszego stopnia

Wzorcowe efekty kształcenia dla kierunku studiów biotechnologia

studia pierwszego stopnia – profil ogólnoakademicki

Umiejscowienie kierunku w obszarze kształcenia

Kierunek studiów biotechnologia należy do obszaru kształcenia
w zakresie nauk przyrodniczych i jest powiązany z takimi kierunkami studiów jak biologia,
biochemia

Objaśnienie oznaczeń:
K (przed podkreślnikiem) – kierunkowe efekty kształcenia
W – kategoria wiedzy
U – kategoria umiejętności
K (po podkreślniku) – kategoria kompetencji społecznych
P1A – efekty kształcenia w obszarze kształcenia w zakresie nauk przyrodniczych dla studiów
pierwszego stopnia
01, 02, 03 i kolejne – numer efektu kształcenia

Tabela odniesień efektów kierunkowych do efektów obszarowych

Nazwa kierunku studiów: biotechnologia
Określenie obszaru kształcenia/obszarów kształcenia, z których został wyodrębniony
kierunek studiów: obszar kształcenia w zakresie nauk przyrodniczych
Dziedzina: Nauki biologiczne
Dyscyplina: Biotechnologia
Poziom kształcenia: studia pierwszego stopnia
Profil kształcenia: profil ogólnoakademicki

Symbol Opis zakładanych efektów kształcenia
dla kierunku

Po ukończeniu studiów pierwszego stopnia
na kierunku biotechnologia absolwent:

Odniesienie
do efektów
kształcenia
dla obszaru

WIEDZA

K_W01 posiada podstawową wiedzę w zakresie najważniejszych
działów chemii nieorganicznej i organicznej

P1A_W03

K_W02

posiada podstawową wiedzę z zakresu rachunku
macierzowego, rachunku różniczkowego i całkowego oraz
analizy funkcji

P1A_W03

K_W03 posiada ogólną znajomość podstawowych elementów
statystyki i teorii błędów, konieczną do analizy danych
eksperymentalnych

P1A_W02
P1A_W06
P1A_W03

K_W04 posiada ogólną znajomość podstawowych zagadnień fizyki
klasycznej oraz wiedzę z zakresu fizyki współczesnej
potrzebną do zrozumienia zjawisk fizycznych oraz metod

P1A_W03

[Wpisz tutaj]

2

eksperymentalnych stosowanych do badania procesów
biologicznych

K_W05 posiada ogólną wiedzę z zakresu chemii fizycznej P1A_W03

K_W06 posiada podstawową wiedzę w zakresie biochemii
a szczególnie biochemii strukturalnej, enzymologii,
metabolizmu, przepływu informacji genetycznej oraz
sygnalizacji między- i wewnątrzkomórkowej

P1A_W01
P1A_W04
P1A_W05

K_W07 ma podstawową wiedzę na temat zagadnień z zakresu
biofizyki: rozumie fizyczne podstawy procesów biologicznych

P1A_W04

K_W08 posiada podstawową wiedzę w zakresie biologii komórki, w
tym: komórkowej budowy organizmów i funkcjonowania
komórek eukariotycznych i prokariotycznych oraz budowy i
funkcjonowania struktur wewnątrzkomórkowych

P1A_W01
P1A_W04
P1A_W05

K_W09 ma podstawową wiedzę z zakresu mikrobiologii obejmującą:
aspekty klasyfikacji mikroorganizmów, ich fizjologię i
patogenność

P1A_W01
P1A_W04

K_W10 ma podstawową wiedzę na temat metod fizycznych
wykorzystywanych do badania własności strukturalnych
makrocząsteczek (głównie białek i kwasów nukleinowych)
oraz do badania ich wzajemnych oddziaływań

P1A_W07

K_W11 zna najważniejsze instrumentalne metody jakościowej i
ilościowej analizy substancji biochemicznych

P1A_W07

K_W12 posiada podstawową wiedzę z zakresu genetyki klasycznej P1A_W01
P1A_W04

K_W13 ma uporządkowaną wiedzę z zakresu genetyki molekularnej i
inżynierii genetycznej, niezbędną do stosowania
współczesnych narzędzi biotechnologii.

P1A_W01
P1A_W04

K_W14 zna podstawowe pojęcia i zagadnienia z zakresu biologii
ewolucyjnej

P1A_W01
P1A_W04
P1A_W05

K_W15 ma podstawową wiedzę w zakresie fizjologii roślin P1A_W01
P1A_W04

K_W16 ma podstawową wiedzę w zakresie fizjologii człowieka P1A_W01
P1A_W04
P1A_W05

K_W17 ma podstawową wiedzę w zakresie immunologii P1A_W01
P1A_W04

K_W18 zna ogólne zasady modelowania molekularnego biocząsteczek P1A_W07

[Wpisz tutaj]

3

K_W19 ma podstawową wiedzę w zakresie bioinformatyki dotyczącą
sposobów wyszukiwania i identyfikacji białkowych i
genomowych sekwencji homologicznych

P1A_W06

[Wpisz tutaj]

4

K_W20 posiada uporządkowaną wiedzę na temat przemysłowych
procesów biotechnologicznych, w tym procesów
wykorzystujących mikroorganizmy oraz procesów służących
ochronie środowiska

P1A_W08

K_W21 zna dotychczasowe osiągnięcia biotechnologii i ma wiedzę w
zakresie podstawowych technik i narzędzi badawczych
stosowanych w różnych subdyscyplinach biotechnologii
(biotechnologia roślin, biotechnologia medyczna i
diagnostyczna)

P1A_W04
P1A_W05
P1A_W08

K_W22 zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony
własności przemysłowej i prawa autorskiego

P1A_W10

K_W23 posiada wiedzę z zakresu BHP umożliwiającą bezpieczną
pracę w laboratoriach chemicznych, biochemicznych i
pokrewnych

P1A_W09

UMIEJĘTNOŚCI

K_U01 stosuje podstawowe techniki i narzędzia badawcze w zakresie:
biochemii, genetyki molekularnej, biologii komórki,
mikrobiologii

P1A_U01

K_U02 potrafi wskazać typowe metody i techniki dla rozwiązania
standardowych zagadnień związanych z biotechnologią

P1A_U01
P1A_U07

K_U03 potrafi obsługiwać podstawową aparaturę rutynowo
stosowaną w laboratoriach

P1A_U01

K_U04 posiada umiejętność dokonywania prostych obliczeń
chemicznych

P1A_U01

K_U05 rozumie literaturę naukową z zakresu współczesnej
biotechnologii w języku polskim; czyta ze zrozumieniem
teksty naukowe w języku angielskim

P1A_U02

K_U06 korzysta z narzędzi internetowych, w tym baz danych oraz
wyszukiwarek publikacji naukowych w stopniu niezbędnym
do pozyskiwania i przetwarzania informacji z zakresu nauk
przyrodniczych oraz biotechnologii

P1A_U03

K_U07 wykorzystuje typowe programy komputerowe, w tym edytory
tekstu, arkusze kalkulacyjne i programy do przygotowania
prezentacji multimedialnych

P1A-U05

K_U08 wykonuje proste doświadczenia naukowe pod kierunkiem
opiekuna naukowego; opracowuje wyniki doświadczeń i
podejmuje próbę ich interpretacji w oparciu o literaturę
przedmiotu

P1A_U04
P1A_U06

K_U09 stosuje podstawowe metody statystyczne do opisu zjawisk
przyrodniczych i analizy danych

P1A_U05

[Wpisz tutaj]

5

K_U10 posiada podstawową umiejętność obsługi programów z
pakietów EMBOSS, BLAST, FASTA pozwalającą na
porównywanie i edycję sekwencji homologicznych; korzysta z
SRS@EBI

P1A_U05

K_U11 potrafi dobrać i wykorzystać programy komputerowe do
modelowania molekularnego w celu rozwiązania problemów
dotyczących struktury biocząsteczek

P1A_U03
P1A_U05

K_U12 umie przygotować opracowanie naukowe na podstawie
danych literaturowych lub danych doświadczalnych

P1A_U09
P1A_U07

K_U13 potrafi przygotować i przedstawić prezentację, dotyczącą
zagadnień z zakresu biotechnologii
i dyscyplin pokrewnych

P1A_U09
P1A_U10

K_U14 samodzielnie zdobywa wiedzę P1A_U11

K_U15 posługuje się językiem angielskim w stopniu wystarczającym
do porozumiewania się oraz czytania ze zrozumieniem
instrukcji dotyczących prowadzenia doświadczeń oraz obsługi
urządzeń laboratoryjnych

P1A_U12

KOMPETENCJE SPOŁECZNE

K_K01 rozumie potrzebę podnoszenia kompetencji zawodowych i
aktualizowania wiedzy kierunkowej, jest świadom możliwości
podejmowania studiów II i III stopnia oraz studiów
podyplomowych

P1A_K01
P1A_K05
P1A_K07

K_K02 potrafi pracować indywidualnie i zespołowo, rozumie
konieczność systematycznej pracy nad wszelkimi projektami
grupowymi mającymi długofalowy charakter

P1A_K02
P1A_K03

K_K03 jest świadomy, że biotechnologia niesie za sobą dylematy
bioetyczne i jest przygotowany na ich dostrzeganie i
konieczność samodzielnego ich rozstrzygania

P1A_K04

K_K04 rozumie znaczenie uczciwości intelektualnej w działaniach
swoim i innych osób

P1A_K04

K_K05 wykazuje odpowiedzialność za powierzany sprzęt, oraz
poszanowanie pracy własnej i innych

K_K06 dostrzega znaczenie pogłębiania wiedzy w zakresie nauk
humanistycznych dla rozwoju społecznego jednostki

K_K07 jest odpowiedzialny za bezpieczeństwo pracy własnej i innych P1A_K06

