PROGRAM KSZTAŁCENIA

WYDZIAŁ NAUK SPOŁECZNYCH I PRZYRODNICZYCH

WYŻSZA SZKOŁA EKONOMICZNO-HUMANISTYCZNA

im. prof. Szczepana A. Pieniążka w Skierniewicach

KIERUNEK OGRODNICTWO
STUDIA PIERWSZEGO STOPNIA

1. Nazwa Wydziału: Wydział Nauk Społecznych i Przyrodniczych

2. Nazwa kierunku studiów: ogrodnictwo
3. Obszary kształcenia, z których wyodrębniony został kierunek studiów dla którego tworzony jest program kształcenia:

Kierunek ogrodnictwo przypisany jest do obszaru nauk rolniczych, leśnych i weterynaryjnych
4. Dziedziny nauk oraz dyscypliny naukowe do których odnoszą się efekty kształcenia:

Określone dla kierunku ogrodnictwo efekty kształcenia są umiejscowione
w obszarze nauk rolniczych, leśnych i weterynaryjnych, dziedzinie nauki rolnicze,
 dyscyplina naukowa ogrodnictwo
5. Poziom kształcenia: studia pierwszego stopnia

6. Profil kształcenia: ogólnoakademicki

7. Forma studiów: niestacjonarne
8. Język: studia w całości prowadzone są w języku polskim
9. Kierownik studiów na danym kierunku lub inna odpowiedzialna osoba:

Dziekan Wydziału Nauk Społecznych i Przyrodniczych

10. Tytuł zawodowy uzyskiwany przez absolwenta: inżynier
11. Możliwość dalszego kształcenia:
Absolwenci studiów pierwszego stopnia na kierunku ogrodnictwo mają możliwość kontynuowania nauki na poziomie kształcenia drugiego stopnia. Mają też możliwość kontynuowania nauki na studiach podyplomowych.

12. Ogólne cele kształcenia na kierunku ogrodnictwo
Studia pierwszego stopnia na kierunku ogrodnictwo stwarzają studentom możliwość zdobywania i pogłębiania wiedzy, nabywania umiejętności i kompetencji społecznych niezbędnych do samodzielnego prowadzenia gospodarstwa ogrodniczego, firmy zajmującej się terenami zieleni oraz podejmowania pracy w specjalistycznych gospodarstwach ogrodniczych, zakładach – przedsiębiorstwach związanych z kształtowaniem terenów zieleni, przetwórstwie owocowo-warzywnym, administracji i doradztwie ogrodniczym oraz instytutach badawczych i ośrodkach badawczo-rozwojowych. Wśród najważniejszych celów kształcenia na kierunku ogrodnictwo należy w szczególności wskazać:
- w zakresie wiedzy - wzbogacenie absolwentów w podstawową wiedzę o:

· charakterze podstawowym z zakresu biologii, chemii i nauk pokrewnych, niezbędną do rozumienia procesów zachodzących w roślinach ogrodniczych,

· podstawowych technologiach produkcji ogrodniczej, zrównoważonego ogrodnictwa
 i kształtowania terenów zieleni,

· zjawiskach i procesach zachodzących w środowisku glebowym pozwalających rozsądnie gospodarować zasobami glebowymi i wodnymi,

· organizacji pracy w przedsiębiorstwie ogrodniczym oraz wiedzę ekonomiczną z zakresu ogrodnictwa,

· metodach ochrony roślin oraz zasadach ich stosowania ze szczególnym uwzględnieniem integrowanej uprawy roślin ogrodniczych,

· podstawowych zasadach dotyczących ochrony własności intelektualnej oraz wiedzę na temat najnowszych technologii informacyjnych.

- w zakresie umiejętności – wzbogacenie absolwentów w umiejętność:

· zastosowania konwencjonalnych i integrowanych metod w produkcji ogrodniczej,
· z zakresu zagospodarowania terenów zieleni miejskiej, wiejskiej, parków i ogrodów
 w obiektach użyteczności publicznej i ogrodach przydomowych,

· przeprowadzenia pod kierunkiem opiekuna naukowego prostego doświadczenia, wykonuje prace pisemne dotyczące zagadnień związanych z ogrodnictwem oraz potrafi zaprezentować zagadnienia związane z tą tematyką,
· posługiwania się językiem obcym – specjalistycznym w zakresie ogrodnictwa.

- w zakresie kompetencji społecznych – wypracowanie u absolwentów:

· świadomości społecznej, zawodowej i etycznej odpowiedzialności za kształtowanie i stan środowiska naturalnego,
· świadomości poziomu swojej wiedzy, umiejętności, rozumienia potrzeby dokształcania się, wyznaczania kierunków własnego rozwoju, potrzeby kontynuowania edukacji na poziomie studiów drugiego stopnia

13. Sylwetka absolwenta

Absolwent studiów pierwszego stopnia na kierunku ogrodnictwo posiada podstawową wiedzę oraz umiejętności z zakresu biologii, chemii i nauk pokrewnych, niezbędną do rozumienia procesów zachodzących w roślinach ogrodniczych. Ponadto posiada bogatą wiedzę z zakresu technologii produkcji ogrodniczej, zrównoważonego ogrodnictwa, kształtowania terenów zieleni, organizacji pracy w przedsiębiorstwie ogrodniczym oraz wiedzę ekonomiczną z zakresu ogrodnictwa. Posiada wiedzę na temat zjawisk i procesów zachodzących w środowisku glebowym pozwalającą rozsądnie gospodarować zasobami glebowymi i wodnymi. Ma wiedzę na temat gatunków i odmian roślin ogrodniczych, ich zastosowania oraz metod hodowlanych. Za czynniki wpływające na jakość produktów ogrodniczych oraz wiedzę dotyczącą chemicznych i nie chemicznych metod ochrony roślin oraz zasady ich stosowania ze szczególnym uwzględnieniem integrowanej uprawy roślin ogrodniczych. Absolwent zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy oraz umie posługiwać się językiem specjalistycznym z zakresu ogrodnictwa. Na tym kierunku wykładane są także przedmioty
 z zakresu wybranych nauk społecznych pozaprawnych, w tym filozoficznych, psychologicznych, socjologicznych oraz nauk ekonomicznych (ekonomia), co umożliwia zdobycie interdyscyplinarnej wiedzy w pracy zawodowej z zachowaniem zasad etycznych. Absolwent zna i rozumie podstawowe zasady dotyczące ochrony własności intelektualnej oraz posiada wiedzę na temat najnowszych technologii informacyjnych.

Absolwent studiów pierwszego stopnia jest przygotowany do samodzielnego prowadzenia gospodarstwa ogrodniczego, firmy zajmującej się terenami zieleni oraz podejmowania pracy w specjalistycznych gospodarstwach ogrodniczych, zakładach – przedsiębiorstwach związanych z kształtowaniem terenów zieleni, przetwórstwie owocowo-warzywnym, administracji i doradztwie ogrodniczym oraz instytutach badawczych i ośrodkach badawczo-rozwojowych.

W ramach studiów na kierunku ogrodnictwo prowadzone są dwie specjalności, których program został unowocześniony i dopasowany do potrzeby rynku pracy oraz oczekiwań
 i predyspozycji osób uczących się. Są to specjalności: sadownictwo i warzywnictwo oraz rośliny ozdobne i kształtowanie terenów zieleni. W ich ramach studenci zdobywają
 i pogłębiają swoją wiedzę i umiejętności, przyswajają kompetencje społeczne niezbędne do prowadzenia gospodarstwa ogrodniczego lub wykonywania pracy zawodowej, zarówno
w sektorze publicznym, jak i prywatnym oraz dalszego kształcenia zawodowego.

Studia w zakresie sadownictwo i warzywnictwo umożliwiają studentom uzyskanie wiedzy
z zakresu użytkowania obiektów, urządzeń i narzędzi wykorzystywanych w ogrodnictwie, metod, technik i technologii stosowanych w produkcji sadowniczej i warzywniczej pozwalających kształtować potencjał przyrody w celu poprawy jakości życia. Absolwent umie pracować w podstawowych obiektach produkcji ogrodniczej i utrzymywać ich funkcjonowanie na poziomie optymalnym dla danego działu produkcji ogrodniczej. Dysponuje podstawową wiedzą na temat przechowalnictwa owoców i warzyw, przetwórstwa owocowo-warzywnego oraz przemysłu rolno spożywczego. Student potrafi wykorzystać podstawowe technologie informatyczne w celu pozyskania i przetwarzania informacji, potrafi korzystać z zasobów bibliotecznych i internetowych baz danych. Ponadto posługuje się fachowym słownictwem z zakresu sadownictwa i warzywnictwa. Posiada umiejętności przeprowadzenia pod kierunkiem opiekuna naukowego prostego doświadczenia i potrafi zinterpretować uzyskane wyniki. Wykonuje prace pisemne dotyczące zagadnień związanych z warzywnictwem i sadownictwem oraz potrafi zaprezentować zagadnienia związane z tą tematyką.

Studia w zakresie rośliny ozdobne i kształtowanie terenów zieleni umożliwiają studentom uzyskanie wiedzy w zakresie metod, technik i technologii stosowanych
w projektowaniu, pielęgnacji i konserwacji terenów zieleni. Student zna rośliny ozdobne oraz ich wymagania siedliskowe i funkcjonalne, właściwie dobiera ich do terenów zieleni. Posiada umiejętności z zakresu zagospodarowania terenów zieleni miejskiej, wiejskiej, parków
i ogrodów w obiektach użyteczności publicznej i ogrodach przydomowych.

14. Związek kształcenia na kierunku ogrodnictwo z misją i strategią Uczelni.

Program kształcenia na kierunku ogrodnictwo w pełni koresponduje z misją i strategią uczelni i wydziału. Mając zapewnić wysoki poziom kształcenia i profil dopasowany do potrzeb społecznych, w tym potrzeb rynku pracy, został opracowany w taki sposób, aby przy uwzględnieniu możliwości kadrowych i finansowych wydziału oraz uczelni, jak najpełniej realizować zarazem założenia i cele strategiczne Uczelni oraz Wydziału.

Zgodnie z przyjętą strategią rozwoju Wyższa Szkoła Ekonomiczno-Humanistyczna im. prof. Szczepana A. Pieniążka w Skierniewicach (WSEH) to Uczelnia dobrze rozpoznawana w regionie, liczący się i poszukiwany partner w środowisku regionalnym. Misją WSEH jest odkrywanie i przekazywanie prawdy poprzez nauczanie i wychowanie młodzieży. Uczelnia przygotowuje absolwentów do osiągania sukcesów w społeczeństwie
i gospodarce opartej na wiedzy. Działając w oparciu o zasady wolności nauki i poszanowania odrębności światopoglądowej, Uczelnia kształtuje w swojej społeczności postawy patriotyzmu, odpowiedzialności obywatelskiej, aktywności społecznej, wzajemnego szacunku, tolerancji i sprawiedliwości. WSEH tworzy uczelnię przyjazną studentom, oferując nowoczesne wykształcenie powiązane z praktyką.

Działalność Wydziału Nauk Społecznych i Przyrodniczych, w tym w zakresie kształcenia na kierunku ogrodnictwo wpisuje się w misje przypisane Uczelni i koresponduje
 z celami strategicznymi rozwoju Uczelni. Wydział Nauk Społecznych i Przyrodniczych stanowi istotną dla Uczelni jednostkę oferującą nowoczesną, dopasowaną do potrzeb otoczenia, ofertę edukacyjną, której fundamentem jest kształcenie na kierunku ogrodnictwo. Program oparty jest o wzorce wiedzy kierunku oraz własny profil programowy bazujący na podejściu systemowym oraz dziewiętnastoletnim doświadczeniu uczelni w kształceniu na studiach pierwszego stopnia kierunku ogrodnictwo. Oferta programowa ma charakter elastyczny, pojawiają się nowe przedmioty i specjalności w celu dostosowania programu nauczania do potrzeb otoczenia gospodarczego i społecznego. Jednocześnie program kształcenia oferuje szeroki wachlarz zajęć do wyboru, co stanowi ważny czynnik wpływający na wysoki poziom osiągania celów kształcenia oraz uzyskanie zakładanej struktury kwalifikacji absolwenta. Wiele zajęć odbywa się w formie ćwiczeń, konwersatoriów, co podnosi ich praktyczną użyteczność.

W opracowaniu programu kształcenia uczestniczyli wysokokwalifikowani nauczyciele akademiccy mający duże doświadczenie praktyczne – pracownicy Instytutu Ogrodnictwa oraz nauczyciele akademiccy spoza Wydziału. W pracach nad programem brali także udział interesariusze wewnętrzni – samorząd studencki, studenci, którzy za pośrednictwem swoich przedstawicieli w Senacie, Radzie Wydziału, Radzie Programowej Wydziału oraz Wydziałowej Komisji ds. Zapewniania Jakości Kształcenia bezpośrednio przekazywali swoje uwagi, opinie i propozycje, a także interesariusze zewnętrzni (przedstawiciele firm
 i przedsiębiorstw/gospodarstw ogrodniczych).

Zmiany ustrojowo-gospodarcze jak również wzrost i rozwój produkcji ogrodniczej
 i jej konkurencyjności, wymuszają rozwiązanie szeregu problemów dotyczących głównie zagadnień technicznych i technologicznych w zakresie sadownictwa, warzywnictwa i roślin ozdobnych a także kształtowania środowiska przyrodniczego. Problemy te wyznaczają potrzebę działań zmierzających do zaspokojenia zarówno potrzeb odbiorców indywidualnych jak i większych zbiorowisk. Stąd też wymagana jest znajomość metod stosowanych
w produkcji ogrodniczej i kształtowaniu terenów zieleni. Specjaliści z kierunku ogrodnictwo dysponują nowoczesną wiedzą, dostosowaną do potrzeb środowisk lokalnych i krajowych,
w szczególności do racjonalnego gospodarowania zasobami środowiskowymi, ludzkimi oraz kształtowania środowiska przyrodniczego.

Studia na kierunku ogrodnictwo w oparciu o program kształcenia - podporządkowany misji i strategii Uczelni - dobrze przygotowują absolwentów pod względem uzyskiwanej wiedzy, umiejętności i kompetencji społecznych do prowadzenia gospodarstwa ogrodniczego, podjęcia pracy zawodowej oraz dalszego kształcenia.

15. Różnice i podobieństwa w stosunku do innych programów o podobnie zdefiniowanych celach i efektach kształcenia prowadzonych na Uczelni

Uczelnia prowadzi kształcenie na kierunkach:

studia pierwszego stopnia,

· administracja

· logistyka

studia pierwszego i drugiego stopnia.

· ogrodnictwo

Strategia Uczelni zakłada, iż Wydział Nauk Społecznych i Przyrodniczych prowadzi samodzielną politykę w zakresie kształcenia w celu osiągnięcia adekwatnych efektów.

Zasadnicza różnica w kształceniu na poszczególnych kierunkach występuje w zakresie zakładanych do osiągnięcia efektów.

Występują jednakże cele łączące wszystkie wydziały i jednostki wspierające ich działalność. Kierunki administracja i logistyka łączy wspólny obszar nauk społecznych,
a wszystkie wydziały podejście systemowe. Stąd też Wydziały współpracują ze sobą poprzez wzajemne wspieranie wiedzą i kadrą w zakresie prowadzenia jednakowych przedmiotów oraz przy wykorzystywaniu aparatury wykorzystywanej w procesie dydaktycznym.

Jedność celów odnosi się także do relacji pomiędzy poszczególnymi grupami społeczności akademickiej, tj. relacji pomiędzy studentami, nauczycielami akademickimi oraz pracownikami administracji i obsługi. Celem łączącym wszystkie Wydziały jest wspólne dążenie do jak najpełniejszego wypełnienia misji Uczelni, rozwoju potencjału i wzrostu prestiżu WSEH jako całości. Zasadą jest współpraca Wydziałów w ramach Uczelni
i konkurowanie z otoczeniem.

16. Zasady rekrutacji, wymagania wstępne, konieczne kompetencje kandydatów

Rekrutacja na kierunek Ogrodnictwo prowadzona jest w oparciu o § 59 i § 60 Statutu Uczelni.
17. Możliwości zatrudnienia absolwentów kierunku studiów

Celem studiów ogrodniczych jest przygotowanie nowoczesnej i wszechstronnie wykształconej kadry specjalistów z zakresu ogrodnictwa, mogących:

· prowadzić własne gospodarstwo ogrodnicze,

· prowadzić własne zakłady zajmujące się terenami zieleni

· podjąć pracę w zakładach – przedsiębiorstwach związanych z kształtowaniem terenów zieleni

· podjąć pracę w zakładach zajmujących się przetwórstwem owocowo-warzywnym

· podjąć pracę w administracji i doradztwie ogrodniczym, instytutach badawczych
 i ośrodkach badawczo-rozwojowych.

18. Wymagania wstępne

· świadectwo dojrzałości

19. Liczba semestrów

Studia pierwszego stopnia na kierunku ogrodnictwo obejmują 7 semestrów.

20. Liczba punktów ECTS konieczna do uzyskania dyplomu

Do uzyskania dyplomu konieczne jest zdobycie 210 punktów ECTS.

21. Opis zakładanych efektów kształcenia dla kierunku ogrodnictwo
22. Plan studiów (siatka godzin, podział na moduły kształcenia, wskaźniki ilościowe,)

23. Karty poszczególnych przedmiotów / modułów kształcenia uwzględniające metody weryfikacji efektów kształcenia osiąganych przez studenta

24. Regulamin praktyk –wymiar, zasady i forma odbywania praktyk
25. Matryca efektów kształcenia

Matryca pokrycia efektów kierunkowych przez efekty określone dla poszczególnych przedmiotów
Matryca pokrycia efektów obszarowych przez efekty kierunkowe
