NOC BIOLOGÓW 2015

09 stycznia 2015

Uniwersytet Warmińsko-Mazurski w Olsztynie, Kortowo, miasteczko uniwersyteckie, Wydział Biologii i Biotechnologii,
Dodatkowe opisy elementów programu na stronie http://biologiaolsztyn.blogspot.com/ Szczegółowy Program także na stronie: http://www.nocbiologow.home.pl/index.php
Kategoria: Wykłady
	NAZWA
	KAT.

WIEKOWA
	OPIS
	SALA
	GODZ.
	LICZBA MIEJSC
	REZERWACJA

	Z chrząszczami wodnymi za pan brat

(wykład 30 min.)

dr Joanna Pakulnicka

	b/o
	Chrząszcze wodne (Coleoptera aquatica) są bardzo liczną i szeroko rozpowszechnioną grupą owadów, których życie i rozwój związane są ze środowiskiem wodnym. W całej Europie opisano jak dotąd 950 gatunków, natomiast w Polsce stwierdzono występowanie 373 gatunków. Środowisko przyrodnicze Olsztyna wyraźnie sprzyja występowaniu tej grupy organizmów. Jest ona bardzo liczna i bardzo zróżnicowana. W trakcie wykładu zostaną przedstawione wyniki badań nad fauną chrząszczy Olsztyna, a także ciekawe aspekty z zakresu ekologii i behawioru tej grupy owadów.
	Sala P6, CB
	10.00-10.30

	60
	nie

	Co robią pijawki, gdy zapada zmrok?
(wykład 30 min.)

prof. dr hab. Aleksander Bielecki

	b/o
	Gdy zapada ciemność pijawki pasożytujące na rybach otrzymują informację, że najprawdopodobniej w zasięgu znalazł się ich żywiciel. Niemal natychmiast wykonują atak przyssawką przednią i zwykle przyczepiają się do ryby. Żeby dobrze zlokalizować żywiciela muszą kierować się do miejsc najbardziej oświetlonych, ponieważ tam widzą nawet najmniejszego żywiciela (jego cień). Osiągają go wykorzystując spadek natężenia światła, jaki odbierają za pomocą potężnego fotoreceptora, który o dziwo umieszczony jest z tyłu ciała na przyssawce tylnej.
	Sala P6, CB
	11.30-12.00

	60
	nie

	Jak ryba w wodzie
(wykład 30 min.)

dr Jolanta Szlachciak

	b/o
	W trakcie wykładu zostaną zaprezentowane podstawowe informacje dotyczące ryb, ich charakterystyka (o kształtach ciała, pokryciu i o wszystkim, co umożliwia im życie w wodzie), zachowania (czyli o tym, że jedne składają ikrę, budują gniazda, a inne rodzą młode), ciekawostki (o sposobach na życie, stosunkach międzyrybich; dlaczego jedna babka jest łysa, a druga szczupła; co koza i świnka robią w wodzie?).
	Sala P6, CB
	12.10-12.40

	60
	nie

	Ogrody Zdrowia, etnobotanika i mazurskie zielniki Jerzego Helwinga
Mgr Zofia Wojciechowska

	b/o dedykowane młodzieży
	Zielona Synergia - Mazurskie zielniki Jerzego Helwinga – słynnego botanika żyjącego w XVII. Helwing - urodził się Węgorzewie, był pastorem i całe swoje życie naukowe związał z badaniem flory mazurskiej. Oznaczył i sklasyfikował ponad 1200 roślin zebranych nad Węgorapą. Dziś mieszkańcy Mazur już nie pamiętają, że na ich ziemi pracował poprzednik Linneusza uznany za swego życia za najwybitniejszego znawcę i twórcę Muzeum Historii Żywej Prus. Helwing opisując rośliny stosował nazewnictwo polskie oraz niemieckie a także nadawane przez mieszkańców - w ten sposób zapoczątkował badania etnobotaniczne w Prusach. Jednocześnie swoje zainteresowania umiejscowił w prehistorii tych ziem tworząc podwaliny pod regionalną archeologię o niebywałym znaczeniu dla całych Mazur. Zbiory Helwinga znajdują się m.in. w Berlińskim Muzeum Królewskim w dziele historii Prus.
	Sala P6, CB
	16.00-16-30
	60
	nie

	Genetyka zachowania
(wykład 30 min.)

dr Piotr Androsiuk
	Powyżej 12 lat
	Czym jest „Genetyka zachowania”. Metody badawcze w Genetyce zachowania. W jakim stopniu geny a w jakim otaczające nas środowisko wpływa na to jacy jesteśmy, jak się zachowujemy? Odziedziczalność cech osobowości. Rola doświadczenia i nauki w kształtowaniu zachowania. Genetyczne uwarunkowania zaburzeń osobowości, zaburzeń lękowych i stresu, uzależnień.
	Sala P6, CB
	16.45-17.15
	60
	nie

	Świat odorów
(wykład 30 min.)

dr Janusz Wasilewski
	Powyżej 12 lat
	Czym jest zapach? Które związki chemiczne pachną? Jak działa nasz nos? Co to jest hedoniczna jakość zapachu? Jaką rolę spełnia zapach w naszym życiu? Przyjdź, porozmawiamy!
	Sala P6, CB
	17.30-18.00
	60
	nie

	Wisła – od źródeł do ujścia

Dr Jolanta Szlachciak

	b/o
	„Wisła – od źródeł do ujścia”. Wzdłuż dawnego szlaku łososia. odc. 1. Od źródeł Wisły do ujścia Dunajca
Pokaz filmów przyrodniczych i spotkanie autorskie z włoskim filmowcem i fotografem Paolo Volponi
	Sala P6, CB
	18.15-19.30
	60
	nie

	Nocni łowcy?
(wykład 30 min.)
Dr Robert Krupa

	b/o
	Wiele gatunków zwierząt aktywnych jest nocą. Dla innych jest to również forma kamuflażu, przystosowanie do unikania zagrożenia ze strony drapieżników. Innym powodem może być unikanie wysokich temperatur w ciągu dnia. Niektóre gatunki nie prowadzą nocnego trybu życia, ale największa ich aktywność przypada o zmierzchu.

Kontynuacja wykładu w czasie wyjścia terenowego na wyspę i stanowisko archeologiczne
	Sala P6, CB
	20.00-20.30
	60
	nie

	Opowieść o kulturze kurhanów zachodniobałtyjskich
(wykład 30 min.)

Dr Bogdan Radzicki, dr Mirosław Hoffman, (Wydział Humanistyczny)
	b/o
	Po wykładzie wyjście na wyspę na dawnych Jeziorze Płociduga Duża, na stanowisko archeologiczne i ognisko
	Sala P6, CB
	20.30-21.00
	60
	nie

	Mózg czuwający i mózg śpiący – praca na dwie zmiany

(wykład 30 min.)

dr hab. Anna Robak, prof. UWM
	10 – 18 lat
	 Mózg jako specyficzny narząd organizmu (miejsce naszej osobowości i zdolności poznawczych; centrum sterujące pracą innych narządów). Mózg czuwający i mózg śpiący – praca na dwie zmiany. Co robi mózg we śnie? Czy jest możliwa nauka we śnie. Jak mózg pomaga rozwiązywać nasze problemy. Jak pomóc mózgowi w jego pracy; neurorobik - gimnastyka mózgu?
	Sala 319, Plac Łódzki 3
	16.30-17.30
	60
	.nie

	Ptaki Islandii i Wysp Owczych
mgr Krzysztof Lewandowski

	b.o.
	 Wykład poświęcony ptakom występującym na Islandii i Wyspach Owczych, bogato ilustrowany zdjęciami. Gatunki tam żyjące przystosowane są do życia w bardzo specyficznych warunkach. Muszą być odporne na niskie temperatury oraz umieć poradzić sobie z niedoborem pokarmu. Północne wybrzeża zamieszkiwane są przez wiele milionów ptaków klifowych, które tworzą niepowtarzalną scenerię niemożliwą do zaobserwowania w innych miejscach. Do takich gatunków należą kormorany czubate, nurzyki, mewy trójpalczaste a zwłaszcza maskonury, które ze względu na swój wygląd przyciągają uwagę miłośników ptaków z całego świata. Ciekawe gatunki np. edredony, ostrygojady czy biegusy występują na brzegach mórz okalających półwysep Skandynawski. Niektóre z tych gatunków, które tam żyją można spotkać także w Polsce. Są to jednak zazwyczaj przypadkowe spotkania wynikające głównie z migracji zimowych.
	Katedra Ekologii i Ochrony Środowiska,

s. 316

Plac Łódzki 3
	17.00-18.00
	30
	nie

	Ogrody Zdrowia – horti networking. Hortiterapia bez tajemnic.
Mgr Zofia Wojciechowska

	
	Zielony sposób na biznes - turystyka prozdrowotna na Mazurach. Prezentacja programu Ogrody Zdrowia. Historia działalności z zaproszeniem do współpracy z możliwością zdalnych praktyk dla studentów z kraju i zagranicy. Możliwość czynnego uczestnictwa w pracach i zajęciach Instytutu Hortiterapii opartych na dziedzictwie kulturowym i przyrodniczym.
	Sala 010, CB
	11.30-12.00
	30
	nie

	Wioska Garncarska i Rajski Ogród
Krzysztof Margo
	
	Prezentacja Garncarskiej Wioski i Rajskiego Ogrodu, opowieść o ogrodzie i Dniu Motyla, propozycja współpracy z możliwością angażowania studentów, przeprowadzania ćwiczeń, organizacji praktyk, etc.
	Sala 010, CB
	12.10-12.40
	30
	nie

	Tradycja i nowoczesność. Dziedzictwo Kulturowe i Przyrodnicze - ogrody Zamku Książ – pokaz multimedialny
Zofia Wojciechowska

	b/o
	Cztery pory roku na 7 tarasach w Zamku Książ. Jeden dzień w ponad 100 letniej Palmiarni w Wałbrzychu. Opowieść o Perle Dolnego Śląska - Zamku Książ. Spacer po Ogrodach Księżnej Daisy połączony z wizytą w salonach i komnatach zamkowych. W programie spotkania: Rozwiązania technologiczne – tradycyjne konstrukcje a nowoczesność systemów grzewczych. Hortiterapia jako novum w edukacji i turystyce.
	Sala 010, CB
	13.00-13.30
	30
	nie

	Tableszyt w okładce w motyle
Jolanta Okuniewska
	
	Czy tablet może wspierać uczenie się? Nauczycielka ze Szkoły Podstawowej nr 13 w Olsztynie, Jolanta Okuniewska zaprezentuje aplikacje, które sprawiają, że nauka może być ciekawa, angażująca i zabawna. Warsztat połączony z prezentacją przeznaczony jest dla rodziców i nauczycieli, którzy chcą się o tym przekonać. Uczestnicy proszeni są o przyniesienie własnych urządzeń z systemem Android - tablet, smartfon oraz o pobranie aplikacji QR Droid Private ze Sklepu Play.
	Sala 010, CB
	16.00.-17.00
	30
	nie

	
	Mokradła cud natury
Dr inż. Jan Pawluczuk

Wydział Kształtowania Środowiska i Rolnictwa, Katedra Gleboznawstwa i
	b/o

	Wystąpienia w formie prelekcji lub warsztatów. Pod tytułem "Mokradła cud natury" chciałbym zaprezentować formy utworów organicznych, przedstawić ich genezę oraz ich role w siedlisku dla zachowania bioróżnorodności fauny i flory. Możliwa by była prezentacja multi-medialna przyrodnicza i użytkowa rola siedlisk hydrogenicznych i ich znaczenie w życiu każdego człowieka.
	Sala 010, CB
	17.15-17.45

	30

	nie

	Nieproszeni „goście” – nowe niebezpieczne zoonozy
(wykład 30 min.)
dr hab. Janina

Dziekańska-Rynko
	b/o
	Główne przyczyny wystąpienia nowych zoonoz . W ostatnich latach za najgroźniejszego dla człowieka pasożyta na świecie (i w Polsce) został uznany tasiemiec Echinococcus multilocularis (obok zarodźca malarii). W cyklu tzw. dzikim żywicielami ostatecznymi, odpowiedzialnymi za jego rozprzestrzenianie, są lisy natomiast w cyklu synantropijnym psy i koty. Człowiek zaraża się po przypadkowym połknięciu onkosfer (jaj) tasiemca przyklejonych do owoców leśnych lub grzybów. Niebezpieczną zoonozą jest też balisaskarioza powodowana przez nicienia Balisascaris procyonis, którego żywicielem ostatecznym są szopy.
	Sala 010, CB
	18.00-18.30

	30
	nie

	Zielona Akademia i Ogród Cudów : „Pokrzywa -Tajemnicza znajoma nieznajoma”
Zofia Wojciechowska

	b/o

 zajęcia dedykowane dzieciom i grupom rodzinnym
	Zielone Eko - Warsztaty horti integracyjne oparte na zasadach hortiterapii (ogrodoterapii) ukazujące możliwości organizowania zajęć i zabaw edukacyjnych. W trakcie zajęć sposoby na wykorzystanie chwastów i innych materiałów zebranych na spacerze w parku, lesie i ogrodzie. Zajęcia przybliżające w prosty sposób zasady ochrony zasobów środowiska naturalnego
	Sala 010, CB
	18.45-19.45
	10
	Tak

Kategoria: Wystawy
	NAZWA
	KATEGORIA WIEKOWA
	OPIS
	SALA
	GODZ.
	LICZBA MIEJSC
	REZERWACJA

	Bioróżnorodność regionu i Gadające Dachówki
S. Czachorowski,

Z. Wojciechowska
	
	Wystawa dachówek pomalowanych w motywy roślinne i zwierzęce, z kodami QR, kierującymi do opowieści i filmików o przyrodzie Warmii i Mazur. Przykład innowacji dla małego przedsiębiorstwa i współpracy z interesariuszami.
	Sala 005 Sala Rady Wydziału
	9:00-21.00
	
	bez rezerwacji

	Biologia na witrażach
Prof. dr hab. Barbara Gawrońska-Kozak,

Instytut Rozrodu Zwierząt i Badań Żywności P.A.N w Olsztynie
	
	Burak, przekrój przez skórę myszy, Toskania
Prof. Barbara Gawrońska - Kozak ze swoją pasją tworzenia niezwykłych witraży jest bohaterką artykułu "Flecistka ze Zwierciadła", który ukazał się w najnowszym wydaniu dwumiesięcznika "Made in Warmia&Mazury".
	Sala 005
	10.00-21.00
	30
	nie

	Grzyby pożyteczne i niebezpieczne

Dr Dariusz Kubiak, dr Ewa Sucharzewska, dr Anna Biedunkiewicz, dr Elżbieta Ejdys
	b/o
	Grzyby stanowią najliczniejszą na Ziemi grupę organizmów. Jednocześnie są organizmami wszędobylskimi. Jako organizmy cudzożywne występują najliczniej tam, gdzie gromadzą się martwe szczątki roślin, zwierząt oraz innych grzybów, na lądzie i w różnego typu zbiornikach wodnych. Ich niewielkie i lekkie zarodniki z łatwością unoszą się w powietrzu, stanowiąc stały element tzw. aerosfery. Większość gatunków wchodzi w różnego rodzaju interakcje z innymi organizmami, stąd też bardzo często spotykamy w tej grupie pasożyty, komensale lub symbionty. Jako symbionty są w stanie zasiedlać rejony Ziemi niedostępne dla roślin, jak np. obszary polarne, wysokogórskie czy pustynne (grzyby zlichenizowane - porosty). Człowiek, świadomie bądź nie, styka się z grzybami codziennie, na każdym kroku. (więcej informacji na blogu)
	Sala 303 C.B
	godziny 10.00-16.00 (10.00, 11.00, 12.00, 13.00, 14.00, 15.00, 16.00)

	miejsc – 15
	rezerwacja – Tak
Edyta Kamińska - Jacewicz
(089 5234295),

	W mroku czai się życie- rośliny nocą
mgr inż. Teresa Jagielska
dr inż. Sylwia Okorska
	b.o.
	Intensywność procesów życiowych zmienia się w cyklu dobowym nie tylko u zwierząt i ludzi. Rośliny mają również swoje mroczne tajemnice, które nas fascynują. Zapraszamy do zwiedzania kolekcji roślin tropikalnych i subtropikalnych po zmroku oraz poznania ich niezwykłych cech. Oferujemy także możliwość zrobienia własnej sadzonki z wybranych roślin.
	Szklarnia Wydziału Biologii i Biotechnologii, ul Heweliusza 22
	14 od 17.00 do 20.00
	
	

	 Skały i skamieniałości – ślady przeszłości geologicznej
dr Maria Cichocka

	10 lat
	Wystawa skał i skamieniałości ze zbiorów Katedry wraz z informacją o ich powstaniu i krótką charakterystyką taksonów. Skamieniałości są bezpośrednią dokumentacją życia przeszłości geologicznej. Zaprezentowane skamieniałości to: numulity, gąbki, koralowce, trylobity, ramienionogi, łodziki, amonity, belemnity, graptolity, także odciski paprotników karbońskich.
	324 Katedra Ekologii I Ochrony Środowiska, Pl. Łódzki 3, III piętro
	16.00-19.00
	15 osób jednorazowo
	bez rezerwacji

	Przyroda zamknięta w wierszach

Wystawa zdjęć połączona z wierszami o tematyce przyrodniczej
Natalia Machałek, Izabela Masłowska
	
	W tym roku na Noc Biologów 2015 zaprezentuję zdjęcia. Hina - berneńskie szczęście na 4 łapach. Będzie to wystawa. Jako że znamy się z Panią Izą Masłowską z czasów studiów to nasze 2 wystawy (jej wiersze i moje zdjęcia) będą razem prezentowane- tzn. jako jeden ciąg wystawowy. Skonsultowałam to z p. Izą. Wyraziła zgodę.

Pani Izabela podczas Nocy Biologów zaprezentuje w formie wystawy swoje wiersze o tematyce przyrodniczej.
	Holl CB
	10.00- 21.00
	
	

	Bioróżnorodność i dziedzictwo przyrodnicze regionu

Dr hab. Stanisław Czachorowski, prof. UWM
	b.o.
	Wystawa fotograficzna. Dlaczego różnorodność biologiczna jest tak ważna dla gospodarki i ochrony przyrody w skali lokalnej jak i globalnej? Jakie jest nasze regionalne dziedzictwo przyrodnicze? Wystawa zdjęć i opisów wybranych roślin i zwierząt Warmii i Mazur, wraz z elementami etnografii oraz wykorzystania w dawnym i współczesnym ziołolecznictwie, gastronomii oraz perspektywy wykorzystania w biogospodarce. Plansze zawierają zdjęcia gatunków, krótkie opisy oraz QR Code (dla osób z mobilnym Internetem w smarfonach i tabletach) kierujących do szerszych opisów w internecie. (więcej informacji na blogu).
	Hol (niski) w CB
	10.00-23.00
	
	nie

Kategoria: Warsztaty i pokazy
	NAZWA
	KATEGORIA WIEKOWA
	OPIS
	SALA
	GODZ.
	LICZBA MIEJSC
	REZERWACJA

	Z przeciwciałami za pan brat
dr Krystyna Bogus-Nowakowska

dr Maciej Równiak

mgr Beata Hermanowicz

	13-18 lat
	Uczestnicy zostaną zapoznani z podstawowymi informacjami na temat wykorzystywania przeciwciał w badaniach naukowych. Będą mieli także możliwość samodzielnego przeprowadzenia poszczególnych etapów barwień z wykorzystaniem przeciwciał, na skrawkach mrożeniowych mózgowia zwierząt. Po wykonaniu barwień planowane jest przeprowadzenie obserwacji mikroskopowej preparatów wybarwionych immuno- histochemicznie.
	Katedra Anatomii Porównawczej,

sala: 334 i 335 (III piętro); Pl. Łódzki 3

	11-12.15

16-17.15
	12
	TAK

tel 89 523-43-01
m.domagalska@uwm.edu.pl

	Tajemnice naszego ciała
dr Barbara Wasilewska

	13-18
	Warsztaty praktyczne poprzedzone krótką prezentacją multimedialną. Na ćwiczeniach uczestnicy będą prowadzić obserwacje makroskopowe i mikroskopowe określonych narządów ciała. Na wstępie prowadzący zaprezentują w formie krótkiego wykładu poziomy organizacji strukturalnej i funkcjonalnej organizmu człowieka oraz wskażą ważniejsze narządy i ich cechy charakterystyczne, które umożliwiają rozpoznanie narządu na podstawie nawet jego fragmentu na preparacie histologicznym. Dodatkowym walorem zajęć będzie możliwość nauczenia się prawidłowej obsługi mikroskopu i prowadzenia obserwacji mikroskopowych oraz sposobów wykorzystania atlasów anatomicznych i histologicznych.
	Katedra Anatomii Porównawczej,

sala: 319 (III piętro); Pl. Łódzki 3

	14.15-15.45
	12
	TAK

tel 89 523-43-01
m.domagalska@uwm.edu.pl

	Poznaj chrząszcze wodne – przyspieszony kurs oznaczania
dr Joanna Pakulnicka

	b/o
	W trakcie warsztatów uczestnicy będą mogli zapoznać się z przedstawicielami wybranych rodzin chrząszczy wodnych oraz ich adaptacjami do życia w różnych środowiskach wodnych. Przeprowadzony będzie również instruktaż korzystania z profesjonalnych kluczy do oznaczania, jak również szkolenie poświęcone oznaczaniu chrząszczy wodnych.
	Plac Łódzki 3, p.309
	11.00.-14.00

14.30-18.00
	dwie grupy liczące do 3 osób
	Tak
joanna.pakulnicka@uwm.edu.pl

	Owady małe i duże – pokaz różnorodności i przystosowań
dr Karol Komosiński

	5-10 lat
	Prezentacja chrząszczy i motyli krajowych i egzotycznych. Demonstracja różnorodności barw i kształtów owadów oraz przystosowań do zajmowanych przez nie specyficznych środowisk, w tym przykłady mimikry i mimetyzmu. Dodatkowo pokaz multimedialny.

	Katedra Zoologii, UWM, ul. Oczapowskiego 5, sala 094
	11.00-12.00,

12.00-13.00

	do 30
	Tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Kwasy nukleinowe w różnej postaci
dr Anna Leska

dr Lech Kirtiklis

	od 13 lat

	Celem prezentacji jest zapoznanie uczestników z różnymi postaciami kwasów nukleinowych DNA i RNA analizowanych przy pomocy technik laboratoryjnych takich jak rozdział elektroforetyczny oraz mikroskopia świetlna i fluorescencyjna. Uczestnicy zobaczą cząsteczki DNA i RNA w świetle UV oraz materiał genetyczny pod postacią chromosomów metafazowych i chromosomów olbrzymich. Osoby uczestniczące zapoznają się z wybranymi metodami analiz kwasów nukleinowych (określanie wielkości fragmentów DNA i morfologii chromosomów).
	Kortowo,

WBiB,

Katedra Zoologii, UWM, ul. Oczapowskiego 5

sale: 254, 257, 263

	17.00-17.45

(I grupa)

17.45-18.30

(II grupa)

	(12osób/

grupę)
	Tak
anna.leska@uwm.edu.pl
89 524 52 68

	Dziwne narzędzie do rozpoznawania gatunków – chromatografia cienkowarstwowa w identyfikacji grzybów zlichenizowanych (porostów).

dr Anna Zalewska

mgr Justyna Szydłowska

	Licealiści

(16-19 lat)
	Zapoznanie z narzędziem wykorzystywanym w identyfikacji gatunków i w chemotaksonomii grzybów zlichenizowanych (porostów), zwłaszcza gatunków sterylnych (nie wytwarzających owocników). Podczas warsztatów uczestnicy praktycznie wykonają kolejne etapy identyfikacji tzw. substancji porostowych - wtórnych metabolitów, diagnostycznych dla poszczególnych gatunków (głównie związków aromatycznych, m.in. dibenzofuranów, depsydów, depsydonów). Kolejne etapy obejmą: pobieranie materiału z plech porostów, nakładanie ekstraktów na płytki chromatograficzne, (więcej informacji na blogu)
	Plac Łódzki 1,

Katedra Botaniki i Ochrony Przyrody,

s. 121 (I piętro, małe laboratorium przy klatce schodowej) oraz p. 205 (II piętro)
	Czas trwania – 2,5 godz.

Godziny rozpoczęcia 9.00 i 12.00

(9.00-11.30

12.00-14.30)
	dwie grupy liczące do 5 osób
	TAK

annazalw@uwm.edu.pl
tel. 605 195 145

	Świat w kropli wody – pokaz mikroorganizmów żyjących w wodzie
dr Iwona Jeleń

	8-12 lat
	Pokaz organizmów jednokomórkowych żyjących w środowisku wodnym. Uczestnicy mają możliwość samodzielnego wykonania preparatów i obejrzenia żywych pierwotniaków (tj. Paramecium sp., Spirostomum sp., Litonotus sp., Vorticella sp., Stentor sp. itp.) pod mikroskopem oraz na ekranie. Możliwość zapoznania się z budową pierwotniaka na przykładzie pantofelka i zobaczenia całego organizmu w jednej tylko komórce.
	Katedra Zoologii

s. 265
	13.15-14.00
	25
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Czy pasożyty zawsze szkodzą?
dr hab. Janina Dziekańska-Rynko, prof. UWM
	b/o
	Poznanie najważniejszych pasożytów człowieka, cykli rozwojowych i patogeniczności. Pasożyty, których obecność może być wykorzystywana do leczeniu chorób autoimmunologicznych.
	Katedra Zoologii

s. 265
	15.00-16.00
	25
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Sowy - nocni tropiciele
mgr Aneta Spóz

	przedszkole

(5-6 lat)

szkoła podstawowa

(7-10 lat)
	Proponowane zajęcia mają wprowadzić uczestników w niezwykły świat sów. Dzieci będą mogły nauczyć się rozpoznawania sów, poznać ich budowę, środowisko, pokarm czy typowe zachowania. Wszystko to urozmaicone jest łamigłówkami, grami, rebusami i licznymi ilustracjami. Tak, aby przez zabawę przekazać najistotniejsze zagadnienia z biologii i ekologii sów.
	Katedra Zoologii

Sala 265
	16.00-16.45
	Do 26
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Czy dinozaury były dobrymi rodzicami?

Żaneta Adamiak-Brud, Aleksander Bielecki, Joanna M. Cichocka,

Iwona Jeleń

	7-12 lat
	W takcie zajęć uczestnicy poznają ogólną charakterystykę dinozaurów. Dowiedzą się czym się odżywiały, jak wyglądały, jak polowały na swoje ofiary oraz w jakich czasach żyły. Dla najmniejszych uczestników przewidziany jest konkurs rysunkowy z nagrodami. Dla starszej młodzieży zostanie przygotowany punkt informacyjny, w którym będzie można zobaczyć modele dinozaurów, książki i gazety z omawianej tematyki.
	Katedra Zoologii

Sala 094
	16.00-16.45
	Do 26
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Z rybami za pan brat
dr Jolanta Szlachciak

	wiek szkolny
	Charakterystyka i pokaz wybranych gatunków ryb żyjących w Polsce. Uczestnicy będą mogli sami rozpoznać wybrane gatunki ryb, na zakończenie odbędzie się konkurs rysunkowy lub rozpoznawania ryb.
	Katedra Zoologii

Sala 094
	9.00-9.45

10.00-10.45
	Do 25
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Twarde jak mięczaki

dr Dorota Juchno,

mgr M. Tanajewska

	wiek szkolny
	Charakterystyka i pokaz wybranych gatunków mięczaków żyjących w Polsce. Można będzie zapoznać się i samemu oznaczyć podstawowe gatunki mięczaków, które spotykamy wokół własnego miejsca zamieszkania; poznać ich biologię (co jedzą, jak długo żyją, dlaczego się „ślimaczą”, jak szybko się poruszają?); gatunki jadalne i użyteczne dla człowieka, hodowla mięczaków wodnych i lądowych.
	Katedra Zoologii

Sala 094
	13.30-14.15

14.30-15.15
	do 26
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Uzdrowicielska moc pijawek

mgr Joanna M. Cichocka
prof. dr hab. Aleksander Bielecki

	od 10 lat
	W ramach pokazu proponujemy krótką prezentację multimedialną na temat możliwości wykorzystania pijawek lekarskich we współczesnej medycynie oraz pokaz zabiegu przystawiania pijawek przeprowadzony przez certyfikowanego hirudoterapeutę.
	Katedra Zoologii, UWM, ul. Oczapowskiego 5, sala 263
	10.00-11.00,

11.00-12.00
	do 15 osób
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Zwierzęta niebezpieczne i jadowite

Mgr Anna Przybył

Mgr Karolina Kowalewska Mgr Aleksandra Szabelska

	Szkoła podstawowa
	W piękne, ciepłe dni chętnie odpoczywamy w ciepłych krajach, nad morzem, w górach albo spacerując po lasach i łąkach w naszej okolicy. Jednak warto pamiętać, że fauna Świata i Polski mimo, iż jest piękna bywa także niebezpieczna. Wybierając się na spacer czy urlop warto znać niektóre szczególnie jadowite i niebezpieczne gatunki zwierząt, na które powinno się zwrócić uwagę. Przyjdź, zobacz i posłuchaj o przykładowych jadowitych i ciekawych zwierząt.

	Katedra Zoologii

UWM,

Sala 263
	12.30-14.00

14.00-15.30
	Do 15 osób
	Tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Niezwykły świat roślin:

Jadalne owoce egzotyczne
Osoba odpowiedzialna: Dr Magdalena Kucewicz dr Marzena Środa
Wykonawcy:

dr hab. Hanna Ciecierska, prof. UWM, dr Aldona Fenyk, dr Anna Źróbek-Sokolnik, Mgr Jarosław Chmielewski,

	b/o
	Strefy tropikalne i subtropikalne Ziemi fascynują bogactwem i różnorodnością gatunków roślin. Są ojczyzną wielu wszechstronnie wykorzystywanych gospodarczo roślin użytkowych, w tym owoców. Niektóre ciekawe jadalne owoce, sprowadzone z najdalszych zakątków świata, pojawiły się także w naszych sklepach. W trakcie spotkania Dowiesz się, jak się nazywają, skąd pochodzą i jak wyglądają. Poznasz ich właściwości lecznicze i smakowe.
	Rady Wydziału
	9.00 – 19.00
	24
	bez rezerwacji

	Niezwykły świat roślin:
Od rośliny do kosmetyków

Osoba odpowiedzialna:
dr Aldona Fenyk, mgr A.M. Gomolińska
Wykonawcy:

Dr Magdalena Kucewicz, dr hab. Hanna Ciecierska, prof. UWM, dr Anna Źróbek-Sokolnik, Mgr Jarosław Chmielewski

	b/o
	Człowiek od zarania swojego istnienia poszukiwał w otaczającym go środowisku specyfików poprawiających zdrowie i urodę. Na zasadzie prób i błędów poznawał właściwości otaczających go roślin. Dzięki ich wytrwałej pracy i poświęceniu znamy dziś właściwości lecznicze i kosmetyczne kilkunastu tysięcy roślin z całego świata.

Czy w domu można zrobić krem? Jeżeli tak, to w jaki sposób? Czego potrzebujemy poza roślinami? Co jeszcze jest potrzebne do produkcji kremu? Skąd się bierze zapach w kremie? Co ma wspólnego owca z kremem?

Na naszym stoisku odpowiemy na te i wiele innych pytań, ponadto pokażemy jak zrobić kosmetyki, które wykonywały nasze babcie oraz te współczesne.
	Rady Wydziału
	9.00 – 19.00
	24
	bez rezerwacji

	Niezwykły świat roślin:
Rośliny, które mogą uszczęśliwiać
Osoba odpowiedzialna:
dr hab. Hanna Ciecierska, prof. UWM
Wykonawcy:

Dr Magdalena Kucewicz, dr Aldona Fenyk, dr Anna Źróbek-Sokolnik, dr Monika Szczecińska, dr hab. Jakub Sawicki, prof. UWM, Mgr Jarosław Chmielewski
	b/o
	Rośliny od zamierzchłych czasów były pożywieniem ludzi nie tylko dla ciała, ale również dla ducha. Wśród nich są rośliny o psychotropowych własnościach, oddziałujące pobudzająco na strefy naszej psychiki. Niektóre z nich często stosujemy na co dzień, jak: kawa czy herbata, a o innych: używkach i afrodyzjakach (nie uzależniających) dowiecie się na warsztatach.
	Rady Wydziału
	9.00 – 19.00
	24
	bez rezerwacji

	Niezwykły świat roślin:
Roślinni mordercy
Osoba odpowiedzialna:
dr Anna Źróbek-Sokolnik, dr Piotr Dynowski
Wykonawcy:

Dr Magdalena Kucewicz, dr hab. Hanna Ciecierska, prof. UWM, dr Aldona Fenyk, Mgr Jarosław Chmielewski,
	b/o
	Czy wiesz, że nasiona rącznika posiadają truciznę bardziej toksyczną od jadu najgroźniejszych węży? Że ziemniak i konwalia skrywają mroczne tajemnice? O tym, że niektóre rośliny to naprawdę niezłe "ziółka" możesz przekonać się na naszych warsztatach.
	Rady Wydziału
	9.00 – 19.00
	24
	bez rezerwacji

	Niezwykły świat roślin:
Rośliny, które zmieniły świat
Osoba odpowiedzialna:
Mgr Jarosław Chmielewski
Wykonawcy:

dr Monika Szczecińska, dr hab. Jakub Sawicki, prof. UWM, Dr Magdalena Kucewicz, dr hab. Hanna Ciecierska, prof. UWM, dr Aldona Fenyk, dr Anna Źróbek-Sokolnik
	b/o
	Poznaj ciekawą i zaskakującą historię roślin, które miały wpływ na losy świata. Dowiedz się, które rośliny były powodem wojen i konfliktów, a które przyczyniły się do rozwoju cywilizacji np. odkrywania kontynentów i ich eksploracji.
	Rady Wydziału
	9.00 – 18.00
	24
	bez rezerwacji

	Jak to działa? – tajniki organizmu zwierzęcego na wesoło.
Opiekun naukowy:

dr Agata Żmijewska

Wykonawcy:

mgr Mariusz Dziekoński

mgr Joanna Czerwińska

mgr Agnieszka Kołomycka

mgr Patrycja Młotkowska

mgr Aleksandra Zamojska

mgr Aleksandra Kurzyńska

mgr Wioleta Czelejewska

mgr Dominika Tworus

mgr Monika Jabłońska

mgr Karol Szeszko

mgr Kamila Zglejc

mgr Justyna Kołakowska

mgr Katarzyna Chojnowska

Koło Naukowe Biotechnologów

Studenckie Koło Naukowe Krymininalistyki
	Od 9 lat
	W trakcie zajęć będą przeprowadzane eksperymenty wyjaśniające funkcjonowanie m.in. narządów zmysłów, funkcjonowanie układu krwionośnego oraz ruchowego.

Tematy:. Czy te oczy mogą kłamać?- iluzje optyczne.

2. Czy wiesz co jesz?- poznajmy smaki i zapachy?

3. Sprawdź czy potrafisz?-Możliwości ciała.

4. Jak głęboko oddychasz? – wariacje z akwarium.

5. Co za emocje?- czyli jak na nasze ciało wpływają gry komputerowe?

6. Świecący wulkan.

7. Zwariowane mleko.

8. Skaczące jajko.

9. Sprawdź jak działa twój zmysł dotyku.

10. Daktyloskopia- poznaj tajemnice linii papilarnych.

11. Lawalampa
	Collegium Biologiae

Sala 226 (zajęcia od 8.30 do 11.30)

Zajęcia od godz. 13.00

P13

	8.30-10.00

10.00 -11. 30

13.00 – 14.30

14.45– 16.15
	10-12 osób
	tak

Tel. 89 523 32 01

lub 89 523-39-04 kontakt dr Agata Żmijewska

	Biochemia na słodko i kolorowo

Dr Anna Cieślińska, Dr Ewa Fiedorowicz, Dr Bartosz Nitkiewicz, Dr Edyta Sienkiewicz-Szłapka, Dr Regina Frączek , Dr Stanisław Krawczuk, Dr Elżbieta Łopieńska-Biernat, Dr Małgorzata Dmitryjuk, Mgr Ewa Anna Zaobidna, Mgr Angelika Król, Izabela Górzyńska, Elżbieta Gmińska, Magdalena Rasztęborska
	
	Przygotowaliśmy dla Państwa zestaw efektownych pokazów i doświadczeń, które pozwolą zobaczyć jak fascynujący, kolorowy I SMACZNY może być laboratoryjny świat roztworów, zlewek i probówek. Można będzie zobaczyć jak działa chemiczna magiczna różdżka, pobawić się mieszaniem kolorowych mieszanin i tworzyć własne barwy. Nieco starszych Uczestników na pewno zainteresuje temat biopaliw, o których będzie można podyskutować i dowiedzieć się czy są trudne do wyprodukowania. W trzech blokach pokazowych zobaczyć będzie można następujące eksperymenty:

1. „Wymyśl własny kolor

2. „Pięć barw z jednego roztworu”

3. „W czym kapusta może pomóc chemikowi?”

4. „Jak kolorowe mogą być pisaki?”

5. „Zobaczyć to, co niewidzialne” – znikające probówki, sztuczna krew, atramenty sympatyczne.

6. „Kolorowe mleko”

7. „Czym nakarmić drożdże?”

8. „Pasta do zębów dla słonia”

9. „Ciepły lód”

Tajemniczy roztwór pod wpływem dotyku zamienia się w ciepły lód. Jaki to roztwór i dlaczego krystalizuje?

10. „Magiczna różdżka”

11. „Biopaliwa”
12. „Chemiczny kameleon”

(więcej informacji na blogu)
	Miejsce pokazów: Katedra Biochemii, Wydział Biologii i Biotechnologii (III piętro)

	Godziny pokazów:
10-12

13-15

16-18

	
	nie

	Mały Eksperymentator
prof. dr hab. Renata Ciereszko,
dr Anna Nynca,

mgr Karina Orłowska,
mgr Agnieszka Kołomycka,

mgr Monika Jabłońska
	przedszkole / szkoła podstawowa
	Czy wiesz jak uzyskać kostkę czekolady gratis? Czy można zgasić świeczkę dwutlenkiem węgla? Czy wiesz co stanie się z balonem wypełnionym powietrzem gdy zrobimy mu prysznic z ciekłego azotu? Tego wszystkiego można będzie dowiedzieć się podczas warsztatów „Mały Eksperymentator”.

	LDM (Laboratorium Diagnostyki Molekularnej), ul. Prawocheńskiego 5 Pracownia dydaktyczna, s.03
	2 grupy:

12.00-12.45

13.00-13.45

	max 20os / grupę
	TAK

na e-mail: ldm@uwm.edu.pl

	Świat pod mikroskopem
dr Grzegorz Fiedorowicz

	szkoła podstawowa / gimnazjum / liceum
	Uczestnicy warsztatów będą mogli samodzielnie przygotować preparaty mikroskopowe i obejrzeć pod mikroskopem świetlnym jak wyglądają komórki roślin i grzybów. Obejrzymy m.in. aparaty szparkowe u trzykrotki, komórki wydzielnicze u pelargonii czy włoski u oliwnika. Będziemy oglądać ziarna skrobia u różnych gatunków roślin. Zobaczymy jak wygląda rdza na roślinach.
	LDM, ul. Prawocheńskiego 5

Pracownia mikroskopowa, s.11

	1 grupa:

16.00-16.45

	max7 os / grupę
	TAK

na e-mail: ldm@uwm.edu.pl

	Przyjrzyj się naturze z bardzo bliska

prof. dr hab. Renata Ciereszko,

dr Grzegorz Fiedorowicz,

mgr Marek Piłat,
mgr Karina Orłowska,
mgr Agnieszka Kołomycka

	szkoła podstawowa / gimnazjum / liceum
	Uczestnicy warsztatów będą mogli zapoznać się z nowoczesnymi metodami mikroskopowymi wykorzystywanymi przez biologów do poznawania tajników przyrody. Osoby uczestniczące w zajęciach samodzielnie obejrzą w mikroskopie stereoskopowym jak wygląda świat owadów i nasion z bliska. Uczestnicy zapoznają się z zasadą funkcjonowania mikroskopu elektronowego i obejrzą przykładowe zdjęcia preparatów oglądanych w tym mikroskopie.

Na zakończenie uczestnicy będą mogli samodzielnie przygotować preparaty mikroskopowe i obejrzeć pod mikroskopem (więcej informacji na blogu)
	LDM, ul. Prawocheńskiego 5

Pracownia mikroskopowa, s.11

	2 grupy:

10.00-10.45

11.00-11.45

	max 15 os / grupę
	TAK

na e-mail: ldm@uwm.edu.pl

	Niewidzialne a obecne - rzecz o mikroorganizmach na rękach.

Dr Anna Biedunkiewicz, dr Ewa Sucharzewska, dr Elżbieta Ejdys, dr Dariusz Kubia
	
	Każdy dorosły człowiek wie, że na rękach przenosi się najwięcej drobnoustrojów. Jednak czy wiedzą o tym wszystkie dzieci? Jak przekonać najmłodszych, żeby dokładnie myły ręce? Gdzie „ukrywają się” na rękach bakterie, wirusy czy grzyby? Sami mogą to sprawdzić i zobaczyć na własne oczy. Pokaz dla osób o mocnych nerwach, czyli dla młodszych dzieci do lat 10.
	Sala Katedry Mykologii, 303 CB

	Czas:

10.30-10.55

11.30-11.55

12.30-12.55

13.30-13.55

14.30-14.55

15.30-15.55

	15
	tak (tel. 89-523-42-95)

	W pracowni entomologa

mgr Krzysztof Lewandowski
	b.o.
	Pokazanie warsztatu pracy entomologa. W jaki sposób oznacza się owady, jak je konserwuje, jak przechowuje i eksponuje. Narzędzia do połowu owadów. Krótki pokaz zbiorów owadów tropikalnych (motyli i chrząszczy). Możliwość obejrzenia owadów pod binokularem
	308
	15.00-15.20

15.25-15.45

15.50-16.10

16.15-16.35

16.40-17.00

18.15-18.35

18.40-19.00
	5

5

5

5

5

5

5

	Tak

Kategoria: Laboratoria
	NAZWA
	KAT. WIEKOWA
	OPIS
	SALA
	GODZ.
	LICZBA MIEJSC
	REZERWACJA

	Laboratorium genetyczne: izolacja DNA „metodą kuchenną”
dr Piotr Androsiuk

dr Kamil Szandar

	od 10 lat
	Zajęcia mają na celu przybliżenie informacji na temat funkcjonowania i wyposażenia laboratorium genetycznego oraz uświadomienie, że DNA jest wszędzie wokół nas. W trakcie zajęć przedstawiona zostanie działalność i wyposażenie laboratorium genetycznego. Ponadto przeprowadzona zostanie, we współudziale z uczestnikami, izolacja DNA w sposób możliwy do powtórzenia w warunkach domowych.
	Katedra Fizjologii, Genetyki i Biotechnologii Roślin, Plac Łódzki 3, pok. 4 i 10 (parter)

	10.00-11.30

12.00-13.30

	15
	Tak

piotr.androsiuk@uwm.edu.pl

kamil.szandar@uwm.edu.pl

	W pracowni histologa
dr Janusz Najdzion, mgr Beata Hermanowicz, dr hab. Anna Robak

	13 – 18 lat
	Celem imprezy jest zapoznanie uczestników z procedurą histologiczną, według której wykonuje się preparaty mikroskopowe techniką parafinową. Technika ta jest wykorzystywana w pracach magisterskich, badaniach naukowych i w diagnostyce medycznej. W laboratorium histologicznym na przygotowanych stanowiskach uczestnicy będą pod kierunkiem pracowników wykonywać kolejne czynności związane z wykonaniem preparatu, m.in. przygotowanie szkiełek podstawowych, zatapianie tkanki w bloczki parafinowe, krojenie bloczków na mikrotomie, naklejanie skrawków na szkiełka podstawowe na łaźni wodnej. Tak wykonane preparaty będą barwione w tzw. szeregu alkoholowym (uwodnienie skrawków i barwienie fioletem krezylowym), a następnie zostaną odwodnione, prześwietlone i zamknięte w medium. Swoje efekty pracy będzie można obserwować pod mikroskopem.
	Katedra Anatomii Porównawczej, sala: 319 (III piętro); Pl. Łódzki 3

	16.00-18.00

	10
	tak

tel 89 523-43-01
m.domagalska@uwm.edu.pl

	Chromosomy- czy naprawdę aż tyle znaczą?
Mgr Anna Przybył, Mgr Karolina Kowalewska, Mgr Aleksandra Szabelska
	15-19
	Tematyką zajęć będą chromosomy, ich znaczenie, budowa, wykorzystanie w diagnostyce. Realizacja zajęć z młodzieżą będzie obejmować prezentacje ppt oraz zajęcia laboratoryjne z wykonywania preparatów chromosomowych oraz ich obserwacja w mikroskopie optycznym.
	Katedra Zoologii, UWM, ul. Oczapowskiego 5

063
	9.00-17.00
	4 grupy po

12 osób
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

Kategoria: ogrody/wycieczki
	NAZWA
	KATEGORIA WIEKOWA
	OPIS
	SALA
	GODZ.
	LICZBA MIEJSC
	REZERWACJA

	 Poznaj laboratorium biologii molekularnej „od kuchni”.
	Od 12 lat
	W trakcie wycieczki uczestnicy będą oprowadzani po laboratoriach Katedry Fizjologii Zwierząt, zapoznają się z działaniem różnych urządzeń, służących analizie genów i białek, przeprowadzą izolacją DNA przy użyciu materiałów dostępnych w domu oraz będą uczyć się pipetowania.
	Collegium Biologiae Katedra Fizjologii Zwierząt

	14.00 – 15.00

15.00 –16.00
	Max. 10 osób
	tak

tel. 89 523 32 01 lub

89 523-39-04 kontakt dr Agata Żmijewska

	Kręgowce Warmii i Mazur – ich ochrona
Dr Robert Krupa
	b/o
	Warmia i Mazury są miejscem występowania wielu rzadkich, zagrożonych gatunków zwierząt. Na przykładzie eksponatów zgromadzonych w Muzeum Przyrodniczym im. Prof. dr Janiny Wengris będzie można poznać cechy umożliwiające ich rozpoznawanie, istotne aspekty ich biologii oraz sposoby ochrony
	Muzeum

Katedra Zoologii
	11.00-11.45
13.00-13.45
15.00-15.45.
	max. 20 osób
	tak
jolasz@uwm.edu.pl
tel. 89 523 37 34

	Dziedzictwo przyrodnicze i kulturowe tajemniczej wyspy na dawnym Jeziorze Płociduga Duża
Dr Bogdan Radzicki, dr Mirosław Hofman,

Dr Robert Krupa, dr hab. Stanisław Czachorowski prof. UWM

Towarzystwo Naukowe Pruthenia, Wydział Humanistyczny i Wydział Biologii i Biotechnologii
	b/o
	Nocna wyprawa przyrodniczo archeologiczna, z opowieściami i ogniskiem. Stanowisko archeologiczne kultury pucharów zachodniobałtyckich, co się dzieje w przyrodzie zima i po zachodzie słońca.

Wymarsz o 21.00, zbiórka przed Collegium Biologiae
	Wycieczka terenowa
	21.00-23.00
	
	tak

	Rośliny doniczkowe w mieszkaniu
dr inż. Beata Płoszaj - Witkowska
	b/o
	Rośliny doniczkowe w mieszkaniu ?

Nocna wyprawa do szklarni do kolekcji roślin doniczkowych uprawianych w mieszkaniach, biurach, Omówienie roślin o właściwościach oczyszczających nasze otoczenie, zasad ich uprawy oraz pielęgnacji,
	Szklarnia Katedry Ogrodnictwa ul. Heweliusza 22
	19,00- 20.00
	Max 15 osób
	Beata.ploszaj@uwm.edu.pl

19

