BF UL, Hortikultura, II. st

[image: image1.png]Univerza
v Ljubljani

Biotehniska
fakulteta

VLOGA ZA PRIDOBITEV SOGLASJA

K MAGISTRSKEMU ŠTUDIJSKEMU PROGRAMU DRUGE STOPNJE HORTIKULTURA BIOTEHNIŠKE FAKULTETE UNIVERZE V LJUBLJANI

(akreditacija študijskega programa)
Priloga št. 8 c (točka 4.5.g) - Učni načrti predmetov
1 Fitomedicina v hortikulturi
2 Genetika, žlahtnjenje rastlin in biotehnologija v hortikulturi
3 Statistika II
4
 Ekofiziologija in mineralna prehrana hortikulturnih rastlin
5 Rast in razvoj sadnih rastlin
6 Rast in razvoj vrtnin
7 Biologija in rajonizacija vinske trte
8 Rast in razvoj zdravilnih rastlin
9 Drevesničarstvo in trsničarstvo
10 Sonaravna hortikultura
11 Okrasne rastline
12 Bioaktivne snovi v sadju in zelenjavi
13 Znanstvena prezentacija in komunikacija

14 Biologija rastlinske celice
15 Trženje ekoloških pridelkov
16 Sociologija kmetijstva, prehrane in naravnih virov
17 Ekonomika in organizacija hortikulturne proizvodnje
18 Varstvo hortikulturnih rastlin
19 Biotično varstvo rastlin
20 Genetika rastlinskih metabolitov
21 Rastlinska genomika
22 Sadni izbor
23 Alternativne in sredozemske sadne vrste
24 Krajinsko vrtnarstvo
25 Enologija
26 Gojenje manj znanih zelenjavnic, dišavnic in kalčkov
27 Agrarne operacije
28 Molekularna diagnostika pri rastlinah

29 Mikropropagacija

30 Ekologija tal

31 Rodovitnost tal in gnojenje

32 Bioindikacija stanja v kopenskih ekosistemih

33 Mehanizacija v hortikulturi

34 Klimatologija

35 Poljski poskus

36 Projektiranje večletnih nasadov

37 Politika in pravo kmetijstva

38 Magistrsko delo
	[image: image2.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	FITOMEDICINA V HORTIKULTURI
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	1.

	 7. Steber programa / Vrsta predmeta:

	

	Obvezni skupni

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	55
	
	10
	40
	10
	
	
	115

	 9. Število kreditnih točk:
ECTS
	9

	10. Cilji in predmetno specifične kompetence:

	Slušatelj spozna zgodovinski razvoj fitomedicine kot vede in njen pomen za hortikulturo. Predstavi se kako patogeni s svojim delovanjem vplivajo na fiziološke funkcije rastlin in posredno na izražanje bolezenskih znamenj na hortikulturnih rastlinah. Spozna se z genetskimi osnovami rastlinskih bolezni, na kakšen način patogeni okužujejo rastline, kako se te branijo in vpliv okoljskih dejavnikov na potek patogeneze. Spoznavanje večjih skupin škodljivih organizmov, njihove morfologije, anatomije, biologije, ekologije s ciljem usposabljanja v determinacijah in poznavanju razvojnih značilnosti zaradi optimalnih varstvenih ukrepov v smislu dobre kmetijske prakse v fitomedicini hortikulture. Usposabljanje za terensko prepoznavanje poškodb oziroma bolezenskih znamenj, ki jih povzročajo fitofagi oziroma patogeni na hortikulturnih rastlinah. Seznanitev z bionomijo pomembnejših skupin škodljivcev v hortikulturi v povezavi z ekološkimi dejavniki. Pridobiti znanja o zakonskih osnovah postopkov registracije in uporabe fitofarmacevtskih sredstev (FFS), načinu delovanja, biokemičnih osnovah njihove selektivnosti, (eko)toksikologiji, problematiki fitotoksičnosti, perzistentnosti in pojavom rezistence pri škodljivih organizmih na hortikulturnih rastlinah.

	11. Opis vsebine:

	Fitopatologija. Zgodovinski razvoj fitopatologije kot vede in njen pomen. Rastlinske bolezni in vpliv (mikro in makro) na gospodarstvo. Simptomatika – biotični in abiotični vzroki za variabilnost (patogen, gostiteljska rastlina in okolja). Paraziti, njihov izvor in vrste parazitizma. Adaptacija parazitov, specializacija in mehanizmi variabilnosti pri glivah in bakterijah. Delovanje parazitov in patološke spremembe (anatomske, morfološke, fiziološke) pri hortikulturnih rastlinah. Vektorji, način prodiranja in patogeneza ter vpliv ekoloških dejavnikov. Epifitotiologija. Pasivna in aktivna odpornost, dedovanje odpornosti, LAR, SAR. Bolezni, ki jih pozročajo večje skupine povzročiteljev in njihova sistematika. Fiziopatije. Glive (Fungi) oz. glivam podobni organizmi (Chromista, Protozoa). Med temi se predstavi pogostejše večje skupine bolezni hortikulturnih rastlin (glive plesnivke, pepelovke, rje, sneti, raki, uvelosti, pegavosti, skladiščne bolezni). Značilnosti bolezni, ki jih povzročajo prokarionti (bakterije, fitoplazme) in virusi na hortikulturnih rastlinah. Biotični stres in izguba pridelka.

Entomologija. Zgodovina nastanka entomologije in njene naloge. Poreklo fitofagnih organizmov in poškodbe, ki jih povzročajo na hortikulturnih rastlinah. Morfologija, anatomija, fiziologija žuželk (Insecta), pršic (Acarina) in ogorčic (Nematoda), razmnoževanje. Njihova bionomija, diapavza, monitoring. Determinacija, identifikacija, klasifikacija vrst (sistematika). Pomembni škodljivci hortikulturnih rastlin po taksonomskih kriterijih, vpliv abiotičnih dejavnikov nanje in načini zatiranja. Fitofagni prenašalci povzročiteljev bolezni hortikulturnih rastlin. Preferenca in obrambni mehanizmi rastlin pred fitofagi.

Fitofarmakologija. Biokemične osnove selektivnosti novejših FFS. Zakonske osnove postopkov registracije in uporabe FFS, (eko)toksikologija, problematika fitotoksičnosti, rezistence in perzistentnosti ostankov FFS v okolju.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent zna na osnovi bolezenskih znamenj oz. poškodb in (stereo) mikroskopskega pregleda rastlinskega materiala ter anatomsko-morfoloških znanj določiti povzročitelja na hortikulturni rastlini oziroma ga pravilno umestiti v širšo skupino. Razume genetske, fiziološke in biokemične osnove rastlinskih bolezni in obrambnih reakcij rastlin (aktivna, pasivna, LAR; SAR). Razume anatomsko fiziološka dogajanja pri fitofagih. Seznani se s potekom patogeneze in bionomijo pomembnejših skupin škodljivih organizmov ter načini njihovega širjenja. Usposobi se za strokovno in varno uporabo FFS v hortikulturi ob upoštevanju okoljevarstvenih kriterijev. Zna uporabljati latinsko znanstveno terminologijo.

Uporaba znanja. Pridobljene znanja in s pomočjo determinacijskih ključev bodo znali študenti uporabiti pri določitvi fitopatogenih oziroma fitofagnih vrst hortikulturnih rastlin neposredno na pridelovalnih površinah ali kasneje v laboratoriju. Na podlagi slednjega zna predlagati tudi primerne varstvene ukrepe za njihovo zatiranje oziroma preprečevanje s hkratnim upoštevanjem dobre fitomedicinske prakse v hortikulturi..

Refleksija. Primerna sinteza pridobljenega znanja se bo pokazala v zmanjšanju oziroma omejitvi gospodarskih škod povzročenih s strani škodljivih organizmov in posredno v gospodarnosti pridelave ter standardu pridelovalcev hortikulturnih rastlin hkrati s čim manjšim obremenjevanjem okolja s fitofarmacevtskimi sredstvi.

Prenosljive spretnosti. Z znanjem o vplivu različnih dejavnikov na pojav bolezni in škodljivcev v večjem obsegu, načinih njihove determinacije ter uporabo strokovne literature poišče najprimernejše rešitve za zmanjšanje njihovega gospodarskega pomena (pritiska) tako v konvencionalni, integrirani in ekološki pridelavi hortikulturnih rastlin.

	13. Temeljni študijski viri:

	Temeljni viri:

Agrios G.N. 2005. Plant pathology. 5th ed. Boston, Elsevier: 922 str. ISBN 0-12-044565-4

Chapman R. F. 1998. The insects. Structure and Function. Cambridge University Press. 4 th edition: 770 str. ISBN 0521578906

Stenersen J. 2004 Chemical pesticides- Mode of action and toxicology. CRC Press, Boca Raton et al., 276 str. ISBN 0-748-40910-6

Dopolnilni viri:

Bergmann, W. 1986. Ernährungsstörungen bei Kulturpflanzen, Gustav Fisher Verlag, Stuttgart etc., 762 str. ISBN 3-437-30562-X

FITO-INFO. Informacijski sistem za varstvo rastlin. http://www.fito-info.bf.uni-lj.si/

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarji, laboratorijske vaje, terensko delo.

	17. Obveznosti študenta:

	Seminarska naloga. Fitopatološka zbirka obolelih rastlin. Entomološka zbirka škodljivcev gojenih rastlin in herbarij poškodovanih delov rastlin. Poročilo iz terenskih vaj. Delni pisni kolokviji (fitopatološki, entomološki in fitofarmakološki del,), delni pisni izpiti (fitopatološki, entomološki in fitofarmakološki del,).

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja.

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje.

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Mikroskopirnica, laboratorijsko polje, rastlinjaki, laboratorij, znanstvena zbirka.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Doc. dr. Franci Celar, prof. dr. Lea Milevoj

Drugi izvajalci

doc. dr. Stanislav Trdan

Reference izvajalcev predmeta

CELAR, Franci. Competition for ammonium and nitrate forms of nitrogen between some phytopathogenic and antagonistic soil fungi. Biol. control (Print), 2003, vol. 28, str. 19-24. [COBISS.SI-ID 3729017] JCR IF: 1.132, SE (69/132), biotechnology & applied microbiology (14/64), entomology
MAČEK, Jože, MILEVOJ, Lea, CELAR, Franci. The influence of Nico-, Primi-, Rim- and Rhifensulfuron - Methylherbicides on mycelial qrowth of Fusarium graminearum. Acta phytopathol. entomol. Hung., 1998, vol. 33, št. 1-2, str. 93-96. [COBISS.SI-ID 2089337]

FABJANČIČ, Eva, MILEVOJ, Lea. Characteristics of the bacterium Agrobacterium vitis isolated from Slovenian vineyards = Značilnosti bakterije Agrobacterium vitis izolirane iz vinske trte v slovenskih vinogradih. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2003, let. 81, št. 1, str. 3-13, ilustr. [COBISS.SI-ID 3701625]

	22. Sestavljalec učnega načrta:

	Doc. dr. Franci Celar

Prof. dr. Lea Milevoj

	[image: image3.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	GENETIKA, ŽLAHTNJENJE RASTLIN IN BIOTEHNOLOGIJA V HORTIKULTURI
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	1.

	 7. Steber programa / Vrsta predmeta:

	Obvezni skupni

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	55
	15
	
	45
	
	
	
	115

	 9. Število kreditnih točk:
ECTS
	9

	10. Cilji in predmetno specifične kompetence:

	Cilji predmeta so spoznavanje sodobnih znanj genetike, žlahtnjenja in biotehnologije pri rastlinah ter načinov njihove uporabe v genski diagnostiki, pri biotehnoloških aplikacijah ter pri žlahtnjenju ciljnih skupin kmetijskih rastlin. Slušatelj s tem predmetom pridobi poglobljena znanja s kompleksnega področja aplikativne genetike, žlahtnjenja rastlin in biotehnologije in tako dopolni osnovno znanje prve stopnje študija. Pridobljeno znanje omogoča razumevanje dosežkov sodobnega žlahtnjenja hortikulturnih rastlin in biotehnologije oziroma prevzem zapletenejših nalog ob zaposlitvi na raziskovalni ali razvojni ustanovi.

	11. Opis vsebine:

	Analiza genoma: metode spremljanja variabilnosti velikosti genona, citogenetske tehnike (kariotip, FISH, GISH). Žlahtnjenje s pomočjo genskih markerjev. Genomika v proučevanju rastlin. Osnovne značilnosti strukturne genomike, funkcijske genomike, transkriptomike in proteomike. Rokovanje z rastlinskimi genomskimi informacijami in njihova uporaba v hortikulturi. Aplikacje genomike v rastlinski biotehnologiji.

Posebnosti genetike evkariontov. Osnove razvojne genetike. Diplontska selekcija, apoptoza. Variabilnost genske določitve protiteles, osnove alergenosti snovi, testiranja, osnove učinkov alergenov. Transkripcijsko in potranskripcijsko uravnavanje delovanja genov. Gensko uravnavanje osebkovega razvoja, homeotski geni. Materinski in očetni učinki, izvenjedrno dedovanje. Epigeneza.

Zahtevnejše metode rastlinskih tkivnih kultur. Genske transformacije. Izbira postopkov posrednega in neposrednega vnosa in analiza prehodne in stabilne transformacije. Vključevanje novih genov oz. vtišanje endogenov (iRNA). Jedrne in plastidne transformacije. Genske modifikacije agronomsko pomembnih lastnosti: odpornost rastlin na biotske in abiotske dejavnike ter modificirana odzivnost rastlin. Genske modifikacije kakovosti pridelkov.
Specifike žlahtnjenja sadnih rastlin, vinske trte, zelenjadnic in okrasnih rastlin, primeri.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Slušatelj spozna najsodobnejše dosežke genetike, biotehnologije in žlahtnjenja rastlin in nadgradi razumevanje predhodno osvojenih znanj.

Uporaba. Na osnovi pridobljenega znanja se lahko diplomant vključi v izvajanje zahtevnejših del s področja genetske analize, standardnega in biotehnološkega žlahtnjenja rastlin.

Refleksija. Z analizo možnosti, ki jih na tem področju ponujata genetika in rastlinska biotehnologija slušatelj razume nujnost združitve več sklopov znanj za dosego cilja, ki je lahko sodobna genska analiza genotipov kmetijskih rastlin ali njihovih patogenov oziroma sodobni kultivar. Sinteza znanja tudi omogoči pravilno izbiro metode za dosego zastavljenega ter omogoči slušatelju, da si oblikuje mnenje o prednostnih in slabostih različnih kultivarjev glede na način njihove požlahtnitve.

Prenosljive spretnosti. Sposobnost identifikacije ustreznega žlahtniteljskega cilja ob analizi možnosti, ki jih ponuja razvoj tehnologije na eni strani ter tehnične opremljenosti podjetja na drugi strani je en od temeljnih ciljev predmeta.

	13. Temeljni študijski viri:

	Temeljni viri

Hartl D. L. and E. W. Jones (2004) Genetics: Analysis of Genes and Genomes. 6 ed. Jones & Bartlett, Sudbury, MA. ISBN: 0-763-71511-5 strani 518-53 in 590-633.

Chahal, Gosal: Principles and procedures of plant breeding. Alpha Science, 2002. ISBN 1-84256-036-X strani 429-509

Chawla (2002) Introduction to plant biotechnology. Science Publishers. ISBN:1-57808-228-5 Strani 74-123 in 314-459.

Dopolnilni viri:

Christou, Klee (2004) Handbook of plant biotechnology, Vol 1, 737 str., Vol 2, 1419 str. Wiley. ISBN 0-471-85199-X

Trigiano, Gray (2005) Plant development and biotechnologyCRC press., 376 str., ISBN 0-8493-1614-6

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, raziskovalni seminarji, projektno timsko in individualno laboratorijsko delo.

	17. Obveznosti študenta:

	Opravljen seminar, kolokvij in izpit. Trije pisni izpiti iz sklopov genetika, biotehnologija in žlahtnjenje rastlin. Opravljena in zagovarjana seminarska naloga. Priprava na vaje in izvedba laboratorijskih vaj.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje:

- ocena samostojnega dela študenta - vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica

Opremljen rastlinjak

Biotehnološki laboratorij

Računalniški laboratorij

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Prof. dr. Borut Bohanec, prof. dr. Ivan Kreft, prof. dr. Branka Javornik

Drugi izvajalci

Prof. dr. Zlata Luthar

Reference izvajalcev predmeta

ŠIŠKO, Metka, IVANČIČ, Anton, BOHANEC, Borut. Genome size analysis in the genus Cucurbita and its use for determination of interspecific hybrids obtained using the embryo-rescue technique. Plant sci. (Limerick). [Print ed.], 2003, vol. 165, str. 663-669.

SKRABANJA, Vida, LILJEBERG, Helena G. M., HEDLEY, Cliff L., KREFT, Ivan, BJÖRCK, Inger M. E. Influence of genotype and processing on the in vitro rate of starch hydrolysis and resistant starch formation in peas (Pisum sativum L.). J. agric. food chem., 1999, vol. 47, str. 2033-2039.
 JAKŠE, Jernej, ŠATOVIĆ, Zlatko, JAVORNIK, Branka. Microsatellite variability among wild and cultivated hops (Humulu lupulus) L. Genome, 2004, 47, str. 889-899.

	22. Sestavljalec učnega načrta:

	Prof. dr. Borut Bohanec

Prof. dr. Ivan Kreft

Prof. dr. Branka Javornik

	[image: image4.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	STATISTIKA II
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	1.

	 7. Steber programa / Vrsta predmeta:

	Obvezni skupni

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	30
	
	20
	
	
	
	
	50

	 9. Število kreditnih točk :
ECTS
	4

	10. Cilji in predmetno specifične kompetence:

	Predmet nadgrajuje znanja pridobljena v okviru predmeta Statistika I. Poudarek je na statistični metodologiji, ki je potrebna za analizo podatkov, ki so pridobljeni z opazovanjem ali z načrtovanim poskusom. Znanje je študentu posredovano na osnovi konkretnih primerov iz področja agronomskih ved (angl. case-studies), kar omogoča lažje razumevanje matematičnega ozadja in čim večji poudarek na vsebinski analizi rezultatov. Študent zna uporabiti različne statistične metode, ki se jih nauči pri predmetu.

	11. Opis vsebine:

	Uvod. Koncepti pri načrtovanju poskusov in analizi podatkov. Preučevani dejavniki in obravnavanja. Moteči dejavniki in ustrezne poskusne zasnove. Fiksni in slučajni dejavniki.

Statistična analiza poskusov: analiza variance, F-porazdelitev, predpostavke za uporabo analize variance. Povezava s teorijo posplošenih linearnih modelov (GLM).

Enostavne zasnove. Slučajne skupine. Slučajni bloki. Hierarhična struktura. Primerjava obravnavanj: preizkusi mnogoterih primerjav, kontrasti.

Bolj kompleksne zasnove. Dva ali več preučevanih dejavnikov. Glavni vplivi dejavnikov in njihove interakcije. Ortogonalnost dejavnikov. Uravnotežene in neuravnotežene zasnove. Uporaba različnih tipov vsote kvadriranih odklonov (tip I in tip III).

Regresija. Uvod v multiplo regresijo. Zapis regresijskega modela za različne vrste x-spremenljivk (številska, opisna) in pomen parametrov modela. Primerjava več premic (identičnost, vzporednost, ip.) z uporabo delnega F-preizkusa.

Povezava analize variance in regresije. Analiza kovariance.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent spozna pristope in postopke pri raziskovalnem delu, se navaja na interdisciplinost, se nauči korektne formulacije problema, uporabe ustreznih statističnih metod ter jasnega in korektnega izražanja.

Uporaba znanja. Pridobljeno znanje je uporabno na vseh področjih agronomskega preučevanja: biološki, tehnološki, ekološki, ekonomski, sociološki, itd.

Refleksija. Statistika II je metodološki predmet, ki služi drugim strokovnim predmetom.

Prenosljive spretnosti. Vsa pridobljena znanja so široko uporabna tudi izven področja agronomskih ved.

	13. Temeljni študijski viri:

	KOŠMELJ Katarina. Uporabna statistika. Ljubljana: Biotehniška fakulteta, 2001. 249 str., graf. prikazi, tabele. ISBN 961-6379-01-1.

DALY F. et al., Elements of Statistics. 1995. Addison-Wesley Publishing Company, 682 str. ISBN 0-201-42278-6

MEAD Roger et al. Statistical methods in agriculture and experimental biology. 3.izdaja. Chapman & Hall, 2003. 472 str. ISBN 1-58488-187-9

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja se izvajajo v ustrezno opremljeni predavalnici.

Vaje so v računalniški učilnici, študenti so razdeljeni v ustrezno velike skupine. Vaje vodi asistent ob sodelovanju demonstratorja.

	17. Obveznosti študenta:

	Sprotno delo domačih nalog ter opravljanje pisnega izpita. Pozitivno opravljene domače naloge so pogoj za pristop k pisnem izpitu.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

· preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Za izvedbo predavanj potrebujemo informacijsko opremljeno predavalnico, za izvedbo vaj pa računalniško učilnico.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Katarina Košmelj

Drugi izvajalci

Asist. dr. Damijana Kastelec

Reference izvajalcev predmeta

KOŠMELJ, Katarina, CEDILNIK, Anton, KALAN, Polona. Comparision of a two-stage sampling design and its composite sample alternative: An application to soil studies. Environ. ecol. stat., 2001, vol. 8, no. 2, str. 109-119. [COBISS.SI-ID 851622]
JCR IF: 0.6, SE (90/129), environmental sciences

KALAN, Polona, KOŠMELJ, Katarina, TAILLIE, Charles, CEDILNIK, Anton, CARSON, John H. Quantifying the efficiency of soil sampling designs: a multivariate approach. Environ. ecol. stat., 2003, vol. 10, no. 4, str. 469-482. [COBISS.SI-ID 12692825]
JCR IF: 0.31, SE (125/131), environmental sciences (40/43), mathematics, interdisciplinary applications (62/75), statistics & probability

CEDILNIK, Anton, KOŠMELJ, Katarina. Effect of rounding on expected value and standard deviation. Metodol. zv. (Tisk. izd.). [Tiskana izd.], 2005, vol. 2, no. 1, str. 109-113. http://mrvar.fdv. uni-lj.si/pub/mz/mz2.1/cedilnik.pdf. [COBISS.SI-ID 4395641]

	22. Sestavljalec učnega načrta:

	Prof. dr. Katarina Košmelj

	[image: image5.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	EKOFIZIOLOGIJA IN MINERALNA PREHRANA HORTIKULTURNIH RASTLIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	1.

	 7. Steber programa / Vrsta predmeta:

	Obvezni skupni

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	30
	5
	
	10
	15
	
	
	60

	 9. Število kreditnih točk:
ECTS
	5

	10. Cilji in predmetno specifične kompetence:

	Spoznati, kako okoljski dejavniki vplivajo na različne procese v hortikulturnih rastlinah; spoznati odzive in prilagoditve rastlin na stresne dejavnike, spoznati metode, s katerimi lahko spremljamo odziv fizioloških procesov v realnih razmerah; nadgraditi osnovno znanje o mineralni prehrani rastlin

Študent pridobi znanje o odzivu hortikulturnih rastlin na dejavnike rasti in razvoja. Pozna vpliv dejavnikov, hortikulturnih agrotehnoloških ukrepov na posamezne fiziološke procese ter mehanizme, s pomočjo katerih se rastlina odziva na spremembe v okolju. Pridobi in nadgradi znanje o mineralni prehrani rastlin. Ta znanja dajejo študentu kompetence za nadgradnjo v okviru tehnoloških hortikulturnih predmetov. Upoštevajoč dejstvo, da pomeni rastlinska proizvodnja nenehno soočanje z delovanjem rastnih dejavnikov, daje predmet študentu kompetence za uspešno uporabo kmetijskih tehnologij v agroekosistemih.

	11. Opis vsebine:

	Rastlina in okolje. Vodna bilanca rastline, regulacija. Vodna bilanca pri različnih hortikulturnih rastlinah. Vodni stres. Meritve vsebnosti vode, vodnega potenciala rastlin, ksilemskega toka, transpiracije in stomatalne prevodnosti.

Mineralna prehrana: razpoložljivost mineralnih hranil v tleh, procesi v rizosferi, minerali ter razporejanje asimilatov v rastlini (razmerja vir:ponor). Vpliv okoljskih dejavnikov na sprejem, premeščanje in asimilacijo mineralnih hranil. Kroženje mineralnih hranil.. Mineralna prehrana rastlin in stres (interakcije). Uporaba fizioloških meritev, izotopskih sledilcev in molekularnih metod pri proučevanju mineralne prehrane.

Utilizacija ogljika, primarna produkcija: vpliv okoljskih dejavnikov na fotosintezo in respiracijo; bilanca ogljika na nivoju rastline ter rastlinske združbe, pretvorbe energije na nivoju rastlinske odeje. Meritve fotosinteze (izmenjava plinov, fluorescence), meritve odvisnosti od različnih dejavnikov, diskriminacijska analiza 13C/14C.

Rast in razvoj, vpliv okoljskih dejavnikov. Fiziologija stresa: splošnen pregled, pregled po posameznih stresnih dejavnikih. Multipli stres.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje.Študent pozna odziv rastline oz. glavnih fizioloških procesov v danih okoljskih razmerah.Študent razume, kako potekajo regulatorni mehanizmi, ki omogočajo rastlini odziv na dejavnike, ki vplivajo na rast in razvoj. Razlaga temelji na prikazu primerov in na konkretnih meritvah na izbranih, kmetijsko pomembnih vrstah (terenske vaje + projektno delo); študent lahko osvojeno znanje aplicira na druge rastline.

Uporaba. Svoje znanje študent uporabi pri hortikulturnih tehnoloških predmetih, ki obravnavajo poseganje v fiziološke procese (rast in razvoj) z moduliranjem rastnih razmer (vpliv tehnologije pridelave).

Refleksija. Vse to spodbuja refleksivnost; preizkušanje osvojenih znanj v praksi (hortikulturni pridelavi) in njihovo kritično vrednotenje.

Prenosljive spretnosti. Eden od ciljev predmeta je osvajanje prenosljivih spretnosti: študent je vešč iskanja, uporabe in kritičnega vrednostenja različnih literaturnih virov. K tem ciljem dodatno spodbuja timsko projektno delo. Študent je sposoben identificirati in reproducirati bistvena znanja o delovanju rastlin v različni rastnih razmerah, se o njih jasno izražati in o njih poročati. V okviru praktičnih vaj si nadgradi spretnosti za delo v laboratoriju in na terenu. Ob projeknemu delu pridobi dodatne izkušnje za raziskovalno delo.

	13. Temeljni študijski viri:

	Temeljni vir

Larcher W. 2002. Physiological Plant Ecology. Ecophysiology and Stress Physiology of Functional Groups. četrta izdaja, Springer, Berlin: 506 s. ISBN 3-540-43516-6

Dopolnilni viri

Epstein E, Bloom A.J. 2005- Mineral Nutrition of Plants: Principles and Perspectives. Sinauer, Sunderland. 400 s. ISBN 0-87893-172-4

Rengel Z. 1999. Mineral nutrition of crops: Fundamental Mechanisms and Implications. Food Products Press , New York , 399 s. ISBN: 978-1-56022-880-0

Marschner H. 1995. Mineral nutrtion of higher plants. Druga izdaja. Academic PressLondon, 889 s., ISBN 0-12-473543-6.

Reigosa Roger M. J. 2001. Handbook of Plant Ecophysiology Techniques. Kluwer Academic Publishers, Dordrecht, 452 s., ISBN 0-7923-7053-8

Pearcy RW, Ehleringer J, Mooney HA, Rundel PW 1989. Plant Physiological Ecology. Field Methods and Instrumentation, Chapman and Hall, London. 457 s., ISBN 0 412 40730 2

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja potekajo v predavalnici, opremljeni za računalniško projekcijo in z internetno povezavo.

Praktične vaje potekajo v laboratoriju in na laboratorijskem polju ter v rastlinjaku Biotehniške fakultete. Pri vajah se uporablja laboratorijska tehnika (standardna oprema + spektrofotometer, mikroskop) in prenosna ekofiziološka oprema (tlačna komora za meritve vodnega potenciala, porometer, merilnik fotosinteze, fluorescence, ipd.). Vaje so metodološka priprava na izvedbo projektenga dela.

Projektno delo se izvaja v manjših skupinah, ki rešujejo posamezne raziskovalne naloge (problemsko usmerjeno učenje). Poteka v laboratoriju ali na izbranih lokacijah v okviru laboratorijskega polja in na lokacijah izven BF. Pri projektnem delu se uporablja raziskovalna oprema Katedre za aplikativno botaniko, ekologijo in fiziologijo rastlin. Sestavni del projektnega dela so konzultacije in končna predstavitev poročil, ki je predvidena v okviru seminarja.

	17. Obveznosti študenta:

	Opravljen pisni kolokvij iz laboratorijskih vaj. Izvedba projekta v okviru projektnega dela, izdelava poročila o projektnem delu (semina) in njegova predstavitev. Ustni izpit iz vsebine predavanj

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Vaje: opremljen laboratorij, prenosna oprema za ekofiziološke meritve, rastlinjak, kapacitete laboratorijskega polja, potrošni material vključujoč rastlinski material (namensko gojenje za potrebe vaj). Koriščenje rastlinskega materiala v okviru kapacitet drugih kateder (rastlinjaki z vrtninami, sadovnjak, posevki poljščin in travniki). Terensko delo v naravnih, polnaravnih in agroekosistemih izven BF.

Predavanja: predavalnica opremljena z računalniško projekcijo in internetno povezavo.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Prof. dr. Dominik Vodnik, prof. dr. Franc Batič

Reference izvajalcev predmeta

DEMŠAR, Jernej, OSVALD, Jože, VODNIK, Dominik. The effect of light-dependent application of nitrate on the growth of aeroponically grown lettuce (Lactuca sativa L.). J. Am. Soc. Hortic. Sci., 2004, vol. 129, no. 4, str. 570-575. [COBISS.SI-ID 4139641]

PFANZ, Hardy, VODNIK, Dominik, WITTMANN, Christiane, ASCHAN, Guido, RASCHI, Antonio. Plants and geothermal CO2 exhalations - survival in and adaptation to a high CO2 environment. Prog. Bot., 2004, vol. 65, str. [499]-538, ilustr. [COBISS.SI-ID 3911289]

VODNIK, Dominik, ŠIRCELJ, Helena, KASTELEC, Damijana, MAČEK, Irena, PFANZ, Hardy, BATIČ, Franc. The effects of natural CO2 enrichment on the growth of maize. Journal of crop improvement, 2005, vol. 13, no. 1/2 (#25/26), str. 193-212, ilustr. [COBISS.SI-ID 4399225]

	22. Sestavljalec učnega načrta:

	Prof. dr. Dominik Vodnik

	[image: image6.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	RAST IN RAZVOJ SADNIH RASTLIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	2.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	30
	30
	
	25
	5
	
	
	90

	 9. Število kreditnih točk:
ECTS
	7

	10. Cilji in predmetno specifične kompetence:

	Seznanitev s ključnimi procesi v sadnih rastlinah, ki določajo optimalno rast in razvoj sadnih rastlin – vsakoletno rodnost in veliko kakovost pridelka.

Študent razume delovanje sadnih rastlin v odvisnosti od dejavnikov okolja in tehnoloških postopkov. Razume vlogo hormonov, oveska in drugih fizioloških procesov ter odnos podlaga-sorta na diferenciacijo rodnih brstov, nastanek in razvoj ploda. Razume pomen znanstvenega pristopa k kreiranju novega tehnološkega znanja. Zna poiskati relevantne informacije in jih uporabiti pri razumevanju tematike.

	11. Opis vsebine:

	Predmet obravnava rast in razvoj pri sadnih rastlinah. Izvor sadnih rastlin. Naravni in sintetični regulatorji rasti ter njihova funkcija in uporaba (zmanjšanje vegetativne aktivnosti, indukcija diferenciacije rodnih brstov, redčenje plodov, preprečevanje porjavenja plodov itd.). Rast, razvoj in funkcija rastnega vršička (okoljski dejavniki). Morfološke in razvojnofiziološke posebnosti sadnih rastlin (arhitektonska zgradba krošnje-zgradba rodnega volumna različnih sadnih vrst). Rast, razvoj in funkcija generativnega in vegetativnega koreninskega sistema glede na zemljišče, sadno vrsto, podlago in sorto. Medsebojni vpliv podlaga-sorta (slabitveni vpliv na vegetativno rast, vpliv na rodnost, kakovost itd.). Diferenciacija rodnih brstov pri pečkarjih, koščičarjih, lupinarjih in jagodičju (indukcija, potek). Cvetenje in oploditev (sterilnost, inkompatibilnost, oplojevalni odnosi med sortami, patrenokarpija, apomiksis itd.). Rast in razvoj ploda različnih pomoloških skupin (krivulje rasti ploda, spremembe parametrov razvoja ploda). Zorenje (klimakterijske in neklimakterijske sadne vrste, procesi zorenja plodov). Posebnosti fotosinteze sadnih rastlin (pomen gojitvene oblike, sistemov sajenja, gostote dreves, oveska, stresnih dejavnikov-suša, toča, poškodbe zaradi bolezni in škodljivcev). Fiziološki učinki rezi (vpliv na apikalno dominanco, intenzivnost vegetativne rasti, fotosintezo, zaloge ogljikovih hidratov, vpliv na diferenciacijo rodnih brstov, pridelek, izmenično rodnost in kakovost plodov).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent spozna najsodobnejše raziskovalne dosežke na področju rasti in razvoja sadnih rastlin ter nadgradi razumevanje predhodno osvojenih znanj.

Uporaba. Na osnovi poznavanja rasti in razvoja lahko slušatelj kritično vrednoti obstoječe in kreira nove tehnološke postopke, ki vodijo v sonaraven razvoj.

Refleksija. Študent je sposoben povezati znanja iz splošnih predmetov s posebnimi znanji o procesih rasti in razvoja sadnih rastlin.

Prenosljive spretnosti. Na osnovi analize različnih procesov, ki vplivajo na rast in razvoj sadnih rastlin, je študent sposoben idetificirati probleme v tehnološki postopkih in s sintezo pridobljenega znanja najde najprimernejše rešitve.

	13. Temeljni študijski viri:

	Temeljni viri:

Friedrich G., Fischer M. 2000. Physiologische Grundlagen des Obstbaues. Stuttgart, Eugen Ulmer GmbH & Co.: 512 str. ISBN 3-8001-3475-6

Winter F. 2002 Lucas' Anleitung zum Obstbau. Stuttgart, Eugen Ulmer GmbH & Co.: 448 str. ISBN 3-8001-5545-1

Dopolnilni viri:

Jackson D.I., Looney N.E. 1999. Temperate ad subtropical fruit production. UK, Bidddles Ltd. 332. str. ISBN 0-85199-271-4

Štampar F., Lešnik M., Veberič R., Solar A., Koron D., Usenik V., Hudina M., Osterc G. 2005. Sadjarstvo. Ljubljana, Kmečki glas: 416 str. ISBN 961-203-284-X

Faust M. 1989. Physiology of Temperate Zone Fruit Trees. New York, John Wiley & sons: 338 str. ISBN 0-471-81781-3

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Pri seminarskem delu študent samostojno obdela določen problem in predlaga rešitve ter to predstavi ostalim kolegom. Pri laboratorijskih vajah študentje praktično rešujejo zastavljene probleme s sodobnimi metodami, ki so delčki različnih tehnologij pridelovanja sadja. Pri terenskem delu študentje izdelajo skupinski projekt.

	17. Obveznosti študenta:

	- Pisni izpit

- Kolokvij

- Izdelava in zagovor seminarske naloge.

Izpit se lahko opravlja v obliki 4 delnih pisnih preverjanj znanja ali enkratnega preverjanja znanja.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij, laboratorijsko polje – sadovnjak, rastlinjak.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Franci ŠTAMPAR
Drugi izvajalci

Doc. dr. Valentina USENIK, prof. dr. Metka HUDINA, dr. Anita SOLAR
Reference izvajalcev predmeta

ŠTAMPAR, Franci, VEBERIČ, Robert, ZADRAVEC, Peter, HUDINA, Metka, USENIK, Valentina, SOLAR, Anita, OSTERC, Gregor. Yield and fruit quality of apples cv. 'Jonagold' under hail protection nets = Ertrag und Fruchtqualität der Apfelsorte 'Jonagold' unter Hagelschutznetzen. Gartenbauwissenschaft, 2002, vol. 67, 5, str. 205-210. [COBISS.SI-ID 3535481]
JCR IF: 0.31, SE (17/20), horticulture

HUDINA, Metka, ŠTAMPAR, Franci. Influence of water regimes and mineral contents in soil upon the contents of minerals, sugars and organic acids in pear fruits (Pyrus communis L.) cv. `Williams`. Phyton (Horn), 2000, vol. 40, fasc. 4, str. 91-96. [COBISS.SI-ID 2977145]
JCR IF: 0.096, SE (134/137), plant sciences

SOLAR, Anita, ŠTAMPAR, Franci. Genotypic differences in branching pattern and fruiting habit in common walnut (Juglans regia L.) progenies. Ann. bot., 2003, vol. 92, no. 2, str. 317-325. [COBISS.SI-ID 3653241] JCR IF: 1.37, SE (45/136), plant sciences

	22. Sestavljalec učnega načrta:

	Prof. dr. Franci ŠTAMPAR

Doc. dr. Valentina USENIK

Doc. dr. Metka HUDINA

Dr. Anita SOLAR

	[image: image7.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	RAST IN RAZVOJ VRTNIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	2.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	30
	30
	
	25
	5
	
	
	90

	 9. Število kreditnih točk:
ECTS
	7

	10. Cilji in predmetno specifične kompetence:

	Seznanitev in poglobitev znanja potrebnega za spremljanje rasti in razvoja gojenih vrtnin; seznanitev z zahtevami vrtnin za uspešno rast na prostem in v zavarovanem prostoru. Usposabljanje študentov za samostojno delo (načrtovanje pridelave - gojenja in oskrbovanja gojenih rastlin) pri gojenju vrtnin v različnih pridelovalnih razmerah in uporabljenih tehnikah oskrbovanja gojenih rastlin.
Študent, študentka poglobi znanaja o rasti in razvoju gojenih vrtnin. Seznani se z novejšimi tehnikami pridelovanja. Usposobi se za samostojno načrtovanje pridelovanja vrtnin na prostem in v zavarovanih prostorih za izvajanje vrtnarskih opravil in tehnik.

	11. Opis vsebine:

	Posebnosti rasti in razvoja posameznih vrst vrtnin in njihove morfološke značilnosti: solatnice in špinačnice (solata, endivija, radič, motovilec, špinača itd.); kapusnice (zelje, cvetača, ohrovt, kolerabica itd.); čebulnice (čebula, česen, por); plodovke (paradižnik, paprika, kumare, bučke itd.); korenovke in gomoljnice (korenček, peteršilj, zelena, rdeča pesa, itd.); stročnice (fižol, grah, bob); trajnice (špargelj, rabarbara, hren, itd.); dišavnice (drobnjak, rukvica, bazilika itd.); gojene gobe (šampinjoni, ostrigarji, itd.).

Vpliv izbora tehnik gojenja in oskrbovanja na uspešnost rasti in razvoja gojenih vrtnin.

Izbor tehnik breztalnega gojenja za raziskave fiziologije rasti in razvoja gojenih vrtnin.

Primerjava poteka rasti in razvoja gojenih rastlin pri gojenju na prostem in v zavarovanih prostorih.

Sortiment in njegova vloga pri izboru tehnik gojenja.

Priprava programov pridelave, rabe prostora (zemljišč) z upoštevanjem naravnih danosti, zahtev gojenih vrtnin in upoštevanjem ekonomskih kazalnikov uspešnosti pridelovanja.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študentje poglobijo in osvojijo potrebna znanja za spremljanje poteka rasti in razvoja izbranih vrtnin ter vpliva izbranih tehnik gojenja na pospeševanje rasti gojenih vrtnin.

Usposobitev študenta za samostojno delo pri načrtovanju pridelave vrtnin, analizi proizvodnega območja, pripravi in sestavi proizvodnega načrta z vsemi potrebnimi parametri za ekonomsko upravičeno pridelavo izbranih vrtnin in spremljanju vpliva dejavnikov rasti na rast in razvoj gojenih vrtnin.

Uporaba. Študent pridobi med študijem dovolj osnovnih informacij za načrtovanje pridelave; izbrane tehnologije in postopke pa preveri v okviru vaj in terenskega dela.

Refleksija. Testiranje pridobljenega znanja v praksi ter primerjanje lastnih spoznaj (izkušenj) s tujimi viri.

Prenosljive spretnosti. Prenos - poročanje o pridobljenem znanju (lastno znanje, zbrani povzetki iz strokovne literature) pisno (v obliki seminarja) ter ustno na predstavitvah (samostojno ali timsko).

	13. Temeljni študijski viri:

	Temeljni viri:

OSVALD, J., KOGOJ OSVALD, M.(2006). Vrtnarstvo. Biotehniška fakulteta Ljubljana, Učbenik v tisku. 250 s. ISBN 961-6275-18-6

OSVALD, J., KOGOJ OSVALD, M. (2006). Gojenje vrtnin v zavarovanem prostoru. Biotehniška fakulteta Ljubljana, Učbenik v tisku. 250 s. ISBN 961-6275-19-4

LESIĆ, R. in sod.(2002). Povrčarstvo. Agronomski fakultet Zagreb. Zrinski d.d. Čakovec. 627 s.ISBN 953-155-060-3

Dopolnilni viri:

Adams C.R., Bamford K.M., Early M.P. 1999. Principles of horticulture. BH. 213 s. ISBN 0-7506 4043-X.
J.,
Hartmann H.T., Kester DE, Davies FT, Geneve RL. 1997. Plant propagation - Principles and Practices. Prentice-Hall, Inc., 770 str. ISBN 0-13-206103-1

Izbrani članki v dostopni strokovni literaturi

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanje, seminarji, projektno delo, vodeni individualni študij, delo na terenu, laboratorijske vaje.

	17. Obveznosti študenta:

	Izdelava seminarske naloge in proizvodnega programa, predstavitev in zagovor izdelkov ter opravljanje dveh delnih kolokvijev in izpitov s končnim preverjanjem

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij - kabinet za vrtnarstvo, rastlinjaki in drugi objekti zavarovanega prostora, zunanje proizvodne površine na poskusnem polju BF in na proizvodnih obratih (vrtnarijah).

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Jože Osvald

Drugi izvajalci

Prof. dr. Marijana Jakše
Reference izvajalcev predmeta

OSVALD, J., KOGOJ OSVALD, M.(2006). Vrtnarstvo. Biotehniška fakulteta Ljubljana, Učbenik v tisku. 250 s. ISBN 961-6275-18-6

OSVALD, J., KOGOJ OSVALD, M. (2006). Gojenje vrtnin v zavarovanem prostoru. Biotehniška fakulteta Ljubljana, Učbenik v tisku. 250 s. ISBN 961-6275-19-4

LESIĆ, R. in sod.(2002). Povrčarstvo. Agronomski fakultet Zagreb. Zrinski d.d. Čakovec. 627 s.ISBN 953-155-060-3

	22. Sestavljavec učnega načrta:

	 Prof. dr. Jože OSVALD

	[image: image8.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	BIOLOGIJA IN RAJONIZACIJA VINSKE TRTE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	2.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	20
	15
	5
	15
	5
	
	
	60

	 9. Število kreditnih točk:
ECTS
	5

	10. Cilji in predmetno specifične kompetence:

	Spoznanje bioloških osnov razvoja trte v letnem ciklusu, v različnem okolju in ob spremenljivi tehnologiji. S povezovanjem znanih pedoloških in klimatoloških faktorjev s kakovostjo grozdja študent nadgradi znanje o rajonizaciji vinske trte.

	11. Opis vsebine:

	Rastni in rodni potencial vinske trte, fenofaze (Eichhorn-Lorenz), vplivi okoljskih dejavnikov na posamezni stopnji razvoja trte in kakovost grozdja.

Posebnosti dormantne faze pri vinski trti (dejavniki odpornosti na nizke temperature).

Variabilnost genetskega materiala vinske trte in abiotični stres (temperature, suša).

Bioklimatski indeksi za vinsko trto (Evropski projekt).

Gojenje vinske trte v spremenjenih klimatskih razmerah.

Primerljivost evropskih vinogradniških con z rajonizacijo drugih območij (Avstralija,

Nova Zelandija, Kalifornija, Južna Afrika), Smartova mreža pridelovalnih območij.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. dinamičnih procesov razvoja trte, poglobljeno znanje o naravnih danostih v najbolj značilnih vinorodnih okoljih in s tem povezane posebnosti vinogradne pridelave.

Uporaba. Študentu zna pravilno izbrati sorte in tehnologije v kritičnih ali spremenjenih razmerah.

Glede na globalni razvoj panoge mu znanje omogoči primerljivost različnih sistemov.

Refleksija. Študent pridobi zmožnost presoje o komparativni prednosti in konkurenčnosti posameznih sistemov obnove in oskrbe vinogradov.

Prenosljive spretnosti. Z dodatnimi znanji o prostoru in o trti-rastlini lahko planira ali preoblikuje že znane vinogradniške sisteme.

	13. Temeljni študijski viri:

	Champagnol F.1984. Éléments de physiologie de la vigne et de viticulture générale. Saint –

 Gely-du-Fesc, 351 str. ISBN 2-9500614-0-0

Fatur A., Rajher Z., 2004. Kolektivna znamka slovenskih vin – Collective trademarks for wine in Slovenia, Commercial Union for Viticulture and Wine of Slovenija, OIV. Kongres, Dunaj, 11 str.,

ISSN 0029-7127
Gladstones J. 1992. Viticulture and environment. Adelaide, Winetitles: 310 str ISBN 1 875130 12 8.

Huglin P. 1986. Biologie et écologie de la vigne. Paris, Editions Payot Lausanne: 372 str. ISBN 2-601-03019-4, 2-85206-338-7

Wilson J.E. 1999. Terroir, The role of Geology, Climate, and Culture in the Making of French Wines. Berkeley and Los Angeles, University of California Press: 336 str. ISBN 0-520-21936-8

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, vodenje seminarja, laboratorijsko in terensko delo.

	17. Obveznosti študenta:

	Pisni izpit, seminarska naloga, kolokvij.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij, Ampelografski vrt s kolekcijo trt in podlag, rastlinjak.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Zora Korošec-Koruza

Drugi izvajalci

Asist. dr. Denis Rusjan
Reference izvajalcev predmeta

KOZJAK, Petra, KOROŠEC-KORUZA, Zora, JAVORNIK, Branka. Characterisation of cv. Refošk (Vitis vinifera L.) by SSR markers. Vitis, 2003, vol. 42, no. 2, str. 83-86. [COBISS.SI-ID 3700089]

TOMAŽIČ, Irma, KOROŠEC-KORUZA, Zora. Validity of phyllometric parameters used to differentiate local Vitis vinifera L. cultivars. Genet. resour. crop evol., 2003, vol. 50, 7, str. 779-787. [COBISS.SI-ID 3370617]

RUSJAN, Denis, KOROŠEC-KORUZA, Zora. Mikrorajonizacija vinorodnega okoliša Goriška brda = Microzoning of Goriška Brda winegrowing region. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2003, let. 81, št. 2, str. 357-367. [COBISS.SI-ID 3806073]

	22. Sestavljalec učnega načrta:

	Prof. dr. Zora Korošec-Koruza

	[image: image9.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	RAST IN RAZVOJ ZDRAVILNIH RASTLIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./1.
	2.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	25
	
	15
	10
	
	
	
	50

	 9. Število kreditnih točk:
ECTS
	4

	10. Cilji in predmetno specifične kompetence:

	Študent spozna elemente naravnega ekološkega sistema, v katerem se pojavljajo avtohtone populacije zdravilnih rastlin in načine vrednotenja naravnega ekosistema z namenom razumevanja potreb zdravilnih rastlin po optimalnih rastnih razmerah in adaptacijskih mehanizmih na razmere pridelovanja. Prikazani so vplivi okoljskih razmer (svetloba, temperature, nadmorska višina, talne razmere, oskrba z vodo,…) in biotskih dejavnikov na rast in razvoj zdravilnih rastlin in vsebnost sekundarnih metabolitov, ki določajo kakovost zdravilnih rastlin.

	11. Opis vsebine:

	Uvod. Definicije in opredelitve pojmov na področju ohranjanja naravnih genskih virov zdravilnih rastlin, naravnega ekosistema in agrosistemov.

Rast in razvoj zdravilnih rastlin na območju evropskega prostora. Naravni ekosistemi zdravilnih rastlin s prikazom vrednotenja okoljskih dejavnikov na rast in razvoj zdravilnih rastlin. Razširjenost avtohtonih zdravilnih rastlinskih vrst v Evropi in rajonizacija v Sloveniji. Vrednotenje okoljskih dejavnikov. Vpliv vremenskih razmer, tipa tal, nadmorske višine, osvetlitve in stresnih razmer na rast in razvoj zdravilnih rastlin ter vsebnost učinkovin. Interakcija med okoljem in genskimi viri ter njen vpliv na rast in razvoj zdravilnih rastlin.

Tehnološki vidiki pridelovanja. Značilnosti razmnoževanja zdravilnih in aromatičnih rastlin. Mikropropagacija zdravilnih rastlin. Vpliv mineralne prehrane in vodnega režima na rast in razvoj zdravilnih rastlin in vsebnost sekundarnih metabolitov. Pomen kolobarja pri pridelovanju enoletnic. Pridelovanje zdravilnih rastlin na polju in z uporabo hidroponskih tehnik.

Požetvena obdelava zdravilnih rastlin. Vpliv sušenja in skladiščenja na kakovost zdravilnih rastlin.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje Študent pozna terminologijo, izraze, pojme, specifične podatke in dejstva, ki se navezujejo na zdravilne rastline med rastjo in razvojem. Pozna tehnološke vplive (različne tehnologije pridelovanja, vključno s primeri uporabe hidroponskih tehnik) na rast in razvoj zdravilnih rastlin, pridelek in vsebnost rastlinskih sekundarnih metabolitov. Osvoji znanja, ki omogočajo razlago in pomen morfogenetskih vplivov, ontogenetskega razvoja ter modifikativnih vplivov okolja na rast in razvoj ter sezonske in dnevne oscilacije sekundarnih metabolitov (učinkovin) v zdravilnih rastlinah. Definira in opiše povezavo med pridelkom in vsebnostjo rastlinskih metabolitov med razvojem rastlin in te odnose slikovno prikaže.

Uporaba. Študent osvoji bazična znanja, ki omogočajo, da lahko posamezne primere in podatke, ki so predstavljeni v študijskem gradivu, uporabi za neposredno delo z introdukcijo pridelovanja zdravilnih rastlin in njihovega trženja na kmetiji oziroma svetuje pridelovalcem, kakšna bo pričakovana rast in razvoj zdravilnih rastlin v pridelovanju.

Refleksija. Razlikuje elemente naravnega habitata in agrosistema za zdravilne rastline, analizira bistvene dejavnike, ki vplivajo na rast in razvoj, prepozna interakcije med genskimi viri in okoljem in določi načine pridobivanja surovin.

Prenosljive spretnosti. Pridobljeno znanje nadgradi z lastnimi izkušnjami, ki jih pridobi na podlagi eksperimentalnega dela, zbiranja podatkov na terenu in uporabe sodobnih informacijskih virov.

	13. Temeljni študijski viri:

	- Temeljni viri

Baričevič D. Priročnik za ciklus predavanj Pridelovanje zdravilnih rastlin I. Del., Ljubljana: samozaložba 1996, 117 str., brez ISBN

Baričevič D. Rastlinske droge in njihovi sekundarni metaboliti - surovina rastlinskih zdravilnih pripravkov. Ljubljana: samozaložba 1996, 81 str., brez ISBN

- Dodatna literatura

Galle Toplak, K. 2000. Zdravilne rastline na slovenskem, Ljubljana, Mladinska knjiga, 312 str. (ISBN: 86-11-15019-8)
Valenčič D., Spanring J. 2000. Gojenje zdravilnih rastlin in dišavnic. Portorož, IKS - Inštitut za kulturne stike, 173 str. (ISBN: 961-90862-0-1)
Dachler M., Pelzmann H. 1999. Arznei- und Gewürzpflanzen. 2. überarbeitete Auflage, Klosterneuburg, Österreischer Agrarverlag: 352 str. (ISBN: 3-7040-1360-9)

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarske naloge, laboratorijsko delo.

	17. Obveznosti študenta:

	Študent mora izdelati, predstaviti in zagovarjati seminarsko nalogo s področja rasti in razvoja zdravilnih rastlin v opredeljenem ekološkem sistmu (naravnem ali umetnem - agrosistemu).

Študent mora pred ustnim izpitom opraviti vaje in zagovarjati seminarsko nalogo.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Kolekcijski vrst zdravilnih in aromatičnih rastlin (Laboratorijsko polje BF), analitski laboratorij (Katedra za aplikativno botaniko).

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Dea Baričevič

Reference izvajalcev predmeta

BARIČEVIČ, Dea, UMEK, Andrej, KREFT, Samo, MATIČIČ, Brane, ZUPANČIČ, Alenka. Effect of water stress abd nitrogen fertilization on the content of hyoscyamine and scopolamine in the roots of deadly nightshade (Atropa belladonna). Environ. exp. bot.. [Print ed.], 1999, 42, str. 17-24. [COBISS.SI-ID 2627705] JCR IF: 0.58, SE (82/136), plant sciences (82/126), environmental sciences

ZUPANČIČ, Alenka, BARIČEVIČ, Dea, UMEK, Andrej, KRISTL, Albin. The impact of fertilizing on fenugreek yield (Trigonella foenum - graecum L.) and diosgenin content in the plant drug. Rostl. výroba, 2001, 47, 5, str. 218-224, tabele. [COBISS.SI-ID 3029625] JCR IF: 0.237, SE (46/55), agronomy

KUŠAR, Anita, BARIČEVIČ, Dea, VODNIK, Dominik. Micropropagation and acclimatization of yellow gentian (Gentiana lutea L.) = Mikropropagacija in aklimatizacija rumenega svišča (Gentiana lutea L.). Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2002, letn. 79, št. 1, str. 253-259, ilustr. [COBISS.SI-ID 3312761]

	22. Sestavljalec učnega načrta:

	Prof. dr. Dea Baričevič

	[image: image10.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	DREVESNIČARSTVO IN TRSNIČARSTVO
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	3.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	20
	10
	
	15
	5
	
	
	50

	 9. Število kreditnih točk:
ECTS
	4

	10. Cilji in predmetno specifične kompetence:

	
Slušatelji spoznajo biološke, dendrološke posebnosti lesnatih rastlin. Seznanijo se s fiziološkimi zakonitostmi posameznih drevesničarskih postopkov: razmnoževanje, pomlajevanje matičnih rastlin. Aplikativno spoznajo tehnološke pristope gojenja sadik okrasnih, gozdnih, sadnih vrst ter vinske trte.

Šlušatelji razumejo vlogo matičnih rastlin pri pridelavi sadilnega materiala, znajo uporabljati različne tehnike razmnoževanja rastlin in izboljševati obstoječe načine razmnoževanja z vključevanjem novega bazičnega in aplikativnega znanja v tehnološke postopke.

	11. Opis vsebine:

	Definicija pojma drevesničarstvo glede na posamezna področja: okrasne rastline, sadjarstvo, gozdarstvo in vinogradništvo. Posebnosti razmnoževanja lesnatih rastlin. Generativno razmnoževanje. Nabiranje semen ter načini ločevanja semen od plodov oz. drugih delov rastlin pri različnih vrstah lesnatih rastlin. Definiranje pojma mirovanje semen, analiza vzrokov za nekalitev semen, pomen stratifikacije semen. Proces kalitve semen pri lesnatih rastlinah. Pregled načinov vegetativnega razmnoževanja lesnatih rastlin: razmnoževanje s potaknjenci, vlačenice, kitajske vlačenice, cepljenje (cepljenje na speče oko, cepljenje na živo oko, cepljenje iglavcev). Pomen staranja lesnatih rastlin za uspeh vegetativnega razmnoževanja. Razsežnosti procesa staranja: ciklofiza, topofiza in perifiza. Genetske in zdravstvene zahteve za postavitev nasadov matičnih rastlin pri sadnih vrstah, vinski trti in okrasnih rastlinah. Staranje matičnih rastlin. Načini pomlajevanja matičnih rastlin (rez nazaj, ponavljajoče cepljenje, in vitro kulture). Načini gojenja sadik posameznih skupin rastlin: okrasne vrste (posebnost drevoredna drevesa), gozdne vrste (vrste sadik), sadne vrste (okulat, kopulat, knip sadika), vinska trta.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pozna pomen drevesničarstva. Pozna drevesničarsko terminologijo. Razume fiziološke posebnosti pri lesnatih rastlinah. Pozna razlike pri gojenju različnih tipov sadik v okrasne, sadjarske, gozdne ali vinogradniške namene.

Uporaba. Študent je usposobljen ločevati načine drevesničarske pridelave (okrasne rastline, gozdno, sadjarsko drevesničarstvo, trsničarstvo). Dosežen nivo znanja slušatelju omogoča razumevanje drevesničarske pridelave.

Refleksija. Študentje razlikujejo različne pristope in tehnike v moderni drevesničarski pridelavi.

Prenosljive spretnosti. Študent je sposoben vključevanja znanstvenih izsledkov v drevesničarstvo. proizvodnjo. Osvojene drevesničarske tehnike je sposoben vključevati v svoje delo glede na analizo problema.

	13. Temeljni študijski viri:

	Temeljni viri:

Friedrich G., Fischer M. 2000. Physiologische Grundlagen des Obstbaues. Stuttgart, Eugen Ulmer GmbH & Co.: 512 str. ISBN 3-8001-3475-6

Winter F. 2002 Lucas' Anleitung zum Obstbau. Stuttgart, Eugen Ulmer GmbH & Co.: 448 str. ISBN 3-8001-5545-1

Dopolnilni viri:

Jackson D.I., Looney N.E. 1999. Temperate ad subtropical fruit production. UK, Bidddles Ltd. 332. str. ISBN 0-85199-271-4

Štampar F., Lešnik M., Veberič R., Solar A., Koron D., Usenik V., Hudina M., Osterc G. 2005. Sadjarstvo. Ljubljana, Kmečki glas: 416 str. ISBN 961-203-284-X

Faust M. 1989. Physiology of Temperate Zone Fruit Trees. New York, John Wiley & sons: 338 str. ISBN 0-471-81781-3

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Pri seminarskem delu študent samostojno obdela določen problem in predlaga rešitve ter to predstavi ostalim kolegom. Pri laboratorijskih vajah študentje praktično rešujejo zastavljene probleme s sodobnimi metodami, ki so delčki različnih tehnologij pridelovanja sadja. Pri terenskem delu študentje izdelajo skupinski projekt.

	17. Obveznosti študenta:

	Opravljen kolokvij.

Izdelava in zagovor seminarske naloge.

Pisni ali ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij, laboratorijsko polje, rastlinjak.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Doc. dr. Gregor Osterc, prof. dr. Franci Štampar, prof. dr. Zora Korošec-Koruza

Drugi izvajalci

Doc. dr. Robert Veberič, asist. dr. Denis Rusjan
Reference izvajalcev predmeta

OSTERC, Gregor, STEFANČIČ, Mateja, USENIK, Valentina, SOLAR, Anita, ŠTAMPAR, Franci. Changes in polyphenols in leafy cuttings during the root initiation phase regarding various cutting types at Castanea. Phyton (Horn), 2004, vol. 44, fasc. 1, str. 109-119, ilustr. [COBISS.SI-ID 4004217] JCR IF: 0.099, SE (136/138), plant sciences

STEFANČIČ, Mateja, ŠTAMPAR, Franci, OSTERC, Gregor. Influence of IAA and IBA on root development and quality of Prunus 'GiSelA 5' leafy cuttings. HortScience, 2005, vol. 40, no. 7, str. 2052-2055. [COBISS.SI-ID 4505465] JCR IF (2004): 0.497, SE (13/22), horticulture

OSTERC, Gregor, SOLAR, Anita, ŠTAMPAR, Franci. Chestnut propagation with leafy cuttings: preliminary results. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2001, letn. 77, št. 2, str. 201-204. [COBISS.SI-ID 3160697]

	22. Sestavljavec učnega načrta:

	Doc. dr. Gregor Osterc

	[image: image11.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	SONARAVNA HORTIKULTURA
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	3.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	40
	30
	
	25
	5
	
	
	100

	 9. Število kreditnih točk:
ECTS
	8

	10. Cilji in predmetno specifične kompetence:

	Na osnovi pridobljenega znanja trajnostno umestiti hortikulturo (sadjarstvo, vinogradništvo, vrtnarstvo, okrasne rastline) v prostor ob upoštevanju okoljskih in človeških virov.

Razume paradigmo hortikulture v okviru sonaravnega razvoja. Znanje mu omogoča optimalno ravnanje z genskimi in človeškimi viri. Študent razume principe generiranja in sintetiziranja novih informacij, njihovo kritično analizo in uporabo v namene novih produktov. Študent je sposoben iskanja relevantne domače in tuje literature s tega področja in prenašanje iz tujih izkušenj v naš prostor.

	11. Opis vsebine:

	Hortikultura v svetu, Evropi, Sloveniji. Zahtevnost pridelave hortikulturnih rastlin z vidika trajnostne rabe okoljskih virov (tla, voda) . Stanje infrastrukture za gojenje hortikulturnih rastlin v Sloveniji. Centri za pridobivanje znanja za pridelavo hortikulturnih rastlin. Razpoložljivi človeški viri in genetski fond sadnih rastlin, vrtnin, okrasnih rastlin in vinske trte. Tehnološke, tehnične in okoljske zahteve za določitev ožjih območij sonaravne pridelave hortikulturnih rastlin. Rajonizacija sonaravnega pridelovanja sadja, vrtnin, okrasnih rastlin in vinske trte na osnovi trajnostnega razvoja. Ukrepi za ohranjanje zemljišč za pridelavo hortikulturnih rastlin. Izbor podlag, sort in gojitvenih oblik pri sadnih rastlinah in vinski trti za sonaravno pridelavo. Postavitev, gojenje in vzdrževanje travniških sadovnjakov. Izbor vrst in sort različnih zelenjadnic ter okrasnih rastlin za trajnostno pridelavo. Naprava sadovnjakov, vinogradov, zasaditve okrasnih rastlin in zelenjadnic. Vključevanje koristnih organizmov v pridelavo. Neposredni varstveni ukrepi v trajnostni pridelavi: uporaba feromonov, uporaba odvračal, bio-pripravkov, naravnih sovražnikov itd. Pomen trajnostne hortikulture za gospodarski in socialni razvoj določenih območij v Sloveniji.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent nadgradi pridobljeno znanje pri tehnoloških predmetih s področij sadjarstva, vinogradništva, vrtnarstva in okrasnih rastlin z znanji trajnostnega razvoja.

Uporaba. Pridobljeno znanje študentu omogoča trajnostno umeščanje prej omenjenih kmetijskih panog v prostor in njegovo sonaravno izrabo.

Refleksija. Študent je sposoben povezati vsa pridobljena teoretična in praktična zanaja, ki so potrebna za razvoj sonaravne hortikulture.

Prenosljive spretnosti. Znanje omogoča sodelovanje pri izdelavi ali samostojno izdelavo projektov trajnostnega razvoja hortikulture na različnih nivojih. Omogoča sposobnost delovanja v interdisciplinarnem in medkulturnem okolju. Omogoča spremljanje in kritično presojo novih hortikulturnih zamisli in tehnologij z vidika trajnostnega razvoja.

	13. Temeljni študijski viri:

	Temeljni viri:

Poincelot R. P. 2004. Sustainable horticulture. Today and tomorrow. Prentice Hall, Upper Saddle River, New Jersey. 870 str. ISBN 013-618554-1

Dopolnilni viri:

Hofman U., Köpfer P., Werner A.. 1995. Ökologischer Weinbau. Stuttgart, Ulmer: 260 str ISBN 3-8001-5712-8

Karoglan-Kontič J., Karoglan-Todorović S. 1996 Ekološko vinogradarstvo. Zagreb. »znanje za okoliš«. 47 str. ISBN 953-966-56-7-1

Lind K., Lafer G., Schloffer K., Innerhofer G., Meister H. 2001. Ekološko sadjarstvo. ČZP Kmečki glas, Ljubljana, 314 s. ISBN 961-203-210-6

Grill D., Keppel H. 2005. Alte Apfel- und Birnensorten fur den Streuobstbau.mGraz, Leopold Stocker Verlag: 254 str. ISBN 3-7020-1087-4

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Manjše skupine študentov (3-5) izdelajo samostojno seminarsko nalogo iz ožjega področja sonaravne hortikulture in jo predstavijo ostalim kolegom. Pri laboratorijskih vajah in terenskem delu se študentje praktično seznanijo z ukrepi trajnostne pridelave sadja, grozdja, vrtnin in okrasnih rastlin na laboratorijskem polju, ostalih poskusnih poljih fakultete in različnih območjih Slovenije.

	17. Obveznosti študenta:

	Izdelava in zagovor seminarske naloge. Štirje delni kolokviji in izpiti.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, različne baze podatkov, različni hortikulturni objekti.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Prof. dr. Franci ŠTAMPAR, prof. dr. Jože OSVALD, prof. dr. Zora KOROŠEC-KORUZA, doc. dr. Gregor OSTERC

Drugi izvajalci

Asist. dr. Denis Rusjan, prof. dr. Marijana Jakše, doc. dr. Robert Veberič
Reference izvajalcev predmeta

ŠTAMPAR, Franci. Gojitvene oblike in rez sadnih rastlin, Ljubljana: Kmečki glas, 2002. 109 str., [16] str. barvnih pril., ilustr. ISBN 961-203-242-4. [COBISS.SI-ID 119267328]

OSVALD, Jože, KOGOJ-OSVALD, Marinka. Ekološko in integrirano pridelovanje vrtnin. Ljubljana: Biotehniška fakulteta, Oddelek za agronomijo, 2005. ISBN 961-6275-17-8. [COBISS.SI-ID 222094592]

RUSJAN, Denis, KOROŠEC-KORUZA, Zora. Mikrorajonizacija vinorodnega okoliša Goriška brda = Microzoning of Goriška Brda winegrowing region. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2003, let. 81, št. 2, str. 357-367. [COBISS.SI-ID 3806073]

	22. Sestavljalec učnega načrta:

	Prof. dr. Franci ŠTAMPAR, prof. dr. Jože OSVALD, prof. dr. Zora KOROŠEC-KORUZA, doc. dr. Gregor OSTERC

	[image: image12.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	OKRASNE RASTLINE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	3.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	30
	15
	
	15
	
	
	
	60

	 9. Število kreditnih točk:
ECTS
	5

	10. Cilji in predmetno specifične kompetence:

	Slušatelji se seznanijo s fiziološkimi zakonitostmi gojenja okrasnih rastlin, predvsem učinkov svetlobe in temperature. Podrobno se seznanijo z načini gojenja posameznih skupin okrasnih rastlin: enoletnice, dvoletnice in trajnice.
Študent razume zgradbo in glavne fiziološke procese okrasnih rastlin in njihove odzive na različne tehnološke postopke. Zna uporabiti različne okrasne rastline za različne namene rabe.

	11. Opis vsebine:

	Definicija pojma okrasnih rastlin glede na življensko dobo: enoletnice, dvoletnice, večletnice, trajnice. Ločevanje okrasnih rastlin glede na način gojenja: rezano cvetje, lončnice, sobne rastline, grmovnice, drevnine. Pomen morfoloških učinkov svetlobe, še posebej kratko- in dolgovalovne rdeče svetlobe. Definicija pojava fotoperiodizma, razdelitev fotoperiodnih rastlin na kratko- in dolgodnevnice. Proučevanje povezanosti svetlobe in temperature, pomen temperature za rast in razvoj rastlin. Analiza specifičnih učinkov, kot so npr. DIFF-vrednosti. Vloga CO2 pri rasti in razvoju okrasnih rastlin. Pomen uporabe hormonov v okrasnem vrtnarstvu. Analiza področij uporabe rastnih regulatorjev: razmnoževanje rastlin, zmanjševanje rasti rastlin, pospeševanje obraščanja rastlin. Razlike med gojenjem in uporabo posameznih skupin okrasnih rastlin, enoletnic, dvoletnic, trajnic. Proučevanje možnosti dosega kakovostnega končnega produkta pri posameznih skupinah okrasnih rastlin. Analiza tehnoloških ukrepov, potrebnih za izboljšanje kakovosti končnega produkta.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pozna terminologijo, značilno za okrasne rastline. Pozna pomen osnovnih rastnih dejavnikov (svetloba, temperatura) pri pridelavi okrasnih rastlin. Pozna osnovne tehnološke pristope pri gojenju in uporabi posameznih skupin okrasnih rastlin (enoletnice, dvoletnice, trajnice).

Uporaba. Študent zna ločevati osnovne skupine okrasnih rastlin in pozna najpomembnejše okrasne rastline. Zmožen je uporabe specifičnih pristopov pri gojenju okrasnih rastlin (krajšanje/podaljševanje dneva, uporaba rastnih regulatorjev). Razume tehnologije posameznih skupin okrasnih rastlin.

Refleksija. Študent pozna pomen in uporabo okrasnih rastlin za različne namene. Razlikuje osnovne pristope gojenja posameznih skupin okrasnih rastlin.

Prenosljive spretnosti. Študent osvoji posamezne tehnike gojenja okrasnih rastlin in jih je sposoben vključevati v svoje delo z ozirom na analizo problema. Osvojitev znanja iz okrasnih rastlin služi za vključevanje novih izsledkov na tem področju v sodobne tehnologije.

	13. Temeljni študijski viri:

	Horn W. (1996): Zierpflanzenbau, Parey Verlag Berlin, 662 str. ISBN 3-8263-3051-X.

Kravanja N. (2001): Okrasne trajnice, Biotehniška fakulteta, Oddelek za krajinsko arhitekturo, 37 str. ISBN 961-90792-1-3.

Šiftar A. (2001). Izbor in uporaba drevnine za javne nasade. Zavod za tehnično izobraževanje, 193 str. ISBN 961-6135-38-4..

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Študent izdela samostojno seminarsko nalogo o vzgoji in uporabi okrasnih rastlin in jo predstavi ostalim kolegom. Pri laboratorijskih vajah se študentje praktično seznanijo s sodobnimi metodami za vzgojo, vzdrževanje in rabo okrasnih rastlin.

	17. Obveznosti študenta:

	Opravljen kolokvij.

Izdelava in zagovor seminarske naloge.

Pisni ali ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij, rastlinjak

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Doc. dr. Gregor OSTERC

Reference izvajalcev predmeta

OSTERC, Gregor, ŠTAMPAR, Franci. Propagation of the ornamental cherry Prunus subhirtella var. autumnalis by softwood cuttings. Propagation of ornamental plants, 2003, vol. 3, no. 2, str. 47-49, ilustr. [COBISS.SI-ID 3779193]

OSTERC, Gregor, LUTHAR, Zlata, ŠTAMPAR, Franci. The importance of the sterilization procedure for producing vigorous cherry plants (Prunus sp.) in vitro = Pomembnost postopka sterilizacije za proizvodnjo vitalnih rastlin češenj (Prunus sp.) in vitro. Acta agric. Slov.. [Tiskana izd.], 2004, vol. 83, št. 1, str. 45-51. [COBISS.SI-ID 4058233]

STEFANČIČ, Mateja, ŠTAMPAR, Franci, VEBERIČ, Robert, OSTERC, Gregor. Fluctuations of different endogenous phenolic compounds and cinnamic acid in the first days of the rooting process of cherry rootstock 'GiSelA 5' leafy cuttings. J. plant physiol., 2005, no. 162, str. 589-597, graf. prikazi, tabele. [COBISS.SI-ID 4185721]

JCR IF (2004): 1.054, SE (65/138), plant sciences

	22. Sestavljavec učnega načrta:

	Doc. dr. Gregor Osterc

	[image: image13.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	BIOAKTIVNE SNOVI V SADJU IN ZELENJAVI
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	3.

	 7. Steber programa / Vrsta predmeta:

	Obvezni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	25
	5
	
	30
	
	
	
	60

	 9. Število kreditnih točk:
ECTS
	5

	10. Cilji in predmetno specifične kompetence:

	Cilj je suvereno poznavanje sekundarnega metabolizma pri sadnih rastlinah in vrtninah, ki je v večini osnova za nastanek bioaktivnih snovi pomembnih za pridelavo funkcionalne hrane.

Študent razume pomen in vlogo sekundarnega metabolizna (bioaktivnih snovi) pri sadju in vrtninah z vidika sinteze in vpliva različnih tehnoloških postopkov na le-tega. Študent zna analitsko spremljati sezonske spremembe bioaktivnih snovi v rastlinah in s tehnološkimi postopki vplivati na nivo vsebnosti.

	11. Opis vsebine:

	Definicija in razdelitev bioaktivnih snovi v različnih vrstah sadja in vrtnin. Vpliv genotipa, okoljskih dejavnikov in tehnoloških ukrepov (gnojenje, rez, namakanje, varstvo itd.) na vsebnost bioaktivnih snovi v sadju in vrtninah. Pregled sinteznih poti pomembnejših bioaktivnih snovi. Izbrane metode ekstrakcije različnih metabolitov in njihova analiza (spektrofotometer, HPLC, GC-MS, itd.) ter ugotavljanje aktivnosti nekaterih ključnih encimov, sinteznih poti. Vloga posameznih skupin bioaktivnih snovi (polifenoli, terpenoidi, karotenoidi, vitamini itd.), s poudarkom na posebnostih pri različnih sadnih vrstah in vrtninah - obramba pred patogeni (toksičnost, repelenti), konkurenčnimi rastlinami (alelopatske snovi), atraktanti (barvila, vonj, okus), zaščita pred stresnimi okoljskimi dejavniki, itd. Vsebnost bioaktivnih snovi v različnih organih rastlin, spreminjanje njihove vsebnosti med rastno dobo ter njihova aktivnost. Povezava biaoktivnih snovi z odpornostjo oz. tolerantnostjo rastlin na škodljivce in bolezni ter njihov pomen v ekološki pridelavi. Pomen bioaktivnih snovi za kakovost sadja in vrtnin ter njihov pomen v prehrani ljudi (funkcionalna hrana).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pridobi poglobljeno znanje s področja bioaktivnih snovi v sadju in vrtninah ter dejavnikov, ki vplivajo na njihovo vsebnost. Slušatelj se seznani z možnostmi uporabe bioaktivnih snovi v tehnologiji pridelave sadja in vrtnin ter njihov pomen v funkcionalni hrani za zdravje ljudi. S tem nadgradi razumevanje predhodno pridobljenih zanj iz rasti in razvoja sadnih rastlin in vrtnin.

Uporaba. Na osnovi pridobljenih znanj diplomant obvlada raziskovalne metode in analitične pristope s področja uporabe in določevanja vsebnosti bioaktivnih snovi v sadju in zelenjavi.

Refleksija. Slušatelj poveže pridobljena znanja in razumevanje vloge in pomena bioaktivnih snovi z vplivi okoljskih dejavnikov, s fiziološkimi in biokemijskimi procesi v rastlini ter z vplivi tehnoloških ukrepov ter je tako sposoben interdisciplinarnega delovanja. Sinteza znanja mu omogoči pravilno vrednotenje pomena bioaktivnih snovi z vidika pridelave ter njihovega pomena za zdravje ljudi.

Prenosljive spretnosti. Študent ima sposobnost kritičnega vrednotenja tehnologije pridelave v praksi z vidika vključevanja prednosti in pomanjkljivosti, ki jih nudijo bioaktivne snovi v pridelavi. Na osnovi analiz in razpoložljive literature je sposoben najti in razviti potencialno rešitev za probleme ter jo tudi argumentirano zagovarjati. Usposobljen je timskega dela in svoje pridobljeno znanje zna posredovati tudi svojim kolegom.

	13. Temeljni študijski viri:

	Temeljni viri:

Herrmann K. 2001. Inhaltsstoffe von Obst und Gemüse. Stuttgart Verlag Eugen Ulmer GmbH Co.:200 str. ISBN 3-8001-3139-0

Michael W. 1999. Biochemistry of Plant Secondary Metabolism (Annual Plant Reviews S.). Sheffield Academic Press, 358 str. ISBN 0-8493-4085-3
Dopolnilni viri:

Heldt H-W. 1998. Plant biochemistry & molecular biology. New York, Oxford university press Inc.: 546 str. ISBN 0-19-850179-X

Veberic R., Trobec M., Herbinger K., Hofer M., Grill D., Stampar F. 2005. Phenolic compounds in some apple cultivars (Malus domestica Borkh.) of organic and integrated production. J. Sci. Food Agric., 85: 1687-1694.

Colarič M., Veberič R., Solar A., Hudina M., Štampar F. Phenolic acids, syringaldehyde, and juglone in fruits of different cultivars of Juglans regia L. J. agric. food chem., 2005, vol. 53, str. 6390-6396.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Študent izdela samostojno seminarsko nalogo s področja bioaktivnih snovi in jo predstavi ostalim kolegom. Pri laboratorijskih vajah spoznajo sodobne metode in njihovo praktično uporabo.

	17. Obveznosti študenta:

	Izdelava in zagovor seminarja, kolokvij, izpit

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Doc. dr. Robert VEBERIČ, prof. dr. Franci ŠTAMPAR
Reference izvajalcev predmeta

VEBERIČ, Robert, STEFANČIČ, Mateja, HERBINGER, Karin, HOFER, Melanie, GRILL, Dieter, ŠTAMPAR, Franci. Phenolic compounds in some apple (Malus domestica Borkh.) cultivars of organic and integrated production. J. Sci. Food Agric., 2005, vol. 85, str. 1687-1694. [COBISS.SI-ID 4185977]

JCR IF (2004): 0.871, SE (4/29), agriculture, multidisciplinary (26/58), chemistry, applied (37/94), food science & technology

VEBERIČ, Robert, ŠTAMPAR, Franci. Selected polyphenols in fruits of different cultivars of genus Prunus. Phyton (Horn), 2005, vol. 45, no. 3, str. 375-383. [COBISS.SI-ID 4390009]
JCR IF (2004): 0.099, SE (136/138), plant sciences

ŠTAMPAR, Franci, SOLAR, Anita, HUDINA, Metka, VEBERIČ, Robert, COLARIČ, Mateja. Traditional walnut liqueur - cocktail of phenolics. Food chem.. [Print ed.], 2006, 95, str. 627-631. [COBISS.SI-ID 4217209]

JCR IF (2004): 1.535, SE (14/58), chemistry, applied (16/94), food science & technology (26/53), nutrition & dietetics

	22. Sestavljalec učnega načrta:

	Prof. dr. Franci ŠTAMPAR

Doc. dr. Robert VEBERIČ

	[image: image14.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	ZNANSTVENA PREZENTACIJA IN KOMUNIKACIJA

	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	15
	
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Cilj predmeta je, da študent, ki je že na prvi stopnji pridobil osnove informacijske pismenosti in poznavanja agronomske stroke in različnih poddisciplin, to informacijsko pismenost poglablja s poznavanjem nadaljnjih specifičnih bibliografskih in faktografskih informacijskih sistemov. To nadgradi s sposobnostjo sinteze lastnega kompleksnega raziskovalnega izdelka, in sicer predvsem z vidika različnih možnih načinov podajanja, predstavitve in objave takega izdelka v skladu z obstoječimi standardi in novejšimi trendi v strokovnem in znanstvenem komuniciranju.

	11. Opis vsebine:

	Pregled najnovejšega razvoja na področju tehničnih in znanstvenih informacij. Določitev kompleksnega agronomskega raziskovalnega objekta in vidika. Terminološka opredelitev. Specializirani slovarji. Identifikacija najnovejših strokovnih, tehnoloških oz. znanstvenih informacijskih virov za specifično področje. Specializirane podatkovne zbirke. Znanstvene informacije na Internetu. Mednarodne zbirke magistrskih nalog. Zbirke znanstvenih citatov. Mednarodne zbirke specifičnih tehničnih dokumentov z vidika agronomskih vsebin: standardi, patenti/intelektualna lastnina, zbirke pravnih predpisov, poslovnih, tržnih informacij ipd. Razpršitev čezdisciplinarnih agronomskih dokumentov v drugih informacijskih sistemih: družboslovje, humanistika. Napredne spletne iskalne tehnike. Kompilacija lastne bibliografije: zasnova lastne modelne zbirke s pomočjo poenotenja različnih formatov. Pisanje modelnega raziskovalnega izdelka oz. dokumenta po načelu IMRAD. Izvleček, strukturirano besedilo, citiranje: različni načini oblikovanja, vsebinskega sintetiziranja, reduciranja oz. predstavljanja besedil.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pridobi znanje o uporabi najustreznejših virov dokumentov in informacij, ki se nanašajo na različne agronomske vsebine, kar zajema tako znanstvene, kot specifične tehnične, tržne, pravne vidike ipd. Študent razume potrebo po standardni strukturi in predstavitvi raziskovalnih dokumentov z namenom lažje medsebojne primerjave raziskovalnih dosežkov in komuniciranja med strokovnjaki.

Uporaba. Študent se nauči uporabljati številne specifične informacijske sisteme, kar lahko preveri v skladu s svojo modelno informacijsko potrebo. Različne vire bibliografskih informacij lahko poenoti v svojo lastno skupno bazo in jih tako lažje primerja med seboj. Nauči se oblikovati in predstaviti lastni izdelek po načelu raziskovalnih izdelkov, zgrajenih po strukturi IMRAD.

Refleksija. Študent se seznani s stalnim nastajanjem novih informacijskih virov na področju agronomije in se še bolj zave pomena permanentnega informacijskega izobraževanja in spremljanja razvoja na področju digitalnega prenosa informacij in strokovnega komuniciranja. Zave se pomena ustrezne predstavitve lastnega dela na različne načine, in sicer tako v obliki ustne komunikacije kot v obliki standardnega dokumenta. Kritično lahko ovrednoti prepletanje najrazličnejših agronomskih informacijskih vsebin z drugimi biotehniškimi vsebinami.

Prenosljive spretnosti. Študent nadgrajuje informacijsko samostojnost oz. sposobnost, da na optimalen način identificira ustrezne vire informacij, saj se seznani z najrazličnejšimi elektronskimi sistemi strokovnih, znanstvenih in tehničnih informacij z vseh področij agronomije in biotehnike v širšem smislu. Usposobi se za različne načine podajanja svojega lastnega znanja in priprave lastnih dokumentov.

	13. Temeljni študijski viri:

	Day R. A. 1998. How to Write and Publish a Scientific Paper. Phoenix. Oryx: 275 str., ISBN: 1-57356-164-9. (Izbrana poglavja).
Silobrčić V. 2003. Kako sastaviti, objaviti i ocijeniti znanstveno djelo. 5. izd. Zagreb, Medicinska naklada: 220 str. ISBN: 953-176-219-8. (Izbrana poglavja).

Bartol T., Stopar K. 2004. Scientometrično ovrednotenje značilnosti objavljanja biotehniških raziskovalcev v slovenskih revijah po podatkih iz nacionalne bibliografsko-kataložne zbirke COBISS/COBIB. Acta agric. Slov., 83, 1: 191-204.
 FAO. 2003. Management of Electronic Documents Module. Information Management resource Kit. E-learning programme in agricultural information management. FAO and contributing partner organizations. 2003. [Elektronski učbenik s praktičnimi vajami, CD-ROM]., ISBN: 92-5-105024-4.

Bartol T. 2004. Znanstveni dokumenti in podatkovne zbirke (izbor študijskega gradive za podiplomske vsebine iz univerzitetnega učbenika Biotehniška informatika in dokumentacija. http://www.informatika.bf.uni-lj.si/gradivo_podip.htm [Elektronski spletni vir], ISBN: 961-6275-13-5.

Dopolnilni viri:

Zaradi hitrega razvoja na področju znanstvenega informiranja in s tem hitrega zastaranja študijskega gradiva bo ažurni seznam relevantnih virov sprotno oblikovan v letu izvajanja predmeta.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, vaje v računalniškem laboratoriju, individualne naloge, individualni izdelki, ustni nastop študentov. Obisk zunanjih informacijskih centrov.

	17. Obveznosti študenta:

	a) aktivno sodelovanje z razpravo in prikaz praktične usposobljenosti za iskanje informacij

b) izdelava individualnih pisnih izdelkov

c) pisni izpit

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

Sodelovanje študenta (20 % ocene predavanj).

Pisno preverjanje znanja (80 % ocene predavanj).

Vaje:

Sodelovanje študenta (20 % ocene vaj)

Pisni izdelek bibliografija (80 % ocene vaj).

Ocenjevalna lestvica:

51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Izbrani informacijski sistemi in posebne baze podatkov so vezane na dostop prek univerzitetnih računalnikov, ki omogočajo uporabo specifičnih baz podatkov prek univerzitetne licence. Ustrezni namenski računalniški programi oz. programski paketi. Tiskalnik, scanner.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Tomaž Bartol

Reference izvajalcev predmeta

BARTOL, Tomaž, HOČEVAR, Marjan. The capital cities in the ten new European Union countries in selected bibliographic databases. Scientometrics, 2005, vol. 65, no. 2, str. 173-187. [COBISS.SI-ID 4374905] JCR IF: 1.12 SE (24/83) - computer science, interdisciplinary applications, (14/54) - information science & library science

JUVAN, Simona, BARTOL, Tomaž, BOH, Bojana. Data structuring and classification in newly-emerging scientific fields. Online inf. rev. (Print), 2005, no. 5, vol. 29, str. 483-498. [COBISS.SI-ID 4404601] JCR IF: 0.581 SE (48/78) - computer science, information systems, (24/54) - information science & library science

BARTOL, Tomaž, BARIČEVIČ, Dea. Bibliometric analysis of agricultural and biomedical bibliographic databases with regard to medicinal plants genera Origanum and Lippia in the period 1981-1998. V: KINTZIOS, Spiridon E. (ur.). Oregano : the genera Origanum and Lippia, (Medicinal and aromatic plants--industrial profiles, v. 25). New York: Taylor and Francis, 2002, str. 245-267. [COBISS.SI-ID 3434361]

	22. Sestavljalec učnega načrta:

	Prof. dr. Tomaž Bartol

	[image: image15.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	BIOLOGIJA RASTLINSKE CELICE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura     

	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študent poglobi svoje znanje o zgradbi in delovanju rastlinske celice s povezavami na strokovne in tehnološke predmete pri študiju kmetijstva. Poudarek je na spoznavanju specifičnih struktur in funkcij rastlinske celice, ki so pomembne za razumevanje manipulacij z rastlinami v kmetijstvu kot tudi za razumevanje njihove zgradbe, delovanja in ciljnih tehnoloških lastnosti.

	11. Opis vsebine:

	Zgradba in organizacija evkariontske rastlinske celice. Vloga in pomen makromolekul v organizaciji celice. Kompartmentizacija celice, njene presnove in celični organeli. Zgradba in delovanje biomembran. Citološke in histološke tehnike. Računalniška obdelava mikroskopskih preparatov. Celično jedro. Zgradba kromatina, Celični cikel. Plastidi in mitohondriji, energetski centri celice. Endocitosa, eksocitoza in pomen vezikularnega transporta v rastlinski celici. Vakuola kot osmoregulator celice. Metabolične interakcije med organeli; transport metabolitov; regulacije fotosinteze, dihanja in sinteze beljakovin. Komparmentizacija metabolizma in povezave s prilagoditvami na okolje. Celična stena: zgradba, funkcija in ekološki aspekti. Diferenciacija celic v histogenezi. Rastlinski pigmenti, njihov položaj in pomen v rastlinski celici. Celica in okolje - sprejemanje dražljajev in odzivi.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent razume zgradbo in delovanje rastlinske celice, kar je potrebno za razumevanje vsebin drugih predmetov pri študiju kmetijstva.

Uporaba. Znanje iz poznavanja zgradbe in delovanja rastlinske celice uporabi pri študiju strokovnih in tehnoloških predmetov kot so žlahtnenje rastlin, predmeti s področja hortikulture, poljedelstva in travništva, pri katerih je razumevanje zgradbe in delovanja celic bistveno za razumevanje rastlinske produkcije, rasti in razvoja rastlin kot tudi za razumevanje postopkov in tehnoloških procesov za doseganje željenih pridelkov.

Refleksija. Poznavanje osnov delovanja in zgradbe rastlinske celice mu pomaga bolje razumeti tehnološke postopke v kmetijskih tehnologijah, predvsem tiste povezane z rastjo in razvojemn rastlin kot tudi prizadevanja za doseganje primerne kakovosti in količine pridelkov.

Prenosljive spretnosti. Pri predmetu se študent nauči povezovati podatke, znanja in informacije s področja botanike (citologije) z različnimi tehnološkimi procesi in metodami spremljanja rasti in razvoja rastlin in spremljanja kakovosti pridelkov ob uporabi različnih virov (predavanj, laboratorijskih vaj, terena, literature,..) in jih uporabiti v različni obliki in situacijah.

	13. Temeljni študijski viri:

	BUCHANAN B.B./ GRUISSEM W./ JONES R.L. 2000. Biochemistry and Molecular Biology of Plants, American Society of Plant Physiologist, Rockville, 1408 s.; ISBN 0-943088-39-9

DAVEY J. / LORD M. Essentail Cell Biology. Vol. 1: Cell structure, Vol. 2. Cell Function. Oxford University Press, Oxford, 398 in 235 s.; ISBN 0-19-963831-14; ISBN 0-19963833-0

FRANCIS D. (Ed.) Plant cell cycles and itS interfaces. Blackwell Publishing; 220 str.; ISBN 1-84127-115-2.

HAWES CH., SATIAT- JEUNMAITRE, B. 2001: Plant Cell Biology, Oxford University Press, 337 s., ISBN 0-19-963865-9

SITTE P., WEILER E.W.,KADEREIT J.W.,BRESINSKY A., KOERNER C. (eds.) 2002: Strasburger Lehrbuch der Botanik. 35. Auflage. Spectrum Gustav Fischer Verlag, Stuttgart; s. 1123; ISBN 3-8274-1010-X

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)

	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja potekajo v predavalnici, opremljeni za računalniško projekcijo in z internetno povezavo.

Praktične vaje potekajo v laboratoriju

Seminar pripravi študent o tematiki, ki jo izbere skupaj z učiteljem, na podlagi primarnih znanstvenih virov. Izdela ga v pisni obliki in ga predstavi ostalim slušateljem predmeta.

	17. Obveznosti študenta:

	Opravljen pisni kolokvij iz laboratorijskih vaj

Izvedba seminarja, njegova predstavitev in prisotnost na predstavitvah drugih seminarjev v okviru predmeta

Ustni izpit iz vsebine predavanj

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavanja potekajo v medijsko urejeni predavalnici Oddelka za agronomijo BF z možnostjo uporabe različnih didaktičnih pripomočkov (power poit, prosojnice, TV, diaprojekcije, itd.). Pri izvedbi predavanj so predvideni vabljeni profesorji iz partnerskih inštitucij v Sloveniji in iz tujine

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Prof. dr. Dominik Vodnik, prof. dr. Franc Batič

Drugi izvajalci

Doc. dr. Bojka Kump

Reference izvajalcev predmeta

VODNIK, Dominik, JENTSCHKE, Georg, FRITZ, Eberhard, GOGALA, Nada, GODBOLD, Douglas L. Root-applied cytokinin reduces lead uptake and affects its distribution in Norway spruce seedlings. Physiol. Plant. (Kbh., 1948), 1999, vol. 106, issue 1, str. 75-81. [COBISS.SI-ID 2644857]

ASCHAN, Guido, PFANZ, Hardy, VODNIK, Dominik, BATIČ, Franc. Photosynthetic performance of vegetative and reproductive structures of green hellebore (Helleborus viridis L. agg.). Photosyntetica, 2005, vol. 43, no. 1, str. 55-64. [COBISS.SI-ID 4262521]

MAČEK, Irena, PFANZ, Hardy, FRANCETIČ, Vojmir, BATIČ, Franc, VODNIK, Dominik. Root respiration response to high CO2 concentrations in plants from natural CO2 springs. Environ. exp. bot.. [Print ed.], 2005, vol. 54, str. 90-99. [COBISS.SI-ID 4359545]

	22. Sestavljavec učnega načrta:

	Prof. dr. Dominik Vodnik

Prof. dr. Franc Batič

	[image: image16.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	TRŽENJE EKOLOŠKIH PRIDELKOV
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	15
	
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študentka, študent spozna in razume pomen tržne poslovne zasnove za razvoj ekolološkega kmetijstva. Samostojno analizira trg ekoloških pridelkov/izdelkov. Spozna sistem eko-trženja in se nauči uporabiti politiko tržnega spleta pri načrtovanju in izpeljavi tržne akcije.

	11. Opis vsebine:

	Osnovne značilnosti ponudbe ekoloških pridelkov in povpraševanja po njih. Cenovna elastičnost eko-ponudbe in povpraševanja po ekoloških pridelkih. Psihosocialni dejavniki povpraševanja po ekoloških pridelkih. Problem stroškovne učinkovitosti in zaznavne vrednosti ekoloških pridelkov.

Velikost in struktura trga z ekološkimi pridelki. Problemi eko-ponudnika na trgu monopolistične konkurence.

Sistem in proces eko-trženja. Trženjski splet v eko-trženju. Ekološki pridelek/izdelek (koncept tržnega pridelka: jedro, dejanski pridelek, obogateni pridelek; linija in asortiman; diferenciacija). Cena (določanje, odkrivanje in postavljanje cene; popusti; plačilni pogoji; diferenciacija). Tržne poti (pot pridelka; prodajna pot; reverzibilna tržna pot, dolžina; struktura; odnosi na tržni poti; modeli marže). Promocija (promocijski splet; pospeševanje prodaje; nastop na sejmu, etika).

Tržni življenjski krog ekološkega pridelka (značilne faze; gibanje prodaje, stroškov in dobička; trženjski cilji; kupci; konkurenti).

Strategija eko-trženja na podlagi tržnega življenjskega kroga (konceptualizacija; izvedba; nadzorovanje; redefiniranje). Strategije eko-trženja po fazah življenjskega kroga
(dinamični odnosi med sestavinami tržnega spleza v funkciji zadovoljstva kupca in usklajevanje stroškov ter dobičkov).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent, študentka se seznani s temeljnimi načeli in orodji eko-trženja. Razume pomen trženjsko usmerjene poslovne zasnove. Zmožen je poimenovati in ponazoriti realne tržne situacije s splošnimi trženjskimi načeli.

Uporaba. Študent/študentka zna analizirati eko-trg.

Refleksija. Študent/študentka smiselno sintetizira in uporabi rezultate analiz pri kritičnih refleksijah obstoječih trženjskih aktivnosti ter pri kreiranju alternativnih strateških in taktičnih rešitev.

Prenosljive spretnosti. Identificiranje in definiranje problema pa izbira ustreznega metodološkega aparata za njegovo reševanje. Samostojno zbiranje, analiziranje ter interpretiranje podatkov. Ustno in pisno poročanje. Skupinsko delo.

	13. Temeljni študijski viri:

	Temelnji:

Crane A. 2000. Marketing, morality and the natural environment. London, New York, Routledge: 208 str. (ISBN 0-415-21382-7)

Dopolnilni:

Coddington W. 1993. Environmental Marketing. New York: McGraw-Hill, Inc.: 252 str. (ISBN 0-07-011599-0)

Vadnal K. 1997. Trženje s sonaravnimi kmetijskimi pridelki. Sodobno kmetijstvo.(30 (9): 363-369.

Vadnal K., Bratuša A. 2000. Tržne poti slovenskih ekoloških kmetij. V: Novi izzivi v poljedelstvu 2000. Ljubljana, Slovensko agronomsko društvo: 284-288.

Ulamec P. 2005. Optimiranje tržnih poti ekološko pridelanih kmetijskih pridelkov. Magistrsko delo. Ljubljana, Biotehniška fakulteta-Oddelek za agronomijo.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, sprotno preverjanje razumevanja, znanja in možnosti uporabe s pomočjo delovnega zvezka ter raziskovalni seminar.

	17. Obveznosti študenta:

	Samostojno pripravljena semniarska naloga: samostojna izbira teme in metode. Komunikacijsko podprta jasna predstavitev seminarske naloge in vodenje razprave. Ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Računalniška učilnica

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Katja Vadnal

Reference izvajalcev predmeta

VADNAL, Katja (ur.). Razvoj tržnih potencialov slovenskih kmetijskih pridelkov, (Agrarna ekonomika in politika, Strokovni prispevki, 2). Ljubljana: Biotehniška fakulteta, Oddelek za agronomijo, Inštitut za agrarno ekonomiko, 1997, str. 1-13, tabele. [COBISS.SI-ID 1768057]

Vadnal K. 1997. Trženje s sonaravnimi kmetijskimi pridelki. Sodobno kmetijstvo.(30 (9): 363-369.

Vadnal K., Bratuša A. 2000. Tržne poti slovenskih ekoloških kmetij. V: Novi izzivi v poljedelstvu 2000. Ljubljana, Slovensko agronomsko društvo: 284-288.

	22. Sestavljalec učnega načrta:

	Prof. dr. Katja Vadnal

	[image: image17.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	SOCIOLOGIJA KMETIJSTVA, PREHRANE IN NARAVNIH VIROV
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	5
	10
	5
	
	10
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Seznaniti študente/ke z družbenimi dejavniki in procesi, povezanimi z razvojem in statusom kmetijske dejavnosti kot posebne gospodarske panoge in posameznimi nosilci te dejavnosti (kmetov, kmetijskih podjetij, organizacij in združenj) ob obravnavi trajnostne paradigme varovanja naravnih virov.

	11. Opis vsebine:

	1. Oris teoretičnih, zgodovinskih in empiričnih vidikov sociologije kmetijstva in prehrane v industrijsko razvitih državah in v državah v razvoju.

2. Analiza političnih, družbenih, etičnih, tehnološko-znanstvenih in ekoloških dejavnikov, ključnih v interakciji med proizvajalci hrane, tehnologijo in okoljem v zadnjih 500 letih.

3. Sociološka obravnava koncepta trajnostnega kmetijstva, t.i. »zelene« revolucije, novih biotehnologij v t.i. družbah tveganja.

4. Transnacionalne korporacije, globalizacija kmetijstva in prehranskega sistema ter lokalne posledice.

5. Sociološka ozadja v prestrukturiranju kmetijstva, t.i. »dopolnilnih« dejavnosti in ekološkega kmetijstva.

6. Koncept varne hrane ter odnos med proizvajalci in potrošniki živeža, odzivanje potrošnikov na bio-tehnološki živež.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študenti/ke se seznanijo družbenim ozadjem delovanja in položaja kmetijske dejavnosti kot celote in njenih posamičnih akterjev, pojasnjenim z vidika različnih teoretičnih pristopov ter obravnavanem v kontekstu trajnostne razvojne paradigme.

Uporaba. Pridobljena znanja omogočajo primerjavo teoretičnih in empiričnih primerov; zasnovo, izvedbo in izdelavo samostojnega raziskovalnega načrta, evaluacijo družbenih učinkov in upravičenosti ukrepov in politik, vezanih na kmetijsko dejavnost.

Refleksija. Obravnava konkretnih primerov, njihovo soočenje s primeri iz sociološke literature in tujih praks.

Prenosljive spretnosti. Sodelovanje v interdisciplinarnih projektnih timih, vezanih na kmetijsko dejavnost, svetovanje in upravljanje s človeškimi viri v kmetijski dejavnosti.

	13. Temeljni študijski viri:

	Buttel F. H. (2001) Some reflections on late twentieth century agrarian political economy. Sociologia Ruralis 41 (2) str. 103-124. ISSN 0038-0199

Černič Istenič M. (2000) Differences in the quality of life of women regarding their source of income – Agriculture vis-a-vis non-agriculture V: Zbornik Biotehniške fakultete Univerze v Ljubljani. Kmetijstvo. Agricultural issue. - Št. 75 str. 7-17. ISSN 1408-340X

Goodman D. (1999) Agro-food studies in the “age of ecology”: nature, corporeality, bio-politics. Sociologia Ruralis 39 (1) str. 17-38. ISBN 0-415-16253-X

Kovačič M. Podjetniške in sociološke značilnosti kmetij v Sloveniji. V: Učinki reforme slovenske Kmetijske politike / 1. konferenca DAES, Ljubljana : Društvo agrarnih ekonomistov Slovenije – DAES, 2001. - str. 209-221. (ni ISBN)

Lundahl M., Svensson, T. (1990) Agrarian society in history. Routledge, London, New York. 347 s. ISBN 0-415-04492-8

Dyson T. (1996) Population and food. Routledge, London, New York. 231 s. ISBN 0-415-11975-8

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarsko delo, vodeni individualni študij, nastopi.

	17. Obveznosti študenta:

	Kolokviji, seminarska naloga, ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Niso potrebni.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Doc. dr. Majda Černič Istenič

Reference izvajalcev predmeta

Černič Istenič, M Farm women in Slovenia. V: B. Bock, S. Shortall, (ur.) Rural Gender Relations: Issues and Case Studies. CABI International., 2006 str. 71-106 ISBN 0851990304

Černič Istenič, M. Potential of farm women in Slovenia for rural development. V: ILAK-PERŠURIĆ, Anita (ur.). Perspektive žena u obiteljskoj poljoprivredi i ruralnom razvoju : knjiga odabranih radova sa međunarodnog znanstvenog skupa = book of selected international conference papers. Poreč: Institut za poljoprivredu i turizam, 2003, str. 52-67.

Černič Istenič, M. Differences in the quality of life of women regarding their source of income - agriculture vis-a-vis non-agriculture. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2000, št. 75, str. 7-17.

	22. Sestavljalec učnega načrta:

	Doc. dr. Majda Černič Istenič

	[image: image18.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	EKONOMIKA IN ORGANIZACIJA HORTIKULTURNE PROIZVODNJE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	15
	
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Cilj predmeta je slušatelje seznaniti z gospodarskimi in organizacijskimi vidiki in posebnostmi ekonomike in managementa v sadjarski, vrtnarski ali vinogradniški pridelavi ter z mikroekonomskimi zakonitostmi delovanja tovrstnih kmetijskih gospodarstev. Pridobljeno znanje naj bi pomagalo razvijati organizacijske in vodstvene sposobnosti posameznika ter samoiniciativnost in samokritičnost pri vrednotenju proizvodnih odločitev. Slušatelji se med študijem seznanijo tudi z osnovnimi elementi podjetniškega procesa in pomenom priprave poslovnega, finačnega in organizacijskega načrta.

	11. Opis vsebine:

	Hortikultura kot gospodarska dejavnost. Proizvodno ekonomske oblike kmetijskih gospodarstev v hortikulturi in njihove značilnosti. Ekonomsko povezovanje kmetijskih gospodarstev na področju sadjarstva, vrtnarstva in vinogradništva. Družinsko podjetništvo. Poslovne zamisli in poslovni načrt. Finančni viri. Vodenje evidenc in finančni nadzor. Obvladovanje naložb.

Uporaba standardnih računalniških orodij (excel, programi za vodenje enostavnih finančnih in poslovnih evidenc) in analiz praktičnih primerov uporabe mejne analize in analize gospodarnosti naložb, vodenja osnovnih podjetniških evidenc in izdelave poslovnih bilanc. Samostojna prijava proizvodno finančnega načrta za izbran primer pridelave s področja hortikulture.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent je seznanjen z gospodarskimi in organizacijskimi vidiki sadjarske, vrtnarske in vinogradniške proizvodnje in postopki ter orodji za izdelavo in spremljanje proizvodnih načrtov za kmetijsko gospodarstvo.

Uporaba. Slušatelj zna uporabiti pridobljena teoretiča znanja in analizirati praktiče primere. Zna izdelati proizvodno finančni načrt proizvodnje za izbrano proizvodno usmeritev in obvlada tehnike in metode načrtovanja in spremljanja gospodarnosti proizvodnje ter analiz poslovnih priložnosti v hortikulturi.

Refleksija. Na podlagi analize realnih poslovnih situacij in ocen poslovnih priložnosti si slušatelj pridobi izkušnje s kritičnim vrednotenjem skladnosti med teortetičnimi načeli in praktičnimi ravnanji.

Prenosljive spretnosti. Študent se nauči uporabiti domače in tuje podatkove vire (katalogi kalkulacij, katalogi stroškov, tehničn normativi, statistični podatki), zbiranja in interpretiranja podatkov, uporabo IKT in drugih didaktičnih pripomočkov, uporabo različnih metod in modelov, poročanje (ustno in pisno), identifikacijo problemov, kritično analizo, sintezo
.

	13. Temeljni študijski viri:

	Brandes, Odening. 1992. Investition, Finanzierung und Wachstum in der Landwirtschaft. Stuttgart, Ulmer: 303 str. ISBN 3-8001-4083-7

Downwy, Erickson. 1987. Agribusiness management. New York, McGraw - Hill: 475 str. ISBN 0-07-100188-3

Storck H., Bokelmann W. 1995. Grundzüge der gartenbaulichen Betriebslehre. Stuttgart, Ulmer: 358 str. ISBN 3-8001-5141-3

Storck H. 1997. Management strategies for farming systems in an uncertain environment and approaches for their improvement. Kiel, Wissenschaftsverlag Vauk: 217 str. ISBN 3-8175-0260-5

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarske vaje s študiji primerov, izdelava seminarske naloge in preizkus znanja.

	17. Obveznosti študenta:

	Izdelava protokola vaj. Izdelava in javni zagovor seminarske naloge. Pisni ali ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica s standardno prezentacijsko opremo in računalniška učilnica za vaje

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Doc. dr. Andrej Udovč
Drugi izvajalci

Asist. mag. Anton Perpar

Reference izvajalcev predmeta

UDOVČ, Andrej. Ekonomika pridelave špargljev : zelenjadarstvo. Kmeč. glas, 01. jun. 2005, let. 62, št. 22, str. 9.

UDOVČ, Andrej, BRECL, Boštjan. Ekonomičnost pridelave in predelave jabolk. V: HUDINA, Metka (ur.). Zbornik referatov 1. slovenskega sadjarskega kongresa z mednarodno udeležbo, Krško, 24.-26. marec 2004. Ljubljana: Strokovno sadjarsko društvo Slovenije, 2004, str. 557-563.

UDOVČ, Andrej, ŠKOF, Tatjana. Perspektive trženja vina - primer belokranjske vinske ceste. V: PUCONJA, Mateja (ur.). Vinogradi in vina za tretje tisočletje? : [vinogradništvo, vinarstvo, ekonomika in trženje : zbornik referatov]. Ljubljana: Strokovno društvo vinogradnikov in vinarjev Slovenije; Ljutomer: Zveza društev vinogradnikov in vinarjev Slovenije; Celje: Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, 2002, str. 459-462.

	22. Sestavljavec učnega načrta:

	Doc. dr. Andrej Udovč

	[image: image19.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	VARSTVO HORTIKULTURNIH RASTLIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	10
	
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Podrobnejše spoznavanje posameznih škodljivih organizmov na sadnem drevju, vinski trti, pomembnejših vrtninah in okrasnih rastlinah, saj nudi geografska lega Slovenije možnost za gojenje različnih vrst hortikulturnih rastlin na geografsko različnih območjih, kar vpliva tudi na pestrost škodljivih organizmov in tem razmeram prilagojenim načinom njihovega zatiranja. Predstaviti nekaj pomembnejših karantenskih bolezni in škodljivcev hortikulturnih rastlin in zakonskih podlag za njihovo zatiranje Predstavitev prognostičnih metod za nekate pomembnejše škodljive organizme hortikulturnih rastlin.

	11. Opis vsebine:

	Škodljivci hortikulturnih rastlin iz razredov: žuželke (Insecta), pršice (Acarina), ogorčice (Nematoda), polži (Gastropoda), glodalci (Rodentia), ptice (Aves), sesalci (Mammalia). Škodljivci, ki napadajo več vrst hortikulturnih rastlin (polifagi). Obravnava škodljivih organizmov po vrstah gostiteljskih rastlin in njihovih organih (korenine, steblo (deblo), listi, cvetovi, plodovi, seme) na pečkarjih - jablana, hruška; koščičarjih -breskev, marelica, sliva, češnja, višnja; lupinarjih - leska, oreh; jagodičju - jagoda, ribez, malina, bezeg; mediteranskih rastlinah - oljka, smokva, agrumi, kivi, kaki; vinska trta, kapusnice, plodovke, bučnice, solatnice, stročnice, lukovke, korenovke, dišavnice, gobe, okrasne enoletnice in trajnice. Opisi gospodarsko pomembnejših in manj znanih ter invazivnih škodljivih organizmov, njihova bionomija, poškodbe in posledična škoda, ki jih organizmi povzročajo na gostiteljih, zatiranje. Na podoben način kot škodljivci so obravnavane tudi bolezni, s poudarkom na možnem modelnem napovedovanju (prognozi) le-teh (peronospora vinske trte, jablanov škrlup, jabolčni zavijač itd.), terenski in laboratorijski diagnostiki. Podrobneje so predstavljeni nekateri karantenski škodljivi organizmi. Integriran in ekološki način pridelave hortikulturnih rastlin s poudarkom na sadnih rastlinah in vinski trti, vrtninah in okrasnih rastlinah.

Pri tem predmetu ne bodo natančneje obravnavani škodljivi organizmi (z izjemo prognoze), ki bodo predhodno obravnavani pri predmetu Osnove varstva rastlin.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent spozna podrobneje pomembne povzročitelje poškodb in bolezni hortikulturnih rastlin, njihov gospodarski pomen v Sloveniji in različne načine njihovega zatiranja. Nauči se uporabljati prognostične metode za napovedovanje pojava škodljivih organizmov.

Uporaba znanja. Pridobljena znanja znajo študenti uporabiti v novih situacijah na delovnem mestu, na primer v obliki ugotavljanja oziroma določitve škodljivega organizma in izbire ustreznega varstvenega ukrepa, da bi zadržali oz. omejili njihovo gospodarsko škodljivost. Pridobljena znanja bodo znajo študenti uporabili za doseganje kakovostnih hortikulturnih rastlin ob upoštevanju dobre kmetijske prakse varstva rastlin.

Refleksija. S poznavanjem pomembnejših škodljivih organizmov hortikulturnih rastlin, možnih načinov njihovega zatiranja v Sloveniji in strokovne literature, s katero bo pot do informacij krajša, je študent usposobljen za analizo možnih povzročiteljev škode na gojenih rastlinah in načinov omejevanja njihove škodljivosti. Ustrezna sinteza tega znanja se bo pokazala v zmanjšanju ali omejitvi gospodarskega pomena škodljivih agensov, kar se bo izrazilo v bolj zdravi hrani oz. lepših in vitalnejših okrasnih rastlinah. Gospodarnost takšne pridelave bo večja in posredno s tem tudi standard pridelovalcev.
Prenosljive spretnosti. Eden od temeljnih ciljev predmeta je, da študenta usposobi za identifikacijo povzročitelja poškodb ali boleznI hortikulturnih rastlin ter načinov njihovega zatiranja, s čimer bi bil sposoben – s pomočjo literature, v kateri bo našel ustrezne informacije - poiskati najprimernejšo rešitev za zmanjševanje gospodarskega pomena škodljivih organizmov hortikulturnih rastlin. Vsebina predmeta je aplikativna in je podlaga za uspešno konvencionalno, integrirano, ekološko in biološko pridelavo hortikulturnih rastlin.

	13. Temeljni študijski viri:

	Temeljini viri:

Maček J. 1990. Posebna fitopatologija. Patologija sadnega drevja in vinske trte, Univerza Edvarda Kardelja v Ljubljani, VDO Biotehniška fakulteta, VTOZD za agronomijo: 276 str.

Maček J. 1991. Posebna fitopatologija. Patologija vrtnin, Univerza v Ljubljani, Biotehniška fakulteta, Agronomski oddelek, 232 str.

Vrabl S. 1999. Posebna entomologija. Škodljivci in koristne vrste na sadnem drevju in vinski trti. Fakulteta za kmetijstvo Maribor: 171 str. ISBN 9616317-00-8

Dopolnilni viri:

Capinera J. L. 2001. Handbook of vegetable pests. San Diego et al., Academic press: 729 str. ISBN 0-12-158861-0 Chase, A. R. 1997. Foliage plant diseases. Diagnosis and control. Minnesota, APS press: 169 str. ISBN 0-89054-179-5

Pirone P. P. 1978. Diseases and pests of ornamental plants. New York et al., A Wiley-Interscience Publ.: 566 str. ISBN 0-471-07249-4

FITO-INFO. Informacijski sistem za varstvo rastlin. http://www.fito-info.bf.uni-lj.si/

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja,samostojno in terensko delo.

	17. Obveznosti študenta:

	Samostojno delo (seminar, miko-entomološki herbarij, domači projekti itd.). Opravljen kolokvij, terenske vaje in napisano poročilo. Pisni izpit..

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Laboratorijsko polje, rastlinjaki, fitomedicinska (fitopatološka in entomološka) študijska zbirka, avtobus za terenske vaje

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Doc. dr. Franci CELAR, doc. dr. Stanislav TRDAN

Reference izvajalcev predmeta

CELAR, Franci, VALIČ, Nevenka. Effects of Trichoderma spp. and Gliocladium roseum culture filtrates on seed germination of vegetables and maize. Z. Pflanzenkr. Pflanzenschutz (1970), 2005, vol. 112, no. 4, str. 343-350. [COBISS.SI-ID 4287353] JCR IF (2004): 0.833, SE (77/138), plant sciences

VUČAJNK, Filip, CELAR, Franci. Nekatere fiziološke lastnosti glive Monilinia laxa f. sp. mali (Wormald et Harrison) = Some of the physiological properties of fungus Monilinia laxa f.sp. mali (Wormald et Harrison). Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2002, letn. 79, št. 1, str. 225-236, ilustr. [COBISS.SI-ID 3312249]

TRDAN, Stanislav, VALIČ, Nevenka, ŽNIDARČIČ, Dragan, VIDRIH, Matej, BERGANT, Klemen, ZLATIČ, Emil, MILEVOJ, Lea. The role of Chinese cabbage as a trap crop for flea beetles (Coleoptera: Chrysomelidae) in production of white cabbage. Sci. hortic.. [Print ed.], 2005, vol. 106, str. 12-24. [COBISS.SI-ID 4227449] JCR IF (2004): 0.695, SE (9/22), horticulture

	22. Sestavljalec učnega načrta:

	Doc. dr. Franci CELAR

Doc. dr. Stanislav TRDAN

	[image: image20.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	BIOTIČNO VARSTVO RASTLIN
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	5
	5
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Usposabljanje v prepoznavanju koristnih domorodnih vrst, prognoziranju njihovega pojava, uporabi pragov koristnosti, usposabljanje za optimalno izbiro in uporabo tujerodnih biotičnih agensov. Kritična analiza realnih možnosti rabe koristnih organizmov pri nas s poudarkom na prednostih pred uporabo FFS (ni ostankov (reziduov) v rastlinah, tleh, vodi, osebje je manj izpostavljeno).

	11. Opis vsebine:

	Uvod. Zgodovina biotičnega zatiranja škodljivcev, bolezni in plevelov. Definicija biotičnega varstva. Biotično zatiranje fitofagov. Predatorji, parazitoidi, paraziti, antagonistični mikroorganizmi. Entomofagi iz redov Dermaptera, Heteroptera, Neuroptera, Diptera, Hymenoptera, Thysanoptera, Coleoptera; Aranea, Acarina, Mollusca, Aves; entomopatogene nematode. Biologija in ekologija koristnih vrst po posameznih taksonomskih kategorijah. Mikrobiotično zatiranje fitofagov (entomopatogeni virusi granuloze, poliedroze, bakulovirusi, entomopatogene bakterije Bacillus thuringiensis; entomopatogene glive Beauveria spp., Metarhizium spp., Verticillium lecanii). Vzpodbujanje domorodnih vrst, vnos tujerodnih vrst zaradi trajne naselitve (klasično biotično varstvo), večkratno (sezonsko) vnašanje koristnih organizmov na prosto ali v zavarovan prostor. Biotično zatiranje fitopatogenov. Razmerja med fitopatogenimi in antagonističnimi organizmi. Način življenja antagonistov. Hiperparazitizem, kompeticija, antibioza, probioza. Hipovirulenca. Biotično zatiranje fitopatogenih nematod. Biotično zatiranje plevelov (s herbivori, fitofagnimi členonožci, s fitopatogenimi mikroorganizmi). Produkcija, distribucija koristnih organizmov, uvoz, transport, karantena tujerodnih organizmov. Trgovski pripravki. Tveganje vnosa tujerodnih organizmov. Integracija biotičnega in kemičnega varstva. Vpliv FFS na koristne organizme. Strokovno svetovalno delo na področju biotičnega varstva. Predpisi, ki urejajo biotično varstvo rastlin.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent razlikuje poglavitne skupine koristnih od škodljivih organizmov na poglavitnih gojenih rastlinah in pozna poglavitne metode biotičnega varstva, razume odnose med koristnimi in škodljivimi organizmi, z vidika ohranjanja narave/ biodiverzitete in varstva okolja. Zna oceniti ovrednotiti pragove škodljivosti in koristnosti organizmov za potrebe kmetijske pridelave.

Uporaba znanja. Usposobi se za zatiranje škodljivih organizmov na biotičen način, za vodenje lastne pridelave in pridobi temeljna znanja za nadaljevanje študija.

Refleksija. Usposobi se za strokovno pravilno ravnanje s FFS in njihovo uporabo z vidika varovanja koristnih vrst, za ustno in pisno poročanje prek seminarskega dela ter svetovalno delo na podlagi terenskega komuniciranja s pridelovalci. Zaveda se, da je lahko vnašanje tujerodnih organizmov tvegano dejanje za naravo.

Prenosljive spretnosti. Usposobljen je za spoznavanje poglavitnih domorodnih koristnih organizmov, ima osnovno znanje za gojenje poglavitnih koristnih vrst in osnovno znanje za nadzorovanje rabe biotičnega varstva gojenih rastlin pri pridelovalcih.

	13. Temeljni študijski viri:

	Temeljni viri:

Butt T.M., Jackson C., Magan N. (eds.) 2001. Fungi as a biocontrol agents, CABI Publishing, Wallingford: 390 str., ISBN 0-85199-356-7.

Hajek A. 2004. Natural Enemies. An Introduction to Biological Control. Cambridge University Press: 378 str., ISBN 0 521 65385 1

Dopolnilni viri:

Bellows T.S., Fisher T. (eds). 1999. Handbook of Biological Control. Academic Press San Diego Tokyo: 1046 str. ISBN 0-12-257305-6.

Hornby D. (ed.) 1990. Biological control of soil-borne plant pathogens, CAB International, Wallingford: 479 str., ISBN 0-85198-637-4.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarji, laboratorijsko prepoznavanje koristnih organizmov, terensko delo (ogled biotičnega zatiranja).

	17. Obveznosti študenta:

	Zbirka koristnih organizmov (10 primerkov). Poročilo iz terenskih vaj. Ustni ali pisni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Opremljena predavalnica, demostracijska stereolupa z možnostjo projeciranja, laboratorij, laboratorijsko polje, rastlinjaki, fitomedicinska diateka, prevoz na teren

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Lea MILEVOJ

Drugi izvajalci

Doc. dr. Franci CELAR, doc. dr. Stanislav TRDAN

Reference izvajalcev predmeta

MILEVOJ, Lea. Effects of food on the adult coccinelids Coccinella septempunctata L. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 1997, št. 69, str. 137-140, tabela. [COBISS.SI-ID 1803641]

MILEVOJ, Lea. Rearing of the common green lacewing, Chrysoperla carnea Stephens, in the laboratory = Gojenje navadne tenčarice (Chrysoperla carnea Stephens) v laboratorijskih razmerah. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 1999, 73, issue 1, str. 65-70. [COBISS.SI-ID 2618745]

TRDAN, Stanislav, VALIČ, Nevenka, UREK, Gregor, MILEVOJ, Lea. Concentration of suspension and temperature as factors of pathogenicity of entomopathogenic nematodes for the control of granary weevil, Sitophilus granarius (L.) (Coleoptera: Curculionidae) = Koncentracija suspenzije in temperatura kot dejavnika patogenosti entomopatogenih ogorčic pri zatiranju črnega žitnega žužka, Sitophilus granarius (L.) (Coleoptera: Curculionidae). Acta agric. Slov.. [Tiskana izd.], 2005, vol. 85, št. 1, str. 117-124. [COBISS.SI-ID 4316025]

	22. Sestavljalec učnega načrta:

	Prof .dr. Lea MILEVOJ

Doc. dr. Franci CELAR

Doc. dr. Stanislav TRDAN

	[image: image21.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	1. Predmet:
	2. Koda:

	GENETIKA RASTLINSKIH METABOLITOV
	

	3. Študijski program:
	4. Študijska smer:
	5. Letnik:
	6. Semester:

	Hortikultura
	
	II./2.
	4.

	7. Steber programa / Vrsta predmeta:

	 Izbirni širše

	8. Kontaktne ure:

	

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	
	15
	
	
	
	30

	9. Število kreditnih točk:
ECTS
	3

	

	10. Cilji in predmetno specifične kompetence:

	Cilj je spoznati genetske in presnovne osnove sinteze rastlinskih metabolitov in vivo in in vitro ter nekaj pomembnejših posebnih primerov uporabe rastlinskih metabolitov.

Študent razume pomen genetskega polimorfizma med vrstami in znotraj vrst ter povezave med aktivnostjo genov in izražanjem lastnosti glede na kakovostne parametre.

Študent zna razčleniti vplive dejavnikov, ki so pomembni za vsebnost metabilitov v rastlinah in uporabno vrednost pridelkov.

	11. Opis vsebine:

	Molekulske osnove izražanja genov in fiziologije pri rastlinah in rastlinskih tkivih glede sinteze primarnih in sekundarnih metabolitov rastlin. Potek tvorbe asimilatov med razvojem in diferenciacijo tkiv. Gensko in drugo uravnavanje sinteze rastlinskih metabolitov in vitro. Diplontska selekcija pri tkivih. Koevolucija. Genetska pogojenost sinteze škroba (amiloze in amilopektina). Biotehnološki vidiki in pomen ciklodekstrinov in drugih modificiranih ogljikovih hidratov. Posebni pomeni proteinov (encimi, cepiva, selenoproteini, nutracevtični pomen, genetski vidiki preobčutljivosti). Interakcije na ravni molekul. Interakcije med metaboliti v sledovih (polifenoli, fitosteroli, ligandi, mioinozitol, mikroelementi), med primarnimi in sekundarnimi metaboliti rastlin. Vpliv tehnoloških postopkov na biotsko dostopnost.

Genski, okoljski in tehnološki dejavniki, ki vplivajo na sintezo rastlinskih metabolitov.

Terciarni rastlinski metaboliti in njihova genetska osnova. HPLC/MS, kapilarna elektroforeza in druge osnovne metode raziskav rastlinskih metabolitov. Metode izoliranja in in čiščenja rastlinskih metabolitov.

Problemi sinteze sekundarnih in terciarnih rastlinskih metabolitov.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Razumevanje pojmov, osnovnih izrazov, procesov uravnavanja sinteze metabolitov na osnovi genetskih dejavnikov, relacij med metaboliti, postopkov za vzpodbujanje sinteze in ohranjanje kakovosti.

Uporaba principov oz. zakonitosti oz. modelov na posameznih primerih, iskanje uporabe v praksi.
Refleksija. Kritično povezovanje znanja pridobljenega pri tem predmetu in pri drugih predmetih.

Prenosljive spretnosti. Uporabe domače in tuje literature in drugih virov, zbiranja in interpretiranja podatkov. Predstavitev znanja, poročanje (ustno in pisno), identifikacija in reševanje problemov.

	13. Temeljni študijski viri:

	Temeljni vir:

Handbook of Plant Biotechnology, (P. Christou, ed.), Wiley, Agritech Publications/Agricell Report, 2004, 1488 str. (poglavja 5-7: kakovost pridelkov, razvoj lastnosti, proizvodni sistemi za industrijo in farmacevtiko proteinov; str. 220-370 in 850 do 910). ISBN: 0-471-85199-X.

Dopolnilna vira:

Memelink J. : The use of genetics to dissect plant secondary pathways. Curr. Opin. Plant Biol. 8: str. 230-235, 2005. ISSN 1369-5266.

Kliebenstein D.J.: Secondary metabolites and plant/environment interactions: a view through Arabidopsis thaliana tinged glasses, Plant Cell Environ. 27 (6): str. 675-684, 2004. ISSN 0140-7791.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, iskanje in študij literature v tujih jezikih, samostojno delo študentov pri pripravi seminarskih nalog, raziskovalni seminarji, projektno delo, individualne naloge, vodeni individualni študij, laboratorijske vaje, delavnice, simulacije.

	17. Obveznosti študenta:

	Izdelava seminarske naloge, samostojno delo priprave seminarske naloge in predstvitev na seminarju v letniku, izdelati pisno poročilo o vajah, pisni izpit, ustni zagovor pisnega izpitnega poročila.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	 Laboratorij z osnovno opremo in demonstracijska uporaba HPLC/MS ter kapilarne elektroforeze.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Ivan Kreft

Reference izvajalcev predmeta

Škrabanja, V., Liljeberg, E.H.G.M., Kreft, I., Björck, I.M.E. (2001). Nutritional properties of starch in buckwheat products: studies in vitro and in vivo. Journal of Agricultural and Food Chemistry, 49, 490-496.

Škrabanja, V., H. N. Laerke, I. Kreft, Protein-polyphenol interactions and in vivo digestibility of buckwheat groat proteins, Pflügers Archiv - Eur. J. Physiol. 440 (2000) 129-131.

Škrabanja, V., Liljeberg, H. G. M., Hedley, C. L., Kreft, I., Björck, I. M. E. Influence of genotype and processing on the in vitro rate of starch hydrolysis and resistant starch formation in peas (Pisum sativum L.). J. Agric. Food Chem., 1999, vol. 47, str. 2033-2039

	22. Sestavljalec učnega načrta:

	Prof. dr. Ivan Kreft

	[image: image22.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	RASTLINSKA GENOMIKA
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	15
	
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Cilji predmeta so spoznavanje sodobnih znanj genomike pri rastlinah ter načinov njihove uporabe v agrobiotehnologiji.

	11. Opis vsebine:

	Rekombinantne tehnologije DNA in njene aplikacije pri študiju prenosa bioloških informacij, kloniranju genov in analizah genomov.

Projekti sekvenciranja modelnih genomov in uporaba genomskih informacij arabidopsisa in riža za hortikulturne rastline. Bioinformacijska orodja za študij rastlinskih genomskih informacij. Genomika kot nov pristop pri analizi genomov (genske in fizične karte, komperativna genomika) in izražanju genomskih informacij (transkriptomika in proteomika).

Aplikacje genomike v rastlinski biotehnologiji (izolacije genov, iskanje novih učinkovin, uporaba genetske raznolikosti, diagnostika rastlinskih patogenov).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Slušatelj spozna najsodobnejše dosežke genomike in nadgradi razumevanje predhodno osvojenih znanj.

Uporaba. Na osnovi pridobljenega znanja se lahko diplomant vključi v izvajanje zahtevnejših del s področja genetske analize, iskanju novih učinkovin ter biotehnološkega žlahtnjenja rastlin.

Refleksija. Z analizo možnosti, ki jih na tem področju ponuja genomika, slušatelj razume pomen združevanja različnih znanj za dosego cilja, ki je lahko sodobna genska analiza rastlin ali iskanje nepoznanih učinkovin. Sinteza znanja tudi omogoči pravilno izbiro metode za dosego zastavljenega ter omogoči slušatelju, da si oblikuje mnenje o prednostnih in slabostih različnih raziskovalnih pristopov.

Prenosljive spretnosti. Sposobnost prepoznave realnih zastavljenih ciljev raziskave ob analizi možnosti, ki jih ponuja razvoj tehnologije na eni strani ter tehnične zmožnosti na drugi strani je en od temeljnih ciljev predmeta.

	13. Temeljni študijski viri:

	Leister D. (Ed.) 2004. Plant functional genomics. The Haworth Press. 459 s. ISBN 1-56022-998-5

Trends in genetics, plants science, biology, etc (ScienceDirect)

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, raziskovalni seminarji, projektno timsko in individualno delo.

	17. Obveznosti študenta:

	Opravljen seminar in izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica

Biotehnološki laboratorij

Računalniški laboratorij

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Prof. dr. Branka Javornik, doc. dr. Jernej Jakše

Reference izvajalcev predmeta

BANDELJ MAVSAR, Dunja, JAKŠE, Jernej, JAVORNIK, Branka. Assessment of genetic variability of olive varieties by microsatellite and AFLP markers. Euphytica, 2004, vol. 136, str. 93-102.

RADIŠEK, Sebastjan, JAKŠE, Jernej, JAVORNIK, Branka. Development of pathotype-specific SCAR markers for detection of Verticillium albo-atrum isolates from hop. Plant dis., October 2004, vol. 88, no. 10, str. 1115-1122.

ŠTAJNER, Nataša, JAKŠE, Jernej, KOZJAK, Petra, JAVORNIK, Branka. The isolation and characterisation of microsatellites in hop (Humulus lupulus L.). Plant sci. (Limerick).

	22. Sestavljalec učnega načrta:

	Prof. dr. Branka Javornik

	[image: image23.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	SADNI IZBOR
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura     

	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Poznavanje metod in testov določanja zrelosti plodov pri posameznih sadnih vrstah. Razločevanje glavnih, postranskih, starih sort in sort za preizkušanje pri razičnih sadnih vrstah.
Študent pozna zahteve posameznih sort glede na fenološke in pomološke lastnosti ter količino pridelka. Razume strategijo izbire sortimenta za sajenje novih nasadov, zna poiskati in sintetizirati informacije o novih sortah, ki prihajajo iz drugačnih rastnih razmer in jih koristno uprabiti. Zna izbrati sorte za različne tehnološke pristope (integrirana in ekološka pridelava), za različne namene rabe sadja (sveža poraba, predelava v kompote, za otroško hrano, sokove, …)

	11. Opis vsebine:

	Zgodovina sadnih izborov za Slovenijo. Kriteriji za razvrščanje plodov posameznih sadnih vrst v skupine glede na obliko, velikost plodov po metodi UPOV. Vpliv posameznih podlag na kakovost plodov. Pomološke značilnosti sort jablane, hruške, našija, kutine, breskve, nektarine, marelice, slive, višnje, češnje, jagode, maline, robide, rdečega in črnega ribeza, kosmulje, ameriške borovnice, oreha, leske, kostanja. Testi za določanje zrelosti plodov posameznih sadnih vrst (škrobni test, trdota plodov, skupni sladkorji, skupne kisline, Streifov indeks itd.), ocenjevalni listi za zunanjo (osnovna in krovna barva, velikost, oblika itd.) in notranjo kakovost plodov (okus, sočnost, barva mesa, velikost koščice-peščišča, aroma itd.) za posamezne sadne vrste, fiziološke bolezni plodov sadnih vrst, ravnanje s sadjem ob obiranju.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pozna pomen sadnega izbora, prepozna sorte posameznih sadnih vrst, zna uporabljati teste za določanje zrelosti plodov.

Uporaba. Pridobljena znanja mu omogočajo določitev izbora primernih sort različnih sadnih vrst za različne tehnologije pridelave in optimalnega časa obiranja.

Refleksija. Poznavanje sadnega izbora, njegove zgodovine, omogoča študentu kritično presojo, stanja slovenskega sortimenta in svetovnih trendov ter omogoča pravilne odločitve glede politike sort.

Prenosljive spretnosti. Z znanjem, pridobljenim pri tem predmetu in na dosedanjem študiju, uporabo domače in tuje literature, zbiranjem in interpretiacijo podatkov je študent sposoben definirati in reševati probleme izbire ustrezne sorte pri posameznih sadnih vrstah.

	13. Temeljni študijski viri:

	Temeljni viri:

Godec B., Ileršič J., Hudina M., Usenik V., Koron D., Solar A., Vesel V. 2003. Sadni izbor za Slovenijo 2002. Krško, SAD: 143 str. ISBN 961-238-202-6

Dopolnilni viri:

Štampar F., Lešnik M., Veberič R., Solar A., Koron D., Usenik V., Hudina M., Osterc G. 2005. Sadjarstvo. Ljubljana, Kmečki glas: 416 str. ISBN 961-203-284-X

Grill D., Keppel H. 2005. Alte Apfel- und Birnensorten fur den Streuobstbau.mGraz, Leopold Stocker Verlag: 254 str. ISBN 3-7020-1087-4

Hartman W. 2003. Farbatlas Alte Obstsorten. Stuttgart, Eugen Ulmer GmbH: 318 str. ISBN 3-8001-4394-1

Fischer M., Albrecht H.J., Büttner R., Fischer C., Günter M., Hartmann W., Müller E., Schuricht W., Spellerberg B., Störtzer M. & Wolfram B. 1995. Farbatlas Obstsorten. Stuttgart, Eugen Ulmer GmbH & Co.: 320 ISBN 3-8001-5542-7

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Pri laboratorijskih vajah študent spozna sodobne pomološke metode za razločevanje sort in vrst.

	17. Obveznosti študenta:

	Pisni ali ustni izpit

Kolokvij

Poročilo o opravljenih vajah

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Laboratorij, laboratorijsko polje

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Metka HUDINA
Reference izvajalcev predmeta

Godec B., Ileršič J., Hudina M., Usenik V., Koron D., Solar A., Vesel V. 2003. Sadni izbor za Slovenijo 2002. Krško, SAD: 143 str. ISBN 961-238-202-6

Colarič M., Veberič R., Štampar F., Hudina M. 2005. Evaluation of peach and nectarine fruit quality and correlations between sensory and chemical attributes. J. Sci. Food Agric., 85: 2611-2616, JCR IF (2004): 0.871, SE (4/29), agriculture, multidisciplinary (26/58), chemistry, applied (37/94), food science & technology

Hudina M., Štampar F. 2005. The correlation of the pear (Pyrus communis L.) cv. `Williams` yield quality to the foliar nutrition and water regime = Odvisnost kakovosti pridelka hrušk (Pyrus communis L.) sorte 'Viljamovka' od foliarne prehrane in preskrbe z vodo. Acta agric. Slov., let. 85, št. 2, str. 179-185.

	22. Sestavljavec učnega načrta:

	Prof. dr. Metka HUDINA

	[image: image24.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	ALTERNATIVNE IN SREDOZEMSKE SADNE VRSTE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Seznanitev z alternativnimi in sredozemskimi sadnimi vrstami. Osvojitev tehnologij pridelave najpomembnejših alternativnih sadnih vrst. Osvojitev tehnologij pridelave najpomembnejših sredozemskih sadnih vrst.

Študent razume vlogo alternativnih in sredozemskih sadnih vrst v okviru slovenskega sadjarstva, prav tako pa pozna njihovo vlogo v okviru evropskega sadjarstva. Pozna in razume metode in tehnološke postopke, ki so potrebni za njihovo uspešno gojenje.

	11. Opis vsebine:
	
Alternativne sadne vrste. Klasifikacija alternativnih sadnih vrst (črni bezeg, jerebika, skorš, nešplja, murva, aronija…). Okoljske zahteve s kratkim pregledom izvora alternativnih sadnih vrst. Posebnosti alternativnih sadnih vrst. Tehnologije pridelave bezga, jerebike, aronije, …. Uporaba plodov alternativnih sadnih vrst z možnostjo širitve kulinarične ponudbe.

Sredozemske sadne vrste. Klasifikacije sredozemskih sadnih rastlin, ki jih je mogoče pridelovati v Sloveniji (oljka, kaki, smokva, mandelj, feijoja, žižula, kumkvat, asimina...). Okoljske zahteve s kratkim pregledom izvora aktinidije, oljke, mandarine, feijoje, kakija, žižule, smokve, kumkvata,... Sorte in podlage sredozemskih rastlin. Tehnologije pridelave oljke, kakija, fige, mandlja, ... Uporabnost oljke, kakija, žižule in smokve.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pozna alternativne in sredozemske sadne vrste. Pozna okoljske razmere, ki določajo uspevanje teh sadnih vrst. Seznanjen je z razširjenostjo v Sloveniji. Pozna specifičnosti gojitve alternativnih in sredozemskih sadnih vrst.

Uporaba znanja. Študent pozna in je usposobljen ločevati alternativne in sredozemske sadne vrste. Zna uporabljati tehnologije pridelave in predelave plodov teh sadnih vrst.

Refleksija. Študentje prepoznavajo večplastnost pomena alternativnih sadnih rastlin v slovenskem prostoru. Usposobljeni so za kritično presojo tehnik in uporabo v danih razmerah.
Prenosljive spretnosti. Slušatelj osvoji tehnike gojitve alternativnih in sredozemskih sadnih rastlin in jih je sposoben uporabljati glede na analizo problema. Usposobljen je za prenašanje osvojenega znanja na druge.

	13. Temeljni študijski viri:

	Blancke R. 2000. Farbaltlas Exotische Früchte. Ulmer, 286 str. (ISBN 3-8001-3520-5)

Colditz G., Colditz P. 1993. Exotische Früchte. Verlags-GmbH &Co., Stuttgart, 93 str. (ISBN 3-440-06429-8)

Štampar F. 2000. Kivi. Ljubljana, Kmečki glas, 121 str. (ISBN 961-203-193-2)

Bučar - Miklavčič M., Butinar B., Jančar, M., Sotlar, M., Vesel, V. 1997. Oljka in oljčno olje. ČZP Kmečki glas, Ljubljana.143 str. (ISBN 961-203-129-0)
Bianchini F., Corbetta F. 1990. Glorious harvest. 191 str. (ISBN 0-517-03313-5)

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Študent izdela samostojno seminarsko nalogo s področja alternativnih in sredozemskih sadnih vrst in jo predstavi ostalim kolegom. Pri laboratorijskih vajah spoznajo sodobne metode pridelave in vzdrževanja.

	17. Obveznosti študenta:

	Izdelava in zagovor seminarske naloge.

Pisni ali ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Doc. dr. Valentina USENIK

Reference izvajalcev predmeta

FAJT, Nikita, USENIK, Valentina, ŠTAMPAR, Franci, KOMEL, E., ŠTURM, Karla. Parametri di qualita delle varieta locali di ciliegio a confronto con varieta di recente introduzione = Quality parameters of local cherry varieties - comparison with recently - introduced varieties. V: Convegno su: "Prospettive dell`ortofrutticoltura e della viticoltura dell'arco alpino nel terzo millennio" : Codroipo (Udine), 8-10 novembre/november 2000. Gorizia: Ente Regionale per la Promozione e lo Sviluppo dell'Agricoltura (ERSA), [2000], str. 195-198 ; 199-202.

FAJT, Nikita, KOMPARA, E., USENIK, Valentina. Valutazioni agronomiche, produttive e qualitative di 16 cultivar di albicocco nel litorale Sloveno. Italus hortus, 1999, vol. 6, n. 3, str. 113-114.

USENIK, Valentina, FAJT, Nikita, ŠTAMPAR, Franci. Pomological and phenological characteristics of some autochthon Slovenian plum cultivars : evaluating of autochton plum cultivars characteristics from Brkini region, Slovenia. V: SEKSE, Lars (ur.). The 8th International symposium on plum and prune genetics breeding and pomology : 5-9 September 2004, Lofthus Norway : book of abstracts, (Gronn Kunnskap e, vol. 8, no. 112). [S. l.: ISHS, 2004], str. 19.

	22. Sestavljalec učnega načrta:

	Doc. dr. Valentina USENIK

	[image: image25.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	KRAJINSKO VRTNARSTVO
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Predmet je namenjen seznanitvi slušateljev s pojmom krajine. Slušatelji podrobneje spoznajo postopke oblikovanja krajinskih elementov.
Študentje razumejo posamezne krajinske elemnte, jih znajo načrtovati, zgraditi in vzdrževati.

	11. Opis vsebine:

	Predmet definira področja, kot so krajinski parki, vrtovi, javne zelene površine, pokopališča, predhišni in hišni vrtovi, pridobitni vrtovi, reprezentativni vrtovi, ki skupaj oblikujejo krajino. Slušatelji se v okviru predmeta seznanijo z osnovnimi tehnikami v krajinski gradnji in vzdrževanju. V ta okvir sodijo zemeljska dela, vrste gradnje in oprema primerna za krajinsko gradnjo ter vegetacijska tehnična dela. Vsebina predmeta se ukvarja s postavitvijo, oblikovanjem ter vzdrževanjem posebnih struktur, ki pomagajo oblikovati krajinska področja. V ta obseg sodi področje trate in travinja, področje vodnih površin, področje strešnih vrtov, področje otroških igrišč, ipd.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študenti spoznajo krajino in njene številne elemente. Razumejo kako se ti posamezni elelmenti povezujejo med seboj in kakšni so postopki njihovega urejevanja.

Uporaba. Študenti zmorejo s pridobljenim znanjem načrtovati in urediti posamezne elelmente krajine.

Refleksija. Študenti znajo analizirati posamezne elemente krajine in na osnovi takšne analize izpopolnjevati bodoče načrtovanje in ureditev.

Prenosljive spretnosti: Študenti znajo slediti domači in tuji literaturi ter jo vključevati v slovenski prostor. Literaturne iskušnje so sposobni prenesti v dejansko načrtovanje in ureditev posameznih elelmentov v krajini.

	13. Temeljni študijski viri:

	Šiftar A (2001): Izbor in uporaba drevnine za javne nasade. Zavod za tehnično izobraževanje, 193 str. ISBN 961-6135-38-4.

Kessler J. (1992): Garten-, Landschafts- und Sportplatzbau. Der Gärtner, Band 4. Eugen Ulmer Verlag, 355 str. ISBN 3-8001-1153-5.

Höster H.R. (1993). Baumpflege und Baumschutz. Grundlagen, Diagnosen, Methoden. Eugen Ulmer Verlag, 224 str. ISBN 3-8001-5070-0.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. Izdelava skupinskega seminarja o ureditvi vrtov. Pri laboratorijskih vajah seznanitev in načrtovanje posameznih elementov različnih tipov vrtov.

	17. Obveznosti študenta:

	Opravljen kolokvij.

Izdelava in zagovor seminarske naloge.

Pisni ali ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilcia predmeta

Prof. dr. Aleksander Šiftar, doc. dr. Gregor Osterc

Reference izvajalcev predmeta

OSTERC, Gregor. Fenomen fiziološkega staranja lesnatih rastlin kot dejavnik razmnoževanja s potaknjenci. Sodob. kmet., 2001, letn. 34, št. 10, str. 430-434, ilustr.

ŠIFTAR, Aleksander. Drevoredno drevo v mestnem okolju - izbor drevorednih dreves. Vrtnar, 2003, št. 5, str. 8-10, ilustr.

ŠIFTAR, Aleksander. Zastiranje tal : vzdrževanje vrta. Vrtnar, 2001, let. 10, št. 4, str. 28-29.

	22. Sestavljavec učnega načrta:

	Doc. dr. Gregor Osterc

	[image: image26.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	ENOLOGIJA
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	5
	5
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Nadaljevanje vinogradniškega znanja v enologiji, ki je nujno dopolnilo in najverjetnejša kombinacija dveh panog v praksi. Študent spozna zakaj in kako so posamezni postopki v pridelavi in predelavi grozdja povezani in pogojeni ter zna postaviti ali ovrednotiti povezano vinogradniško in vinarsko pridelavo.

	11. Opis vsebine:

	Kakovostni vidiki pridelave grozdja in sortna ampelotehnika.

Odvisnost kakovosti grozdja od tehnoloških sistemov v vinogradu in od okoljskih dejavnikov (tla, klima). Mehanska in kemična zgradba grozdja, sortne variabilnosti in posebnosti.

Tehnološka in mikrobna determinacija dozorevanja grozdja, alkoholna fermentacija in biološki razkis.

Vinska klet – oprema in organizacija dela.

Predelava grozdja in tehnologija procesiranja mošta.

Senzorična analiza in degustacija vina – vino v svetu in pri nas.

Vino in hrana, francoski paradoks.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pridobi dopolnilno znanje o predelavi grozdja, ki vključuje enološko terminologijo, kletarske tehnike in osnovna pravila degustacije in senzorike.

Uporaba. Študent je sposoben nadaljevati delo vinogradnika v kletarski praksi, sposoben je bolj kritičnega dialoga z enologom.

Refleksija. Študent dobi potrdilo svojih vinogradniških odločitev.

Prenosljive spretnosti. Spozna pomembnost nujne povezanosti vinogradništva in vinarstva.

	13. Temeljni študijski viri:

	Košmerl T. 2003. Senzorično ocenjevanje vina : študijsko gradivo za pokuševalce vina, mošta in drugih proizvodov iz grozdja in vina. Ljubljana: Biotehniška fakulteta, Oddelek za živilstvo, 97 s.

Boulton R.B., Singleton V.L., Bisson L.F., Kunkee R.E. 1996. Principles and practices of winemaking. New York, Chapman & Hall, 604 s. ISBN 0-412-12221-9

Berger G. Lemperle E.1998 Weinkompendium, Hirzel, Stuttgart - Leipzig, 331 str. ISBN 3-7776 -0854-6

Šikovec S.1993.Vinarstvo–od grozdja do vina. Ljubljana, ČZP Kmečki glas, 284s.ISBN 961-203-105-03

	14.Jezik

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, vaje in seminarske vaje, delo na ternu, mikrovinifikacijska klet.

	17. Obveznosti študenta:

	Ustni izpit in seminarska naloga, opravljene prakrtične vaje.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, laboratorij, mikrovinifikacijska klet, proizvodni in kolekcijski vinograd.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Prof. dr. Zora Korošec–Koruza, doc. dr. Tatjana Košmerl

Reference izvajalcev predmeta

KOŠMERL, Tatjana, ABRAMOVIČ, Helena, KLOFUTAR, Cveto. The rheological properties of Slovenian wines. J. food eng.. [Print ed.], 2000, vol. 46, no. 3, str. 165-171. [COBISS.SI-ID 2387576]

KOŠMERL, Tatjana. Uravnavanje kislosti belih in rdečih vin s kemijskim razkisom = Acidity adjustment of white and red wines by chemical deacidification. Acta agric. Slov.. [Tiskana izd.], 2005, let. 85, št. 2, str. 227-237. [COBISS.SI-ID 3117944]

TOMAŽIČ, Irma, VRHOVŠEK, Urška, KOROŠEC-KORUZA, Zora. The influence of virus diseases on grape polyphenols of cv. 'Refošk' = Vpliv virusnih bolezni na vsebnost polifenolov grozdja sorte 'Refošk'. Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2003, let. 81, št. 2, str. 287-295, ilustr. [COBISS.SI-ID 3804537

	22. Sestavljalec učnega načrta:

	Doc. dr. Tatjana Košmerl

Prof. dr. Zora Korošec-Koruza

	[image: image27.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	GOJENJE MANJ ZNANIH ZELENJAVNIC, DIŠAVNIC IN KALČKOV
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	10
	5
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Cilj predmeta je nadgraditi znanje, ki so ga pridobili slušatelji pri splošnem vrtnarstvu in zelenjadarstvu. Študent spozna manj znane vrtnine, kot so npr. zimski luk, črni koren, sladkorni grah, ki predstavljajo majhen del zelenjadarske pridelave, vendar lahko doprinesejo k širši ponudbi in z njimi zapolnimo tržno nišo za pridelovalce vrtnin. Študent izpopolni znanje o pridelavi in uporabi dišavnic in se seznani s posebnimi tehnologijami gojenja v lončkih in v različnih substratih.

	11. Opis vsebine:

	Posebnosti zelenjadarske pridelave in iskanje tržnih vrzeli: obseg pridelave, vrste vrtnin in njihova ponudba.

Gojenje manj znanih zelenjadnic iz skupine trajnic: pridelava hrena, rabarbare, kardija, morskega pustoljuba.

Tehnologije gojenja znanih dišavnic: pri tem so mišljene dišavnice, ki jih uporabljamo sveže v kulinariki kot npr. bazilika, drobnjak, rukvica, vrtna kreša.., kjer se zelo uveljavlja gojenje v lončkih preko celega leta.

Gojenje manj znanih enoletnih zelenjadnic: črni koren, zimski luk, sladki krompir, listnati ohrovt, listnati kitajski kapus, belušna zelena, stebelna solata...

Različni načini gojenja kalčkov: kreše, soje, redkvic...

Predstavitve seminarskih nalog: vsak slušatelj bo pripravil in predstavil seminarsko nalogo kjer bo predstavil eno manj znanih vrtnin ali specifično tehnologijo gojenja.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Slušatelj nadgradi svoje osnovno znanje o pridelavi vrtnin, spozna nekaj novih vrtnin in novih načinov pridelave, ki lahko pridelovalcu ustvarijo tržno priložnost. Slušatelj mora imeti predhodno znanje o različnih materialih, iz katerih so substrati, lončki, o vrstah gnojil, opremi zavarovanih prostorov…

Uporaba. Pridobljeno znanje je neposredno uporabno v praksi, saj bomo v okviru predmeta skušali tudi praktično prikazati določene nove tehnologije in vrste vrtnin.

Refleksija. Z vstopom Slovenije v EU cena vrtnin pada, posebno vrtnine, ki so pridelane na prostem in niso občutljive na transport kot npr. čebula, korenček, zelje…Zato je za domače pridelovalce zelo pomembno, da se osredotočijo na nove (manj tradicionalne) proizvode, kjer bodo lahko izkoristili prednosti bližine trga in ponudili raznovrstnost.

Prenosljive spretnosti. Slušatelj bo izzvan k razmišljanju o možnostih prodaje netradicionalnih proizvodov, spoznal bo, da je spremljanje novosti (tuje revije, internet) zelo pomemben del vrtnarske stroke, ki mu bo kasneje omogoča večjo fleksibilnost.

	13. Temeljni študijski viri:

	Fink A.1993. Poganjki in kalčki: vse leto sveža zelenjava. Kmečki glas, Ljubljana, 97 s. ISBN 961-203-014-6.

Yamaguchi M. 1983. World vegetables. AVI Book, 415 s. ISBN 0-87055-433-6.

http://nv.essortment.com/culinaryherbs_rces.htm
http://www.ibiblio.org/herbmed/index.html
http://www.isga-sprouts.org/index.html

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarske naloge, laboratorijske vaje

	17. Obveznosti študenta:

	Opravljene vaje, predstavitev seminarske naloge in izpit

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Laboratorijsko polje, rastlinjak in sodobno opremljena predavalnica

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Marijana Jakše

Reference izvajalcev predmeta

JAKŠE, Marijana, KACJAN-MARŠIĆ, Nina. Comparison of asparagus (Asparagus officinalis L.) cultivars and the effect of covering beds = Primerjava sort šparglja (Asparagus officinalis L.) in učinek prekrivanja grebenov. Acta agric. Slov.. [Tiskana izd.], 2005, let. 85, št. 2, str. 313-320. [COBISS.SI-ID 4490873]

JAKŠE, Marijana, PUST, Marjana. Zimski luk. Sodob. kmet., 2001, let. 34, št. 5, str. 221-223. [COBISS.SI-ID 3047033]
ŠTAJNER, Nataša, BOHANEC, Borut, JAKŠE, Marijana. In vitro propagation od Asparagus maritimus - a rare Mediterranean salt-resistant species. Plant cell, tissue organ cult., 2002, vol. 70, no. 3, str. 269-274. [COBISS.SI-ID 3423865] JCR IF: 0.632, SE (94/131), biotechnology & applied microbiology (82/135), plant sciences

	22. Sestavljalec učnega načrta:

	Prof. dr. Marijana Jakše

	[image: image28.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	AGRARNE OPERACIJE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	
	10
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študent pridobi znanje o metodah načrtovanja in izvajanja agrarnih operacij t.j. prostorsko ureditvenih operacij in hidromelioracij v ožjem smislu (osuševanju in namakanju). S pridobljenim znanjem bo lahko sodeloval oz. samostojno vodil postopke prostorsko ureditvenih operacij ter sodeloval pri načrtovanju oz. načrtoval osuševalne in namakalne sisteme s tehničnega vidika.

	11. Opis vsebine:

	Prostorsko ureditvene operacije, velikost parcel, komasacije – cilji in postopki, optimalna parcela, potna mreža. Primer kmetijsko okoljsko ustrezne krajine.

Škodljivi vplivi vode na rastline. Vzrok trajne ali občasne prekomerne vlažnosti tal. Ukrepi reguliranja vode v talnem profilu. Princip delovanja gravitacijskih osuševalnih sistemov. Celostni pristop osuševanja površine. Jarki – dimenzioniranje, prednosti in slabosti. Cevna drenaža – parametri in dimenzioniranje. Metode računanja razdalje med drenažami/jarki. Drenažni filtri. Krtična drenaža. Elementi drenažnih sistemov. Vzdrževanje osuševalnih sistemov.

Vodne karakteristike tal pomembne pri namakanju (poljska kapaciteta tal za vodo in točka venenja, koeficient infiltracije). Razvoj rastlin in potrebe rastlin po vodi, koeficient rastline (kc). Računanje namakalnih parametrov. Elementi namakalnih sistemov. Tehnike, avtomatizacija in nadzor pravilnosti namakanja. Protislanska zaščita. Učinkovitost namakanja in hidravlične izgube. Dimenzioniranje namakalnih sistemov. Namakanje nekmetijskih površin. Proces načrtovanja in gradnje namakalnih sistemov.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent pridobi znanje o metodologiji izvajanja prostorsko ureditvenih operacij in projektiranja osuševalnih in namakalnih sistemov.

Uporaba. Znanje iz poznavanja agrarnih operacij se nauči uporabiti v tehnologijah kmetijske pridelave ter v trajnostnem razvoju kmetijskega prostora.

Refleksija. Znanje o agrarnih operacijah mu pomaga iskati rešitve pri posameznih kmetijskih tehnologijah, kadar se pojavi problem s presežki ali s pomanjkanjem vode v tleh ali zaradi neugodne prostorske razporeitve ob upoštevanju večnamenskosti kmetijskega prostora.

Prenosljive spretnosti. Pri predmetu se študent nauči povezati podatke, znanja in informacije s področja agrarnih operacij in jih v sintezi uporabiti v hortikulturnih tehnologijah oz. pri zagotavljanju trajnostnega razvoja kmetijskega prostora.

	13. Temeljni študijski viri:

	Temeljni vir

Pintar M. 2004. Osnove namakanja s poudarkom na vrtninah in sadnih vrstah v severovzhodni Sloveniji. Ministrstvo za kmetijstvo, gozdarstvo in prehrano: 49 str. ISBN 961-62-53-0.

Dodatna literatura:

Hillel D. 1999. Environmental soil physic. Academic press, San Diego: 469 str. ISBN: 0-12-348525-8

Košir J., Breznik B., Maslo G. 1999. Priročnik za vrednotenje, ocenjevanje in katastrsko klasifikacijo zemljišč, Društvo sodnih izvedencev in cenilcev kmetijske stroke Slovenije, Ljubljana: 90 str. ISBN 961-90329-1-8.

Matičič B. 1984. Priročnik za izvajanje drenažnih sistemov. Univerza v Ljubljani BF, Oddelek za agronomijo, Ljubljana: 297 str.

Priročnik za izvajanje komasacij in vodenje komasacijskega postopka. 1985. Geodetski zavod, Ljubljana: 97 str.

Prosen A. 1993. Sonaravno urejanje kmetijskega prostora, Univerza v Ljubljani, Fakulteta za arhitekturo, gradbeništvo in geodezijo. 279 str.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja potekajo ob uporabi sodobne računalniške tehnologije in študentom je vedno ponujena možnost za odprto diskusijo o temah, ki jih obravnava predmet. Laboratorijske vaje potekajo v manjših skupinah v laboratoriju Katedre za urejanje kmetijskega prostora in agrohidrologijo. Terenski pouk poteka na izbranih območjih z izvedenimi ali načrtovanimi agrarnimi operacijami. Na osnovi terenskega pouka ali zaradi interesa študenta je izbran naslov seminarske naloge, ki jo študent (ali skupina študentov) pripravi samostojno in jo predstavi na najprimernejši način.

	17. Obveznosti študenta:

	Študent pri predmetu izdela in predstavi seminar, v katerega so vključene tudi vsebine laboratorijskih vaj in poročilo o terenskem pouku ter opravi ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta – vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta - vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavanja in seminarji potekajo v medijsko urejeni predavalnici Oddelka za agronomijo BF z možnostjo uporabe različnih didaktičnih pripomočkov. Laboratorijske vaje potekajo v manjših skupinah v laboratoriju Katedre za urejanje kmetijskega prostora in agrohidrologijo. Terenski pouk poteka na izbranih območjih z izvedenimi ali načrtovanimi agrarnimi operacijami.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Marina Pintar

Drugi izvajalci

Asist. dr. Vesna Zupanc

Reference izvajalcev predmeta

PINTAR, Marina. Osnove namakanja : s poudarkom na vrtninah in sadnih vrstah v severovzhodni Sloveniji. Ljubljana: Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 2003. 49 str., ilustr., preglednice. ISBN 961-6299-53-0.

ČUDEN OSREDKAR, Damjana, PINTAR, Marina. Postopek pridobitve dovoljenj in soglasij za namakalni sistem. Ljubljana: Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 2003. ISBN 961-6299-49-2.

KNAPIČ, Matej, PINTAR, Marina. Implementation of subsurface drip irrigation in hop growing as contribution to an environmentally acceptable production. Fresenius environ. bull., 1998, vol. 7, str. 867-872.

	22. Sestavljalec učnega načrta:

	Prof. dr. Marina Pintar

	[image: image29.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	MOLEKULARNA DIAGNOSTIKA PRI RASTLINAH
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	5
	10
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Program seznani študente z novejšimi znanji s področij molekularne diagnostike s poudarkom na metodah in aplikacijah pri rastlinah. Opravljen predmet omogoči študentu, da razume sodobne molekularne metode, ki se uporabljajo pri detekciji patogenov, GSO in identifikaciji kmetijskih rastlin, razume in sam pripravi PCR reakcijo glede na postavljen problem, glede na opravljen patogen/GSO izbere pravilno molekularno metodo za njegovo določanje.

	11. Opis vsebine:

	Molekularne tehnike: polimerazna verižna reakcija, polimerazna verižna reakcija v realnem času, tipi elektroforez, hibridizacija po Southernu, detekcija fluorescentno označenih DNA fragmentov. Uporaba specifičnih elektroforetskih tehnik za namene diagnostike (TGGE in DGGE). Različne vrste molekularnih markerjev in njihove lastnosti. Pomembnost uporabe molekularnih tehnik za hitro in natančno identifikacijo patogenov in škodljivcev. Tehnike izolacije DNA in RNA iz rastlinskega materiala, insketov in mikroorganizmov. DNA sonde in njihova uporaba pri identifikaciji patogenov in škodljivcev. Analiza genetske variabilnosti rastlin, rastlinskih patogenov in škodljivcev z uporabo molekularnih tehnik. Primeri določevanja GSR in GSO v hrani, kvantitativno določevanje primesi s pomočjo tekmovalnega PCR testa in PCR v realnem času. Transgene rastline in konstrukti, ki so trenutno sproščeni v okolje. Informacije o konstruktih, začetnih oligonukleotidih, ki se lahko uporabljajo za detekcijo transgenov.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študentje pridobijo znanja za razumevanje osnovnih pojmov in principov molekularne diagnostike.

Uporaba. Pridobljena znanja bodo uporabna pri laboratorijskem delu.

Refleksija. Z analizo možnosti, ki jih na tem področju ponuja rastlinska diagnostika, slušatelj razume pomen pravilne izbire ustrezne metodologije.

Prenosljive spretnosti. Študent je sposoben identificirati cilje in poiskati ustrezne metode ob analizi možnosti, ki jih ponuja znanje in razvoj tehnologije.

	13. Temeljni študijski viri:

	Dickinson M. 2003. Molecular Plant Pathology, Garland Science (UK), November 1, 256 strani, ISBN 1859960448, poglavje 12: Molecular diagnostics.

J.Clapp J.P. 1995. Species Diagnostics Protocols, Humana Press, October 1, 240 strani, ISBN 0896033236.

Sambrook J., Russell D.W. 2001. Molecular Cloning – A Laboratory Manual, Third Edition, CSHL Press, ISBN 0879695773.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminar in laboratorijsko delo.

	17. Obveznosti študenta:

	Pisni izpit, opravljen seminar in kolokvij.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica in biotehnološki laboratorij.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Doc. dr. Jernej Jakše

Reference izvajalcev predmeta

JAKŠE, Jernej, KINDLHOFER, Katja, JAVORNIK, Branka. Assesment of genetic variation and differentation of hop genotypes by microsatellite and AFLP markers. Genome, 2001, 44, str. 773-782. [COBISS.SI-ID 3106937] JCR IF: 1.71, SE (44/131), biotechnology & applied microbiology (67/113), genetics & heredity

JAKŠE, Jernej, JAVORNIK, Branka. High throughput isolation of microsatellites in hop (Humulus lupulus L.). Plant. mol. biol. report., 2001, 19, str. 217-226. [COBISS.SI-ID 3098745] JCR IF: 0.815, SE (252/308), biochemistry & molecular biology (65/134), plant sciences

JAKŠE, Jernej, BANDELJ MAVSAR, Dunja, JAVORNIK, Branka. Eleven new microsatellites for hop (Humulus lupulus L.). Mol. ecol. notes (Print), 2002, vol. 2, issue 4, str. 544-546. [COBISS.SI-ID 3563897]

	22. Sestavljalec učnega načrta:

	Doc. dr. Jernej Jakše

	[image: image30.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	MIKROPROPAGACIJA
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Slušatelji se spoznajo z osnovnimi postopki in vitro klonske razmnožitve rastlin. Spoznajo se z osnovnimi pogoji za delo v in vitro razmerah z namenom obvladanja kompletnega cikla mikropropagacije. Aplikativni cilj pa je pridobitev osnovnega znanja za delo na področju mikropropagacije rastlin in zagotavljanja sadilnega materiala ustrezne zdravstvene kakovosti.

	11. Opis vsebine:

	Tehnične zahteve vzgoje rastlin in vitro. Pogoji za optimalno rast donorskih rastlin, laboratorijski prostor ter karakteristike opreme, aparature za aseptično manipulacijo rastlinskih tkiv, komore za gojitev rastlinskih tkiv. Načini priprave gojišč in sestavine. Postopki priprave in značilnosti sestavin, vpliv izbora fitohormonov.

Izbra izsečkov za doseganje aksilarne razvojne poti. Iniciacija kulture, razmnoževanje poganjkov, razrez, subkultivacija, izdolževanje, koreninjenje in vitro, koreninjenje in vivo, aklimatizacija. Specifike direktne organogeneze. Kritične točke in vitro klonskega razmnoževanja. Težavna akseničnost ter sporadne okužbe in njihova kontrola. Hipersenzibilnost; hiperhidracija; odmiranje vršičkov; prevodna tkiva in korenine.

Zgledi mikropropagacije (sodelujejo slušatelji). Postopki ohranjanja linij: Pomen ohranjanja linij. Izzvana počasna in vitro rast.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Slušatelji pridobijo osnovno znanje s področja mikropropagacije. Na predavanjih podano snov vzporedno izvajajo na laboratorijskih vajah, kjer na izbranih objektih sami vzpostavijo aseptično tkivno kulturo in izzovejo vse štiri faze mikropropagacije.

Uporaba. Osvojeno znanje zadošča za osnovno vedenje o postopkih mikropropagacije, kar zadošča za vodeno delo na delovnem mestu.

Refleksija. Slušatelji poskušajo na praktičnih primerih mikropropagacije, kot jih izvedejo na vajah ter prediskutirajo pri objavljenih zgledih, analizirati svoje dosedanje znanje ter možnosti njegove njegovo aplikacije v proizvodnem smislu.

Prenosljive spretnosti. V prvi vrsti slušatelji združijo znanja botanike, fiziologije rastlin in genetike za razumevanje praktičnega proizvodno naravnanega procesa. Osvojena znanja pa hkrati koristijo boljšemu razumevanju snovi drugih predmetov, kot so žlahtnjenje rastlin ali rastlinska biotehnologija.

	13. Temeljni študijski viri:

	Bohanec B (1992) Tehnike rastlinskih tkivnih kultur. Biotehniška fakulteta UL, 169 s. CIP 631.52(075.8)

Collin HA, Edwards S (1998) Plant Cell Culture.158 s. ISBN 1 872748 47 3

Jelaska S. (1994) Kultura biljnih stanica i tkiva. 405 s. ISBN 953-0-311101-1

Trigiano RN, Gray DJ (2000) Plant Tissue Culture Concepts and Laboratory Exercises. 544 s. ISBN 0-8493-2029-1

Ihttp://plant-tc.coafes.umn.edu/optc.htm

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, projektno timsko delo na zgledih in individualno laboratorijsko delo.

	17. Obveznosti študenta:

	Predstavljen rezultat timskega delo na proučitvi zgledov mikropropagacije, absolvirana predavanja, izveden praktični pouk.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Sodobno opremljena predavalnica, dostop do računalniške učilnice in oddelčnih knjižnjic, laboratorij z opremo za delo s tkivnimi kulturami ter komore za gojenje tkivnih kultur, ogrevan in osvetljevan rastlinjak.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Borut Bohanec

Drugi izvajalci

Prof. dr. Zlata Luthar

Reference izvajalcev predmeta

RUDOLF, Katarina, BOHANEC, Borut, HANSEN, Magnor. Microspore culture of white cabbage, Brassica oleracea var. capitata L. : Genetic improvement of non-responsive cultivars and effect of genome doubling agents. Plant breed., 1999, 118, str. 237-241, ilustr. [COBISS.SI-ID 2626425]
JCR IF: 0.725, SE (30/113), agriculture (75/124), biotechnology & applied microbiology (71/136), plant sciences

BOHANEC, Borut, JAKŠE, Marijana. Variations in gynogenic response among long-day onion (Allium cepa L.) accessions. Plant cell rep., 1999, vol. 18, str. 737-742. [COBISS.SI-ID 2584441]
JCR IF: 1.076, SE (49/136), plant sciences

LUTHAR, Zlata, BOHANEC, Borut. Induction of direct somatic organogenesis in onion (Allium cepa L.) using a two-step flower or ovary culture. Plant cell rep., 1999, vol. 18, str. 797-802, ilustr. [COBISS.SI-ID 2592121] JCR IF: 1.076, SE (49/136), plant sciences

	22. Sestavljalec učnega načrta:

	Prof. dr. Borut Bohanec

	[image: image31.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	EKOLOGIJA TAL
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	15
	
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Pomembna lastnost tal so povezave med organizmi, organskimi in anorganskimi snovmi, katerih vzajemne (ekološke) interakcije so hkrati vzrok in posledica talnih procesov. Posledično zahteva razumevanje integralnih talnih procesov (funkcioniranja tal) tako podroben (redukcionistični) študij posameznih procesov kot tudi sistemski, celostni (holistični) pristop pri študiju dinamike kroženja snovi (hranil) in toka energije ter organizacije živih in neživih komponent tal. Za poglobljeno spoznavanje razvoja tal v naravnih in agronomskih ekosistemih ter za načrtovanje njihove primerne rabe je zato potrebno poznavanje ekologije tal. Spoznanja ekologije tal dajejo temelje načrtovanju boljših in uspešnejših načinov upravljanja z naravnimi procesi v tleh tudi kot delu nove agronomske prakse, ki naj bi omogočila združitev ekološkega in proizvodnega vidika v trajnostni rabi tal.

	11. Opis vsebine:

	Tla kot življenjski prostor (komponente tal, neživi dejavniki, heterogenost življenjskih okolij v tleh: stelja, rizosfera, drilosfera, termitosfera).

Talni mikroorganizmi (raznolikost talnih mikroorganizmov, metode v mikrobni ekologiji tal, bakterije, arheje, glive, mikrobne združbe, ostali talni mikroorganizmi in infektivni delci, horizontalni prenos genetskega material v tleh).

Talna favna (raznolikost in vloga talne favne, mikro-, mezo-, makro- in megafavna).

Biogeokemijski procesi (metabolizem, raztapljanje in preperevanje mineralov, nastajanje mineralnih depozitov, biogeokemijski cikli) .
Tok snovi in energije (primarna proizvodnja, ekološke piramide, razkroj: sestavine stelje, abiotski in biotski dejavniki razkroja, regulacija razkroja).

Populacije in združbe (spreminjanje številčnosti populacije zaradi upora, strategije prilagajanja populacij, odnosi med osebki iste vrste, združbe in medvrstni odnosi: mikoriza, biološka vezava dušika, interakcije med talnimi mikroorganizmi in talno favno, ekološka zaporedja).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent osvoji koncepte vzajemnega delovanje živih in neživih dejavnikov v tleh.

Uporaba. Študent je usposobljen predvideti, kako so kemijski, fizikalni in pedoloških procesi v tleh pogojeni z (mikro)biološko aktivnostjo tal.

Refleksija. Študent naj uvidi, kako različni dejavniki okolja (npr. raba tal) vplivajo na vzajemno delovanje živih in neživih dejavnikov v tleh kot naravnih procesov, ki so pomembni za dobro funkcioniranje tal kot naravnega ali agro-ekosistema.

Prenosljive spretnosti. Pridobljena znanja bo študent lahko uporabil za uspešnejši razvoj agronomskih praks, ki združujejo ekološki in proizvodni vidik v trajnostni rabi tal.

	13. Temeljni študijski viri:

	Temeljni vir

Izbrana poglavja iz:

Lavelle P., Spain A.V. 2001. Soil Ecology. Kluwer Academic Publishers, Dordrecht. 654 str. ISBN 0-7923-7123-2

Dopolnilni viri

Izbrana poglavja iz:

Blaine Metting, F. 1993. Soil microbial ecology. Marcel Dekker, Inc., New York. 646 str. ISBN 0-8247-8737-4

Coleman, D.C. in Crossley, D.A. 1996. Fundamentals of soil ecology. Academic Press, San Diego. 205 str. ISBN 0-12-179725-2

Tarman K. 1992. Osnove ekologije. Državna založba Slovenije, Ljubljana. 547 str. ISBN 86-341-0713-2

Bashkin V.N. 2002.Modern biogeochemistry. Kluwer Academic Publishers, Dordrecht. 561 str. ISBN 1-4020-0994-1

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, laboratorijske vaje oziroma skupinsko in individualno projektno delo.

	17. Obveznosti študenta:

	Opravljen pisni izpit iz predavanj. Pisno poročilo ter zagovor laboratorijskih vaj oziroma projektnega dela.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Za izvedbo predavanj avdiovizualno in informacijsko opremljena predavalnica, za izvedbo vaj pa vajalnica z ustrezno standardno opremo.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Domen Leštan

Reference izvajalcev predmeta

KOS, Boštjan, LEŠTAN, Domen. Induced phytoextraction/soil washing of lead using biodegradable chelate and permeable barriers. Environ. sci. technol., 2003, vol. 37, no. 3, str. 624-629, ilustr. [COBISS.SI-ID 3543929] JCR IF: 3.592, SE (1/35), engineering, environmental (2/131), environmental sciences

SUHADOLC, Marjetka, SCHROLL, Reiner, GATTINGER, Andreas, SCHLOTER, Michael, MUNCH, Jean Charles, LEŠTAN, Domen. Effects of modified Pb-, Zn- and Cd- availability on the microbial communities and on the degradation of isoproturon in a heavy metal contaminated soil. Soil biol. biochem.. [Print ed.], 2004, 36, str. 1943-1954. [COBISS.SI-ID 4069497] JCR IF: 2.234, SE (1/27), agriculture, soil science

FINŽGAR, Neža, KOS, Boštjan, LEŠTAN, Domen. Washing of Pb contaminated soil using [S,S] ethylenediamine disuccinate and horizontal permeable barriers. Chemosphere (Oxford). [Print ed.], 2004, 57, str. 655-661, ilustr. [COBISS.SI-ID 4051321] JCR IF: 2.359, SE (12/134), environmental sciences

	22. Sestavljalec učnega načrta:

	Prof. dr. Domen Leštan

	[image: image32.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	RODOVITNOST TAL IN GNOJENJE
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura

	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar in projektno delo
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	
	10
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študent osvoji koncept rodovitnosti tal in razume, da je rodovitnost oz. kakovost tal osnova za trajnostno gospodarjenje s kmetijskim prostorom. Pozna dinamiko snovnih in energetskih pretvorb organskih snovi in rastlinskih hranil v sistemu tla – rastlina ter obtoka snovi v okviru kmetijskega gospodarstva ter širše. Sposoben je načrtovati okoljsko sprejemljivo gnojenje pri različni rabi tal in v različnih sistemih kmetijske pridelave. Zna kontrolirati rodovitnosti tal s pomočjo merilnih (laboratorijskih meritev in hitrih testov) ter modelnih tehnik. Uporablja modele za izdelavo scenarijev vpliva gnojenja na uspešnost kmetijske pridelave ter na kakovost okolja. Usposobljen je za uporabo informacijskih sistemov ter GIS orodij za prostorsko interpretacijo.

	11. Opis vsebine:

	Terminologija. Definicije. Oblike in vloga hranil v tleh in v rastlinah. Makro in mikro hranila. Zgodovinski razvoj in sodobni koncepti ter definicije o rodovitnosti tal, prehrani rastlin in praksi gnojenja. Obtok hranil v sistemih tla-rastlina-žival-tla in kmetija-mesto. Organska gnojila. Odpadne snovi, ki se lahko uporabljajo kot gnojila. Vloga organske snovi in organskih gnojil. Bilanca organske snovi v "slovenskem kolobarju". Mineralna gnojila. Vpliv gnojil oz. gnojenja na pH tal, na mikrobiološko aktivnost, na strukturo tal, na velikost in kakovost pridelkov. Sodobne metode za določitev pravilnih in pravočasnih odmerkov gnojil. Kontrola rodovitnosti tal in gnojenja. Računalniški programi kot podpora za izračunavanje in modeliranje gnojenja. Posebne tehnike in načini gnojenja (specialna gnojila s postopnim delovanjem, fertigacija, folirano gnojenje, sestava in nadzor hranilne raztopine v hidroponiki…). Gnojenje in okolje. Gnojenje v alternativnem kmetijstvu (ekološko, bio-dinamično...). Smernice in predpisi v povezavi z gnojenjem (SLO, EU in primeri iz ostalih delov sveta).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Vsebina predstavlja osnovna znanja, ki jih potrebuje vsak agronom, za celovito razumevanje, interpretacijo, načrtovanje in izvajanje gnojenja v različnih kmetijskih sistemih.

Uporaba. Študent bo sposoben načrtovati gnojenje s pomočjo sodobnih merilnih, modelnih tehnik in računalniških aplikacij. Usposobljen bo za vrednotenje usode hranil na nivoju polja, kmetije ali širšega območja (območje vodonosnika, regije). Pridobljena znanja so pomembna za nadaljnje znanstveno raziskovalno delo na področju prehrane rastlin in rodovitnosti tal.

Refleksija. Pridobljena znanja so nujna za kakovostno vodenje kmetijskega posestva ali za opravljanje strokovnih nalog v okviru svetovalne službe, trgovskih, projektantskih podjetij ali ministrstev oz. drugih vladnih služb.

Prenosljive spretnosti. Osvojeno znanje uporabi za kmetovanje v pogojih kmetijsko-okoljevarstvene paradigme in je osnova za nadaljnji študij in raziskovanje.

	13. Temeljni študijski viri:

	Temeljni študijski viri:
LESKOŠEK, Mirko, MIHELIČ, Rok. Smernice za strokovno utemeljeno gnojenje. Del 1, Poljedelstvo in travništvo. Ljubljana: Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 1998. 51 str., tabele. ISBN 961-90479-3-1.

Bergmann, W.: Nutritional Disorders of Plants, Fisher Jena - New York, 1992. 741 str. ISBN 3-334-60422-5.

Mengel, K., E.A. Kirkby: Principles of plant nutrition, 5th Edition. 2001. Kluwer Academic Publishers (ISBN 1-4020-0008-1), 849 s.

Dopolnilni viri:

Leskošek M.: Gnojila in gnojenje. ČZP Kmečki glas, 2. popravljena izdaja, 1993, 200 str. ISBN 961-203-035

Francis, C.A., C.B. Flora, L.D. King: Sustainable Agriculture in Temperate Zones, John Wiley&Sons, Inc. New York, 1990. ISBN 0-471-62227-3.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja z uporabo tradicionalnih in modernih pomagal (računalniška projekcija, internet), interaktivno učenje: predstavitev seminarjev z diskusijo; projektno delo (izdelava gnojilnega načrta za konkretno kmetijo, sodelovanje s kmetijsko svetovalno službo, obisk kmetije) in terenske vaje.

	17. Obveznosti študenta:

	a) aktivno sodelovanje pri predavanjih (diskusija, vprašanja, hitri preizkusi znanja) b) javni zagovor seminarske naloge c) dva kolokvija d) pisni ali ustni izpit e) predstavitev individualne naloge f) poročilo s terenskega pouka

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Moderno opremljena predavalnica; pedološki laboratorij, laboratorijsko polje BF

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Prof. dr. Franc LOBNIK, dr. Rok MIHELIČ

Reference izvajalcev predmeta

LESKOŠEK, Mirko, MIHELIČ, Rok. Smernice za strokovno utemeljeno gnojenje. Del 1, Poljedelstvo in travništvo. Ljubljana: Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 1998. 51 str., tabele. ISBN 961-90479-3-1. [COBISS.SI-ID 74692608]

MIHELIČ, Rok, ANDOLJŠEK, Lilijana, LESKOŠEK, Mirko, LOBNIK, Franc. Uporaba biogenih odpadkov v kmetijstvu: stanje v Sloveniji in perspektive. Gospod. odpad., maj 2001, letn. 10, št. 38, str. 8-14, graf. prikazi. [COBISS.SI-ID 3055993]

MIHELIČ, Rok. Influence of farmyard manure fertilisation to maize (Zea mais L.) on net-nitrogen-mineralisation, dynamics of soluble nitrogen fractions in the soil and nitrogen losses from shallow soils under the conditions of the humid climate of Central Slovenia Aachen: Shaker Verlag, 2004. 191 str., ilustr. ISBN 3-8322-2742-3. [COBISS.SI-ID 4021625]

	22. Sestavljalec učnega načrta:

	Prof. dr. Franc Lobnik

	[image: image33.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	BIOINDIKACIJA STANJA V KOPENSKIH EKOSISTEMIH
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura

	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše     

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	
	
	5
	10
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študent spozna osnove ugotavljanja stanja v kopenskih ekosistemih v povezavi z antropogenimi vplivi s pomočjo rastlin in gliv kot indikatorskih organizmov. Seznani se z nivoji in načini bioindikacije stanja v kopenskih ekosistemih kot dopolnilne ali nadomestne metode predvsem v povezavi z onesnaževanjem okolja in spremembo rabe tal.

	11. Opis vsebine:

	Osnove bioindikacije v primerjavi z ekotoksikologijo. Uporaba bioindikacije v fitocenologiji. Uporaba bioindikacije za ugotavljanje stanja okolja v kopenskih ekosistemih kot posledice onesnaženja zraka in tal. Ravni in načini bioindikacije (kazalci, akumulatorji in monitorji). Onesnaženje zraka in bioindikacija. Popis propadanja gozdov. Indikatorji stanja okolja v agroekosiostemih. Bioindikacija z epifitskimi lišaji in mahovi. Višje rastline kot indikatorji onesnaženosti zraka. Uporaba bioindikatorjev za primere onesnaženja zraka z žveplovimi spojinami, dušikovimi spojinami, fotooksidanti in težkimi kovinami. Plevelne združbe kot indikator stanja kmetijskih površin. Onesnaženej tal in bioindikacija. Glive kot indikatorji stanja tal - mikoriza. Višje rastline kot indikatorji stanja okolja (onesnaženosti in rabe tal, navezava na fitocenologijo). Bioindikacija in okoljska zakonodaja v Sloveniji.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent spozna pricipe in pomen uporabe organizmov za sledenje stanja okolja v kopenskih ekosistemih v primerjavi s fizikalno kemičnimi meritvami.

Uporaba. Spozna različne načine (odzivne, akumulatorske, monitorje) in ravni (celica, organizem, populacija; zgradba funkcija, produkcija) uporabe bioindikatorjev za sledenje vnosa najpogostejših zračnih onesnažil v naravne in antropogene kopenske ekosisteme glede na vrsto onesnaženja in rabo tal.

Refleksija. Poznavanje metod bioindikacije omogoča sledenje stanja okolja v naravnih ekosistemih in v kmetijski pridelavi ter študenta usmerja k uporabi sonaravnih tehnologij.

Prenosljive spretnosti. Pri predmetu se študent nauči povezovati podatke, znanja in informacije s področja biologije-bioindikacije z različnimi tehnološkimi procesi in drugimi metodami spremljanja stanja okolja ob uporabi različnih virov (predavanj, laboratorijskih vaj, terena, podatkovnih baz s področja okoljskega monitoringa, literature,..) in jih uporabiti v različni obliki in situacijah.

	13. Temeljni študijski viri:

	Temeljni vir:

Arndt U., Nobel W., Schweizer B. 1987. Bioindikatoren. Möglichkeiten, Grenzen und neue Erkenntnisse. Ulmer, 388.s.; ISBN 3-8001-3079-3

Dopolnilni viri:

Alscher R.G., Wellburn A.R. 1994. Plant responses to the gaseous environment. Molecular, metabolic and physiological aspects. Chapman & Hall, 395 s., ISBN 0-412-58170-1

Bell,J.N.B., Treshow, M. 2003. Air Pollution and plant life. Wiley& Sons, Ltd., 463; ISBN 0-471-49091-1

Mulgrew A., Williams P. 2000. Biomonitoring of air quality using plants.. Air Hygiene Report 10, Monitoring and Assessment Research Centre WHO Collaborating Cetre for Air Quality Management and Air Pollution Control FEA Berlin & Monitoring and Assessment Researcg Centre WHO Collaborating Centre for Monitoring and Assessment, King's College London, 164 str., ISSN 0938-9822.

Nimis P. L., Scheidegger C., Wolseley P. (Eds.) 2002. Monitoring with Lichens – Monitoring Lichens, Kluwer Academics, Dordrecht, 403 str., ISBN 1-4020-0430-3.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)     

	Slovenščina (možna angleščina)     

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja potekajo na klasičen način ob uporabi prosojnic, računalnika in diaprojektorja. Terenski pouk bo potekal na izbrana območja v Sloveniji s perečo okoljsko problematiko, kjer je uporaba bioindikatorjev potrebna (močno onesnažena območja, območja z večjimi spremembami v rabi tal in prostora, območja velikih disturbanc v naravi in zaradi človekove dejavnosti,..). Na osnovi terenskega pouka ali zaradi interesa študenta se izbere naslov projektne naloge, ki jo skupaj lahko pripravi več študentov in vsebina seminarske naloge, ki jo pripravi in samostojno predstavi vsak študent

	17. Obveznosti študenta:

	Študent mora iz izbrane teme javno predstaviti seminar, v sodelovanju s skupino kolegov mora izdelati projekt in iz vsebine vaj opraviti kolokvij. Iz celotne vsebine predmeta mora opraviti ustni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavanja potekajo v medijsko urejeni predavalnici Oddelka za agronomijo BF z možnostjo uporabe različnih didaktičnih pripomočkov. Terenski pouk poteka na izbranih območjih Slovenije s perečo okojsko problematiko, kjer obstaja potreba po uporabi bioindikacije. Predvidena so območja z ustrezno infrastrukturo (obstoječi okoljski monitoringi in raziskave), predvideno je sodelovanje z objekti (onesnaževalci) iz gospodarstva in inštitucijami, ki že vršijo določen monitoring kot tudi območja, kjer infrastrukture za standardni okoljski monitoring ni in je bioindikacija stanja edina alternativa.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilca predmeta

Prof. dr. Franc BATIČ, prof. dr. Dominik VODNIK

Drugi izvajalci

asist. dr. Bojka KUMP, asist. dr. Helena ŠIRCELJ

Reference izvajalcev predmeta
BATIČ, Franc, KALAN, Polona, KRAIGHER, Hojka, ŠIRCELJ, Helena, SIMONČIČ, Primož, VIDERGAR-GORJUP, Natalija, TURK, Boris. Bioindication of different stresses in forest decline studies in Slovenia. Water air soil pollut., 1999, vol. 116, str. 377-382. [COBISS.SI-ID 575654]

KRANNER, Ilse, ZORN, Margret, TURK, Boris, WORNIK, Sabine, BECKETT, Richard P., BATIČ, Franc. Biochemical traits of lichens differing in relative desiccation tolerance. New phytol., 2003, no. 160, str. 167-176. [COBISS.SI-ID 4014201]

BATIČ, Franc. Bioindication of sulphur dioxide pollution with lichens. V: KRANNER, Ilse C. (ur.), BECKETT, Richard P. (ur.), VARMA, Ajit K. (ur.). Protocols in lichenology : culturing, biochemistry, ecophysiology and use in biomonitoring, (Springer lab manuals). Berlin [etc.]: Springer, cop. 2002, str. 483-503, graf. prikazi, ilustr. [COBISS.SI-ID 3130233]

	22. Sestavljavec učnega načrta:

	Prof. dr. Franc BATIČ

	[image: image34.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	MEHANIZACIJA V HORTIKULTURI
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	10
	5
	
	10
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Predmet specifično obravnava kmetijske stroje, ki so prisotni v sadjarstvu, vrtnarstvu in vinogradništvu. Poudarek je na njihovi uporabnosti in prilagodljivosti pri določeni tehnologiji pridelave s sočasnim poudarkom načina kmetovanja po načelu trajnosti.

	11. Opis vsebine:

	Sadjarsko vinogradniški traktor kot specifičnega stroja z ozkim kolotekom pri uporabi v sadjarstvu in vinogradništvu ali s širokim kolotekom za uporabo vrtnarstvu.
Podrahljalniki, plugi za globoko oranje, prekopalniki. Stroji za osnovno obdelavo – pripravo tal za sajenje večletnih kultur.
Stroji za oskrbo in nego zatravljenih ali obdelovalnih površin, polagalci folije in namakalnih cevi.
Stroji za kemično varstvo rastlin v intenzivnih nasadih za prostorsko nanašanje - pršilniki.
Stroji za mehansko nego in zaščito rastlin v vrtnarstvu, kot so: okopalniki, česala, razne izvedbe žičnih in kotalnih bran.
Pri vseh naštetih kmetijskih strojih je poudarek na specifični uporabi stroja pri določeni tehnologiji v hortikulturi, njegova storilnost in primernost uporabe.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Poudarek je na tehničnih zahtevah za določeno tehnologijo uporabe in storilnosti pri pogonu in vleki kmetijskih strojev. Študent razume pomen in posledično povezovanje strojev pri obdelavi tal v hortikulturi, specifične stroje za kemično varstvo rastlin, razumevanje delovanja strojev pri delu v sadovnjakih in vinogradih.

Uporaba. znanje je uporabno za razumevanje delovanja kmetijskih strojev pri vseh obravnavanih napravah in pogonskih strojih, predstavljeno je specifično za določeno tehnologijo dela v hortikulturi. Študent zna določitvi setveni, gnojilni in škropilni odmerek za določeno delo pri uporabi kmetijskega stroja.

Refleksija. Na posameznih primerih so določeni stroji predstavljeni in povezani s prakso, temeljijo na osnovi načina kmetovanja, usmeritve in tehnologijo. Pri tehnologijah se obravnavajo kmetijski stroji, kjer študent analizira njihovo storilnost in učinkovitost na podlagi kritičnega ovrednotenja med teoretičnimi zmožnostmi in praktičnim uporabnostnimi možnosti stroja.

Prenosljive spretnosti. Študent vzpostavi združbo podatkov in znanj iz ostalih različnih področij znanj. Posebno je podano znanje v povezavi in nadgradnjo s kmetijsko tehniko, znanjem iz hortikulture, fitomedicine in ekonomije.

	13. Temeljni študijski viri:

	Izbrana poglavja iz:

Bernik R.:2004: Traktor – predavanje, 114 str. ISBN 961-6275-15-1

Bernika R.2004: Traktor – vaje, 116 str. ISBN 961-6275-16-X

Eichhorn Horst 1999: Landtechnik ISBN 3-8001-1086-5

Eberhard Moser 1984: Verfarenstechnik Intensivkulturen ISBN 3-490-13215-7

http://www.profi.co.uk

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja skupna v predavalnicah.

Laboratorijske vaje po 15 študentov v laboratoriju, njivi ali dvorišču,.. .

Seminarske naloge, individualno delo.

	17. Obveznosti študenta:

	Pisni izpit.

Ustni zagovor pisnega izpita ali na željo študenta za popravo ocene pisnega izpita.

Pred pristopom k pisnemu delu izpita oddan seminar.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Za izvedbo učnega programa pri premetu:

- opremljeno predavalnico s projektorjem

- tehnični laboratorij, kjer se nahajajo razni deli kmetijskih strojev, ki so specifično uporabljeni v hortikulturi

- osnovna merilna oprema za merjenje fizikalnih veličin, kot so merilniki za merjenje: pretoka tekoči, hitrosti zraka, relativne zračne vlege, tlaka, vrtilne frekvence,... .

- kmetijski stroji, ki so specifični v sadjarstvu, vinogradništvu in vrtnarstvu

- na razpolago vsako leto del sadovnjaka in nekaj njivske površine za prikaz delovanja navedenih strojev

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Rajko Bernik

Drugi izvajalci

Asist. mag. Filip Vučajnk
Reference izvajalcev predmeta

BERNIK, Rajko. Tehnika v kmetijstvu, Traktor. Ljubljana: Biotehniška fakulteta, Oddelek za agronomijo, 2004. 114 str., ilustr. ISBN 961-6275-15-1. [COBISS.SI-ID 215103744]

BERNIK, Rajko, SOLAR, Anita, SKOK, Denis. Fizikalne lastnosti ploda oreha (Juglans regia L.) = Physical traits of fruit in common walnut (Juglans regia L.). Acta agric. Slov.. [Tiskana izd.], 2004, vol. 83, št. 1, str. 119-135. [COBISS.SI-ID 4060281]

BERNIK, Rajko. Navodila za delo s škropilnicami in pršilniki. Ljubljana: Biotehniška fakulteta, Oddelek za agronomijo, [2005?]. Pogledovalnik za WWW. http://www. fito-info.bf.uni-lj.si/SI/FFS_Sjrop/seznam.htm <http://www.fito-info.bf.uni-lj.si/SI/FFS_Sjrop/seznam.htm>. [COBISS.SI-ID 4401785]

	22. Sestavljalec učnega načrta:

	Prof. dr. Rajko Bernik

	[image: image35.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	1. Predmet:
	2. Koda:

	KLIMATOLOGIJA
	

	3. Študijski program:
	4. Študijska smer:
	5. Letnik:
	6. Semester:

	Hortikultura
	
	II./2.
	4.

	7. Steber programa / Vrsta predmeta:

	Izbirni širše

	8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	20
	
	10
	
	
	
	
	30

	9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Študent se seznani z vplivi podnebnih razmer na agroekosisteme in jih zna upoštevati pri načrtovanju rastlinske pridelave. Seznani se z dejavniki, ki oblikujejo podnebje ter spozna mezoklimatske razmere v Sloveniji. Spozna mikroklimatske razmere v razgibanem reliefu. Razume klimatske trende in razloge zanje. Pridobi znanje strokovne terminologije.

	11. Opis vsebine:

	Odnos vreme - podnebje. Klimatski sistem. Dejavniki, ki oblikujejo podnebje. Sevanje Sonca, lastnosti atmosfere, tal, oceanov in relief. Klima v preteklosti, podnebje danes. Razlike v obdelavi vremenskih in klimatoloških spremeljivk. Makro, mezo in mikroklima. Pomen lokalnega reliefa za klimo.
Arhiv klimatskih spremenljivk. Izvedene klimatske spremeljivke (topli, vroči, hadni dnevi, dnevi z različnimi pojavi, definicije ekstremnega vremena). Fenološka opazovanja. Logična in kritična kontrola klimatskih nizov. Zbirke klimatskih podatkov na spletnih straneh svetovnih centrov.

Agroklimatologija: Klimatski indeksi za kmetijstvo. Indeksi sušnosti (de Marton), mere za kontinentalnost klime (Konrad, Kerner), vlažnostne province (Thornthwaite). Indeksi podnebja za vinogradništvo (Huglin, Winkler). Klima vegetacijske dobe. Temperaturni pragovi in vegetacija. Vsote aktivnih in efektivnih temperatur zraka. Fototermalne enote.

Klimatske klasifikacije. Povezava klima-vegetacija. Grafični prikazi podnebja. Walterjev klimagram in Taylorjev klimagraf.

Spremembe klime, klimatski scenariji, mednarodne obveznosti in protokoli. Globalni in mezoklimatski modeli.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent razume fizikale procese, ki oblikujejo podnebje. Spozna prostorske in časovne variabilnosti podnebja.

Uporaba. Znanje uporabi za prilagajanje pridelave podnebju in za pasivno obrambo pred neugodnimi podnebnimi razmerami.

Refleksija. Študent razume (pre)oblikovanje podnebja in razume vremenske in klimatske napovedi v praksi.

Prenosljive spretnosti. Prek izvedbe seminarjev se študent usposablja za samostojno analizo klimatskih podatkov in javno nastopanje.

	13. Temeljni študijski viri:

	Hočevar A. in Petkovšek Z. 1988. Meteorologija. Partizanska knjiga. Ljubljana, 219 s.

Rakovec J. in Vrhovec T. 1998. Osnove meteorologije za naravoslovce in tehnike. Društvo matematikov, fizikov in astronomov Slovenije, 318 s. ISBN 961-212-089 7

Stull R. 2000. Meteorology for Scientists and Engineers. Brooks/Cole, ZDA, 502 s. ISBN 0-534-37214-7

http://www.arso.gov.si/, http://www.uwsp.edu/geo/faculty/ritter/geog101/textbook/contents.html

http://www.bf.uni-lj.si/agromet/agrometeorologija.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarske vaje (iskanje virov, konzultacije)

	17. Obveznosti študenta:

	Pisni izpit in opravljen seminar iz vaj.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, računalniška učilnica

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilka predmeta

Prof. dr. Lučka Kajfež-Bogataj

Drugi izvajalci

Asist. dr. Zalika Črepinšek
Reference izvajalcev predmeta

BERGANT, K., KAJFEŽ-BOGATAJ, Lučka, ČREPINŠEK, Z.. Statistical downscaling of general-circulation-model- simulated average monthly air temperature to the beginning of flowering of dandelion (Taraxacum officinale) in Slovenia. Int. J. Biometeorol., 2002, 46, p. 22-32.

BERGANT, K., TRDAN, S., ŽNIDARČIČ, D., ČREPINŠEK, Z., KAJFEŽ-BOGATAJ, Lučka. Impact of climate change on developmental dynamics of Thrips tabaci (Thysanoptera: Thripidae): can it be quantified?. Environ. entomol., 2005, vol. 34, no. 4, p.755-766.

BERGANT, K., KAJFEŽ-BOGATAJ, Lučka. N-PLS regression as empirical downscaling tool in climate change studies. Theor. appl. climatol., 2005, no. 1-2, vol. 81, p. 11-23

	22. Sestavljalec učnega načrta:

	Prof. dr. Lučka Kajfež-Bogataj

	[image: image36.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	POLJSKI POSKUS
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	12
	3
	
	10
	5
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Naučiti in usposobiti študente:

· za samostojno planiranje in vodenje poskusov v kmetijstvu,

· za pravilno postavljanje hipotez in ciljev poskusa ter definiranje problemov poskusa, na katere želimo odgovor,

· za pravilno izbiro metod postavljanja poskusov in uporabe ustreznih shem za različne namene in vrste poskusov,

· spretnosti pri interpretiranju podatkov, rezultatov statističnih analiz, sklepov in publikaciji rezultatov.

	11. Opis vsebine:

	Kaj je poskus, namen in vrste poskusov; sortni, gnojilni, agrotehnični, poskusi s fitofarmacevtskimi sredstvi. Poskusi na odprtem in v zaprtih prostorih (rastlinjaki). Predpostavke pri planiranju poskusov, zasnova in postavitev poskusa glede na izenačenost zemljišča, pomen zemljišča in trajanje poskusa, možni vplivi na rezultate poskusov v času trajanja poskusa in možnosti za zmanjšanje teh vplivov, pomen standarda v poskusu. Zagotovitev maksimalne natančnosti z minimalno napako. Potrebni podatki oz. parametri za vrednotenje rezultatov in način njihovega zbiranja. Planiranje poskusov, postavljanje hipoteze in ciljev poskusa, osnovna in obračunska parcela, sheme poskusov, poskusi z več dejavniki, poskusi na več lokacijah, standardna napaka, zakaj ponovitve, izvori variabilnosti. Analiza poskusnih podatkov, statistična obdelava, vrednotenje in interpretacija rezultatov ter pomen analize variance in signifikantnosti, primeri statističnih obračunavanj z uporabo računalniških programov.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študenti si pridobijo znanje o problematiki postavljanja in vodenja poskusov v kmetijstvu, postavljanja in preverjanja hipotez ter razumevanju dobljenih rezultatov in pravilnem sklepanju.
Uporaba. Pravilno načrtovanje in izvedba poskusov v neposredni kmetijski pridelavi ali znanstveno raziskovalnih projektih v kmetijstvu.
Refleksija. Kritično razumevanje in presoja resničnosti dobljenih podatkov in ugotavljanje rezultatov poskusa, zmožnost realne presoje, dokumentiranje rezultatov poskusa in znanstveno dokazovanje.

Prenosljive spretnosti. Sposobnost povezovanja/prenosa teoretičnih osnov statistike in poskusništva v kmetijstvu v neposredno kmetijsko proizvodnjo ter poskusov pri znanstveno-raziskovalnem delu.

	13. Temeljni študijski viri:

	Temeljni vir

Gomez K. A., Gomez A. A. 1984. Statistical procedures for agricultural research. J. Wiley&Sons, New York, ... Singapore, 680 str., ISBN: 0 471 87092 7

Dopolnilna literatura:

Kempton R. A., Fox P. N., 1997. Statistical method for plant variety evaluation. Chapman and Hall, 191 str., ISBN: 0 412 54750 3.

Vasilj Đ. 2000. Biometrika i eksperimentiranje u bilinogojstvu. Hrv. agronomsko društvo, Zagreb, 320 str., ISBN: 953 6485 12 5.

Rozman L. 2004. Poljski poskus. Štud. gradivo za predmet "Poljski poskus" za študente univerz. študija agronomije BF, Biotehniška fakulteta, Ljubljana, 43 str.

Hadživuković S. 1991. Statistički metodi. Poljoprivredni fakultet Novi Sad, 584. str., brez ISBN

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, seminarji, laboratorijske vaje, vaje/delavnice na računalniku, terenske vaje

	17. Obveznosti študenta:

	Predstavitev seminarske naloge, samostojno delo na laboratorijskih in terenskih vajah, oddano poročilo iz vaj s samostojnim statističnim obračunom lastnih podatkov oz. poskusa, kolokvij iz vaj ter izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica, računalniška učilnica, laboratorij za vaje, raziskovalna oprema, rastlinjak, poskusno polje,

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Doc. dr. Ludvik Rozman

Reference izvajalcev predmeta

ROZMAN, Ludvik, KOZUMPLIK, V., VASILJ, Đ. Yield stability in long-term released maize hybrids FAO 100 and 200. J. agron. crop sci. (1986), 1997, no. 179, str. 193-199, tabele. [COBISS.SI-ID 1814905] JCR IF: 0.225, SE (76/112), agriculture

ROZMAN, Ludvik, KRAGL, Marjan. Proučevanje odpornosti domačih linij koruze (Zea mays L.) na koruzno progavost (Exserohilum turcicum / Pass. / K.J. Leonard et E.G. Suggs) = The investigation of resistance of domestic maize (Zea mays L.) inbreds against northern corn leaf blight (Exserohilum turcicum / Pass. - K.J. Leonard et E.G. Suggs). Zb. Bioteh. fak. Univ. Ljubl., Kmet. (1990), 2003, let. 81, št. 1, str. 25-38, ilustr. [COBISS.SI-ID 3702137]

TRDAN, Stanislav, ŽNIDARČIČ, Dragan, VALIČ, Nevenka, ROZMAN, Ludvik, VIDRIH, Matej. Intercropping against onion Thrips, Thrips tabaci Lindeman (Thysanoptera: Thripidae) in onion production: on the suitability of orchard grass, lacy phacelia, and buckwheat as alternatives for white clover. Z. Pflanzenkr. Pflanzenschutz (1970), 2006, str. [v tisku]. [COBISS.SI-ID 4484985] JCR IF (2004): 0.833, SE (77/138), plant sciences

	22. Sestavljalec učnega načrta:

	Doc. dr. Ludvik Rozman

	[image: image37.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	PROJEKTIRANJE VEČLETNIH NASADOV
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni stroka

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	5
	10
	
	15
	
	
	
	30

	 9. Število kreditnih točk:
ECTS
	3

	10. Cilji in predmetno specifične kompetence:

	Na polagi pridobljenih znanj iz predhodnih predmetov iz področja hortikulture ter razpoložljive literature in praktičnih veščin, ki jih je pridobil, študent samostojno izdela projekt za napravo trajnih nasadov.

Študent sintetizira vse pridobljene informacije v času študija, uporabi vse pridobljene veščine za praktično izdelavo aplikativnega projekta za trajne nasade in zasaditve in ga javno predstavi.

	11. Opis vsebine:

	Izdelava predhodne študije (podatki o investitorju, zemljišču, analiza okoljskih in talnih razmer, pridobitev soglasij, sadne vrste in sorte, tržne možnosti). Izdelava projekta (tehnični, tehnološki in ekonomski del). Priprava zemljišča, postavitev ograje, vetrozaščitnega pasu, mreže proti toči, izdelava poti, ureditev vodnih zajetij, izdelava sadilnega načrta, sajenje, potrebe po delovni sili, strojih, priključkih, embalaži, … Analiza stroškov naprave nasada, vzdrževanja do rodnosti, oskrbe v rodnosti, prihodki od prodaje sadja pred polno rodnostjo in v polni rodnosti. Časovna izvedba projekta (nabava sadilnega materiala, priprava zemljišča, sajenje, gojitvena rez).

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Študent se seznani z različnimi fazami pri izdelavi projekta trajnega nasada. Z analizo okoljskih dejavnikov in tehnoloških postopkov pripravi projekt trajnega nasada oziroma zasaditve.

Uporaba. Študent na podlagi pridobljenega znanja samostojno smiselno načrtuje trajne nasade.

Refleksija. Študent zna odgovoriti na povpraševanje različnih investitorjev in samostojno izdelati projkte.

Prenosljive spretnosti. Slušatelj osvoji posebna znanja in veščine (uporaba domače in tuje literature, uporaba različnih postopkov, reševanje problemov, delo v timih, javna predstavitev…), ki mu omogoča samostojno ali timsko projektiranje sadovnjakov.

	13. Temeljni študijski viri:

	Štampar F., Lešnik M., Veberič R., Solar A., Koron D., Usenik V., Hudina M., Osterc G. 2005. Sadjarstvo. Ljubljana, Kmečki glas: 416 str. (ISBN 961-203-284-X)

Štampar, F. 2002. Gojitvene oblike in rez sadnih rastlin. Ljubljana, Kmečki glas: 109 str. (ISBN 961-203-242-4)

Jerič D. in sod. 2001. Katalog kalkulacij za načrtovanje gospodarjenja na kmetijah v Sloveniji. Kmetijska založba, Slovenj Gradec, 63 str.

Winter F.,Lucas` Anleitung zum Obstbau, 2002, Verlag Eugen Ulmer, Stuttgart, 448 str.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja s sodobnimi avdiovizualnimi pripomočki. V sklopu seminarja in laboratorijskih vaj študent samostojno izdela projekt za napravo večletnega nasada pri različnih sadnih vrstah.

	17. Obveznosti študenta:

	Izdelava in zagovor projektnega seminarja.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta– vsaj 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja - največ 80 % ocene.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Predavalnica.

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilec predmeta

Prof. dr. Franci Štampar
Reference izvajalcev predmeta

ŠTAMPAR, Franci, VEBERIČ, Robert, ZADRAVEC, Peter, HUDINA, Metka, USENIK, Valentina, SOLAR, Anita, OSTERC, Gregor. Yield and fruit quality of apples cv. 'Jonagold' under hail protection nets = Ertrag und Fruchtqualität der Apfelsorte 'Jonagold' unter Hagelschutznetzen. Gartenbauwissenschaft, 2002, vol. 67, 5, str. 205-210. [COBISS.SI-ID 3535481]

ŠTAMPAR, Franci, LEŠNIK, Mario, VEBERIČ, Robert, SOLAR, Anita, KORON, Darinka, USENIK, Valentina, HUDINA, Metka, OSTERC, Gregor. Sadjarstvo. Ljubljana: Kmečki glas, 2005. 416 str., ilustr., preglednice. ISBN 961-203-284-X. [COBISS.SI-ID 219478784]

ŠTAMPAR, Franci, HUDINA, Metka, USENIK, Valentina, ŠTURM, Karla, ZADRAVEC, Peter. Influence of planting densities on vegetative and generative growth and fruit quality of apple (Malus domestica Borkh.). Acta horticulturae, 513. Leuven: International Society for Horticultural Science, 2000, str. 349-356. [COBISS.SI-ID 2900857]

	22. Sestavljalec učnega načrta:

	Prof. dr. Franci ŠTAMPAR

	[image: image38.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	 1. Predmet:
	 2. Koda:

	POLITIKA IN PRAVO KMETIJSTVA
	

	 3. Študijski program:
	 4. Študijska smer:
	 5. Letnik:
	 6. Semester:

	Hortikultura
	
	II./2.
	4.

	 7. Steber programa / Vrsta predmeta:

	Izbirni širše

	 8. Kontaktne ure:

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	45
	5
	25
	
	
	
	
	75

	 9. Število kreditnih točk:
ECTS
	6

	10. Cilji in predmetno specifične kompetence:

	Slušatelj/ica se seznani z načeli in sistemom kmetijske politike in kmetijskega prava. Spozna in razume temeljne pravne pojme in posamezna pravna področja kmetijskega prava, še posebej v povezavi z evropskim kmetijskim pravom. Obenem spozna pojme, strukturo, mehanizme in učinke delovanja države na področju kmetijstva s posebnim poudarkom na instrumentih kmetijske politike.

	11. Opis vsebine:

	A. Uvod v kmetijsko politiko
Mehanizmi delovanja sodobne države. Politični sistem in subjekti, načelo enotnosti in delitve oblasti.

Problemi, cilji in instrumenti kmetijske politike. Dohodkovni problem in tržne zgrešitve. Cilji in koncepti kmetijskih politik. Delitev instrumentov. Učinki in merjenje učinkov kmetijske politike.

Kmetijstvo in kmetijska politika Slovenije in Evropske unije.

Mednarodna trgovina s hrano, nerazviti in kmetijstvo. Svetovni trg s hrano, problem kmetijstva nerazvitih.

Nosilci kmetijske politike. Vrste nosilcev, vloga uradništva, interesno-politične organizacije.

B. Uvod v kmetijsko pravo
Kmetijsko pravo kot del pravnega sistema. Pravno pravilo, razmerje in akti. Pravni viri. Pravni red EU. Kriteriji in značilnosti kmetijskega prava. Zgodovinski razvoj kmetijskega prava.

Ustavnopravne podlage kmetijskega prava. Načelo pravne in socialne države.
Osebe v pravu. Družinsko pravo, posebej premoženjski pravni režim v zakonski zvezi. Stvarno pravo. Obligacijsko pravo.

Dedno pravo, posebej ureditev dedovanja zaščitenih kmetij. Kmetijsko strukturno pravo.
Kmetijsko okoljsko pravo.

Davčni sistem in socialna varnost v kmetijstvu.

	12. Predvideni študijski dosežki:

	Znanje in razumevanje. Slušatelj/ica spozna v prvem delu predmeta temeljne teoretične zakonitosti in mehanizme, ki so potrebne za razumevanje vloge države v upravljanju kmetijstva. Seznanijo se s problemi, cilji, instrumenti, učinki in nosilci kmetijske politike na nacionalni in mednarodni ravni. V drugem delu slušatelj/ica spozna temeljna načela kmetijskega prava. Seznani se s pojmom in nekaterimi temeljnimi mehanizmi prava ter z različnimi področji kmetijskega prava. Razume vlogo zakonodaje pri uravnavanju kmetijstva in povezanih dejavnosti.
Uporaba. Pridobljeno splošno znanje slušatelj/ica lahko uporabi pri zaposlitvi v državni upravi in gospodarstvu na delovnem mestu poklica za katerega se usposablja. Znanje omogoča samostojno odločanje pri manj zahtevnih samostojnih nalogah povezanih s področjem politike in prava v kmetijstvu ter omogoča temeljno sporazumevanje z nosilci izvajanja ter odločanja v državni upravi in gospodarstvu.
Refleksija. Pridobljeno znanje omogoča širše razumevanje kmetijstva in to v njeni družbeni luči in nalogah in možnostih delovanja države pri urejevanju razmer v kmetijstvu.

Prenosljive spretnosti. Za pridobitev spretnosti, ki bi omogočile neposredno uporabo znanj v državni upravi in gospodarstvu je potrebno nadaljevati z izobraževanjem na teh področjih.

	13. Temeljni študijski viri:

	Izbrana poglavja iz:

Erjavec, E., Kavčič, S., Juvančič, L., Kuhar, A. 1999. Uvod v agrarno ekonomiko in politiko. Univerza v Ljubljani, Biotehniška fakulteta

Tracy, M. (1993): Food and Agriculture in a Market Economy. Kent, CBS ISBN 2-9600047-0-1

Ritson, C., Harvey, D.R. (1997). The Common Agricultural Policy (2nd Edition). CAB International, Wallingford ISBN 0-85198-988-8
Moussis,N. (1999). Evropska Unija – pravo, ekonomija, politike. Littera picta, Ljubljana. ISBN 961-6030-28-0

Avsec, F. , Erjavec, E. (2005): Evropsko kmetijsko pravo. GV Založba, Ljubljana, 461 str. ISBN 86-7061-393-X

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina (možna angleščina)
	Slovenščina (možna angleščina)

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik.

	16. Metode poučevanja in učenja:

	Predavanja, kabinetne vaje z individualnimi nalogami, raziskovalni seminar s projeknim delom.

	17. Obveznosti študenta:

	1. Računski kolokvij pri uvodu v kmetijsko politiko.

2. Seminarska naloga pri uvodu v kmetijsko pravo

3. Pisni izpit.

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Predavanja:

- ocena samostojnega dela študenta vsaj 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Vaje:

- ocena samostojnega dela študenta vsaj - 20 % ocene

- preverjanje znanja: sprotno preverjanje znanja - največ 80 % ocene. Študent mora pri vsakem preverjanju znanja doseči pozitivno oceno.

Ocenjevalna lestvica, ki velja za vse preizkuse znanja: 51-60 %-zadostno (6), 61-70 %-dobro (7), 71-80 %-prav dobro (8), 81-90 %-prav dobro (9), 91-100 %-odlično (10).

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Biotehniška fakulteta zagotavlja izpolnitev vseh pogojev v zvezi z izvedbo predavanj in kabinetnih vaj.

	

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Nosilci predmeta

Prof. dr. Emil Erjavec, doc. dr. Franci Avsec

Drugi izvajalci

Maja Kožar, univ.dipl.kmet.ing

Reference izvajalcev predmeta

AVSEC, Franci, ERJAVEC, Emil. Evropsko kmetijsko pravo. 1. natis. Ljubljana: GV založba, 2005. 461 str., graf. prikazi, tabele. ISBN 86-7061-393-X. [COBISS.SI-ID 221246208]

ERJAVEC, Emil, REDNAK, Miroslav, VOLK, Tina (uredn.). Slovensko kmetijstvo in Evropska unija, Ljubljana: Kmečki glas, 1997. 439 str., ilustr. ISBN 961-203-133-9. [COBISS.SI-ID 68594176]

ERJAVEC, Emil, REDNAK, Miroslav, VOLK, Tina. The Eropean Union enlargement - the case of agriculture in Slovenia. Food policy. [Print ed.], 1998, let. 23, št. 5, str. 395-409. [COBISS.SI-ID 778376] JCR IF: 0.507,

	22. Sestavljalec učnega načrta:

	Prof. dr. Emil Erjavec

Doc. dr. Franci Avsec

	[image: image39.png]

	Univerza
v Ljubljani
	

	
	
	Biotehniška
fakulteta

	UČNI NAČRT PREDMETA

	1. Predmet:
	2. Koda:

	MAGISTRSKO DELO
	

	3. Študijski program:
	4. Študijska smer:
	5. Letnik:
	6. Semester:

	Hortikultura
	
	II. /1, 2.
	1, 2, 3, 4.

	7. Steber programa / Vrsta predmeta:

	Obvezni skupni / stroka

	8. Kontaktne ure:

	

	Predavanja
	Seminar
	Seminarske vaje
	Laboratorijske vaje
	Terensko delo
	Drugo
	
	Skupaj ur

	
	
	
	
	
	375
	
	375

	9. Število kreditnih točk:
ECTS
	30

	10. Cilji in predmetno specifične kompetence:

	Izdelava magistrskega dela, kjer študent dokaže poznavanje in razumevanje hortikulture s teoretičnega in praktičnega vidika, sposobnost identificiranja in reševanja konkretnih tehnoloških in delovnih problemov z izbiro ustreznih znanstvenih kvantitativnih in kvalitativnih metod ob razumevanju vloge posameznih fizioloških procesov pri rastlinah. Študent razume strokovno in znanstveno literaturo, išče nove relevantne informacije ob uporabi sodobnih komunikacijskih poti in sistemov ter zna te informacije kritično ovrednotiti in jih uporabiti na različnih ravneh odločanja.

	11. Opis vsebine:

	Magistrsko delo je predvidoma eksperimentalno s področja sadjarstva, vinogradništva, vrtnarstva, okrasnih rastlin, genetike, žlahtnjenja, biotehnologije, fiziologije, ekonomike in še številnih drugih področij, odvisno od izbire kandidata in razpisanih tem s strani mentorjev.

Magistrsko delo vsebuje:

Uvod

Delovno hipotezo

Pregled virov

Material in metode

Rezultate in razpravo

Sklepe in priporočila

Slovstvo

	12. Predvideni študijski dosežki:

	Znanje, razumevanje in uporaba. Študent zna rešiti konkreten hortikulturni problem npr. najti energetsko manj zahtevno, okoljsko bolj sprejemljivo tehnološko rešitev, razume hortikulturo kot interdisciplinarno panogo, dokaže samostojno reševanje konkretnih problemov s povezovanjem različnih dobljenih znanj in veščin, ki jih uporabi pri izdelavi magistrskega dela.

Refleksija. Sintetizira in generira nove informacije, jih kritično analizira in uporabi pri določitvi in reševanju problemov s področja hortikulture.

Prenosljive spretnosti. Pridobljeno znanje in praktične veščine je študent sposoben uporabiti pri izboljševanju obstoječih tehnologij, pri načrtovanju in razumevanju novih tehnologij, pri izdelavi različnih projektov s področja hortikulture. Dobljene spretnosti mu omogočajo tudi smiselno uporabo pridobljenega znanja in veščin na različnih ravneh odločanja.

	13. Temeljni študijski viri:

	Navodila za oblikovanje pisnih diplomskih in podiplomskih izdelkov na BF: http://www.agroweb.bf.uni-lj.si/Navodila_BF.html

Relevantna literatura s področja prej omenjenih vsebin, ki jih študent izbere za magistrsko delo.

	14. Jezik:

	Predavanja
	Vaje

	Slovenščina
	Slovenščina

	15. Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

	Vpis v letnik, odobrena tema magistrske naloge na študijski komisiji

	16. Metode poučevanja in učenja:

	Samostojna obdelava zastavljenega problema, konzultacije z mentorjem

	17. Obveznosti študenta:

	Pisno izdelana magistrska naloga (pozitivno ocenjena s strani mentorja in dveh članov komisije), javni zagovor

	18. Metode ocenjevanja in ocenjevalna lestvica:

	Od 6-10 (pozitivno) oz. 1-5 (negativno)

	19. Materialni in drugi pogoji za izvedbo predmeta:

	Knjižnica, dostopna literatura,…

	20. Metode evalvacije kakovosti:

	Študentske ankete, samoevalvacija, institucionalna samoevalvacija Biotehniške fakultete in Univerze v Ljubljani.

	21. Nosilec in drugi izvajalci predmeta:

	Vsi habilitirani učitelji na BF – Oddelek za agronomijo, izjemoma učitelji z drugih oddelkov BF, če je študent pri njih izbral določene izbirne vsebine.

	22. Sestavljalec učnega načrta:

	Prof. dr. Franci Štampar

PAGE
18

_1193642895.bin

