
1

Szczegółowe efekty kształcenia na studiach I stopnia i ich odniesienie do charakterystyk drugiego

stopnia Polskiej Ramy Kwalifikacji (poziom 7) dla obszaru kształcenia w zakresie nauk ścisłych i

nauk technicznych

Objaśnienie oznaczeń używanych w symbolach:

K – efekty kształcenia dla kierunku

W – kategoria wiedzy

U – kategoria umiejętności

K – kategoria kompetencji społecznych

2 – efekt kształcenia dla studiów II stopnia

01, 02,… – numer efektu kształcenia

S – charakterystyki drugiego stopnia Polskiej Ramy Kwalifikacji (PRK) dla obszaru kształcenia

w zakresie nauk ścisłych – poziom 7

T – charakterystyki drugiego stopnia Polskiej Ramy Kwalifikacji (PRK) dla obszaru kształcenia

w zakresie nauk technicznych – poziom 7

Ogólne – charakterystyka drugiego stopnia Polskiej Ramy Kwalifikacji (PRK) – poziom 7

Efekty

kształcenia

dla kierunku

(K)

Opis kierunkowych efektów kształcenia

Po zakończeniu studiów II stopnia na kierunku

Fizyka Techniczna

Odniesienie do

charakterystyk

drugiego stopnia

PRK: nauki ścisłe i

nauki techniczne

WIEDZA: absolwent zna i rozumie

K2_W01 dobiera i potrafi zastosować modele matematyczne i fizyczne do opisu

oraz analizy procesów i układów fizycznych istotnych w rozwiązywaniu

zadań technicznych, używając nieliniowych równań różniczkowych,

cząstkowych równań różniczkowych, elementów analizy harmonicznej,

matematycznej teorii analizy sygnałów i wizualizacji

P7S_WG

(S/T)

K2_W02 zna osiągnięcia, wyzwania i ograniczenia wybranych, zaawansowanych

zagadnień fizyki i fizykochemii znajdujących zastosowanie w

nowoczesnych technologiach

P7S_WG

(S/T)

K2_W03 zna metody komputerowych symulacji układów wielu ciał, ośrodków

ciągłych, układów statystycznych oraz układów opartych o modele

kwantowo-mechaniczne

P7S_WG

(S/T)

K2_W04 ma rozbudowaną wiedzę dotyczącą charakteryzacji i wytwarzania

materiałów technologicznych oraz konstrukcyjnych i ich potencjalnych

zastosowań we współczesnej technice i technologii

P7S_WG

(T)

K2_W05 ma szczegółową wiedzę wybranych działów elektroniki, automatyki

oraz optyki, pozwalającą na rozumienie działania i procesu

konstruowania wybranych, złożonych systemów pomiarowych i

badawczych

P7S_WG

(S/T)

K2_W06 zna proces konstruowania wybranych, złożonych wielofunkcyjnych

urządzeń mechanicznych, elektronicznych, optycznych i ich kombinacji

P7S_WG

(T)

K2_W07 ma wiedzę w zakresie wybranych eksperymentalnych metod inżynierii

kwantowej i jej praktycznych zastosowań

P7S_WG

(S/T)

K2_W08 ma ugruntowaną, szczegółową wiedzę związaną z wybranymi

zagadnieniami analizy właściwości materiałów funkcjonalnych w skali

nano, mikro i makro

P7S_WG

(S)

K2_W09 zna i rozumie procesy konstruowania i wytwarzania molekularnych

układów funkcjonalnych

P7S_WG

(S/T)

2

K2_W10 zna obecny stan wiedzy, badań i rozwoju z zakresu nanotechnologii,

fizyki fazy skondensowanej, fizyki powierzchni, elektroniki, informatyki

kwantowej, bioelektroniki, spintroniki, optyki nieliniowej i materiałowej

oraz optoelektroniki; ma wiedzę dotyczącą transferu technologii

P7S_WG

(S/T)

K2_W11 zna szczegółowo wybrane techniki syntezowania promieniowania

mikrofalowego i optycznego oraz metody analizy spektralnej i czasowej

P7S_WG

(S/T)

K2_W12 zna i rozumie podstawowe pojęcia i zasady z zakresu prawa autorskiego

oraz zarządzania zasobami własności intelektualnej

P7S_WK

(S/T)

K2_W13 zna ogólne zasady funkcjonowania indywidualnej przedsiębiorczości,

wykorzystującej wiedzę z zakresu fizyki technicznej

P7S_WK

(T)

UMIEJĘTNOŚCI: absolwent potrafi
1) umiejętności ogólne (niezwiązane z obszarem kształcenia inżynierskiego)

K2_U01 potrafi zastosować wiedzę matematyczną do opisu i tworzenia modeli

procesów oraz układów fizycznych i technicznych, algorytmizacji

wybranych zadań metrologicznych oraz kontroli i sterowania

urządzeniami fizycznego eksperymentu

P7S_UW

(S/T)

K2_U02 potrafi pozyskiwać z literatury i baz danych informacje dotyczące

zagadnień fizycznych i technicznych, dokonywać ich krytycznej analizy,

integrować oraz formułować opinie w aspektach: fizycznym,

technicznym i ekonomicznym

P7S_UW

(S/T)

K2_U03 potrafi przygotować i przedstawić w języku polskim i języku angielskim

doniesienie naukowe, prezentację ustną i/lub dobrze udokumentowane

opracowanie, dotyczące zagadnień z zakresu fizyki technicznej

P7S_UK

(ogólne)

K2_U04 ma umiejętność samokształcenia i potrafi określić kierunki dalszego

uczenia się

P7S_UU

(ogólne)

P7S_UO

(ogólne)
2) podstawowe umiejętności inżynierskie

K2_U05 potrafi sformułować złożony problem fizyczny i/lub techniczny w

ustrukturyzowanej formie, zaproponować algorytm i strategię

rozwiązania

P7S_UW

(S/T)

K2_U06

potrafi sporządzić dokumentację przebiegu badań i/lub urządzenia

technicznego w zakresie wybranych zagadnień z mechaniki,

elektrotechniki, elektroniki, optyki i fotoniki

P7S_UW

(S/T)

K2_U07 potrafi analizować koncepcje wybranych, intensywnie rozwijanych

nowych obszarów fizyki, oceniać ich innowacyjność oraz techniczną

wykonalność

P7S_UW

(S)

K2_U08 potrafi porozumiewać się przy użyciu różnych technik informacyjno-

komunikacyjnych w środowisku zawodowym oraz w innych

środowiskach; umie przygotowywać materiały szkoleniowe, również z

wykorzystaniem współczesnych technik informatycznych

P7S_UK

(ogólne)

K2_U09

posługuje się językiem obcym w stopniu pozwalającym na wygłoszenie

komunikatu seminaryjnego, udziale w dyskusji, czytaniu ze

zrozumieniem fachowych tekstów z zakresu fizyki technicznej

P7S_UK

(ogólne)

K2_U10 potrafi dokonać analizy ekonomicznej podejmowanych działań

inżynierskich i potrafi poprawnie użyć przynajmniej jedną metodę

szacowania ich pracochłonności

P7S_UW

(T)

K2_U11 ma przygotowanie niezbędne do pracy w zespołach projektowych, P7S_UK

3

badawczych oraz środowisku przemysłowym (ogólne)

P7S_UO

(ogólne)

3) umiejętności bezpośrednio związane z rozwiązywaniem zadań inżynierskich

K2_U12 umie identyfikować złożony problem fizyczny i/lub techniczny, a także

zaproponować schemat jego analizy i/lub rozwiązania z

wyszczególnieniem jego różnych aspektów fizycznych i technicznych,

oraz określeniem stopnia złożoności i oceną wykonalności

P7S_UW

(S/T)

K2_U13 potrafi dobierać zaawansowane i nowe materiały o odpowiednich

właściwościach fizykochemicznych i konstrukcyjnych do

standardowych i niestandardowych zastosowań laboratoryjnych i

inżynierskich

P7S_UW

(S/T)

K2_U14 potrafi zaplanować i przeprowadzić badania prowadzące do

charakteryzacji materiałów funkcjonalnych, wybranych procesów

kwantowych w układach atomowych, molekularnych i fazy

skondensowanej; umie analizować i dokumentować wyniki badań

P7S_UW

(S)

K2_U15 ma umiejętność budowy baz danych wspierających działania

inżynierskie w obszarze fizyki technicznej

P7S_UW

(T)

K2_U16

potrafi sporządzać specyfikację techniczną systemów badawczych,

opartych o zjawiska z różnych dziedzin fizyki

P7S_UW

(S/T)

K2_U17

potrafi obsługiwać zaawansowane urządzenia infrastruktury

doświadczalnej: spektroskopowe, mechatroniczne, elektroniczne,

kriogeniczne, ultrawysokiej próżni, laserowe, wysokiej częstości,

radiologiczne oraz laboratorium chemicznego; umie właściwie

definiować wymagania infrastruktury w języku techniki oraz zgodnie z

wymogami bezpieczeństwa i higieny pracy

P7S_UW

(S/T)

K2_U18

potrafi konfigurować złożone układy pomiarowe i techniczne, z

modułów i podzespołów funkcjonalnych oraz opracować

oprogramowanie sterujące z wykorzystaniem standardowych urządzeń

oraz modułów

P7S_UW

(S/T)

K2_U19

potrafi w pomiarach odnosić się do wzorców pomiarowych, standardów

oraz stosować procedury zarządzania jakością

P7S_UW

(S/T)

K2_U20

potrafi identyfikować i oceniać wagę podstawowych czynników

zakłócających pomiar oraz proponować i podejmować przeciwdziałania

z zastosowaniem odpowiedniego sprzętu, algorytmów i oprogramowania

P7S_UW

(S/T)

K2_U21 potrafi adaptować opisane w literaturze osiągnięcia fizyki do zastosowań

technicznych i technologicznych

P7S_UW

(S/T)

K2_U22

potrafi przy formułowaniu i rozwiązywaniu zadań inżynierskich

dostrzegać ich aspekty społeczne, ekonomiczne i prawne

P7S_UW

(S/T)

KOMPETENCJE SPOŁECZNE: absolwent jest gotów do

K2_K01 potrafi odpowiedzialnie pracować nad wyznaczonym wielowątkowym

zadaniem, samodzielnie i w zespole

P7S_KO

(ogólne)

K2_K02 przy realizacji zadania inżynierskiego/organizacyjnego potrafi myśleć i

działać w sposób kreatywny i przedsiębiorczy

P7S_KK

(ogólne)

K2_K03 postępuje zgodnie z zasadami etyki zawodowej; jest odpowiedzialny za

rzetelność uzyskanych wyników swoich prac i ich interpretację, oraz

ocenę pracy innych w zespole jak i poza nim

P7S_KR

(ogólne)

4

K2_K04 rozumie potrzebę i zna możliwości ciągłego aktualizowania i uzupełnia

wiedzy oraz konieczności podnoszenia kompetencji zawodowych i

społecznych

P7S_KR

(ogólne)

K2_K05 ma świadomość potrzeby dbałości o zdrowie i sprawność fizyczną przez

praktykowanie aktywności sportowej, rekreacyjnej lub rehabilitacyjnej oraz

organizację aktywnego wypoczynku; jest odpowiedzialny za

bezpieczeństwo pracy własnej i zespołu

P7S_KR

(ogólne)

K2_K06 ma świadomość ważności i rozumie pozatechniczne aspekty i skutki

działalności inżynierskiej, w tym jej wpływu na środowisko i związanej

z tym odpowiedzialności za podejmowane decyzje

P7S_KO

(ogólne)

K2_K07 potrafi odpowiednio określić priorytety służące realizacji określonych

przez siebie lub innych zadań; ma świadomość ważności zachowania się

w sposób profesjonalny

P7S_KO

(ogólne)

K2_K08 ma świadomość roli społecznej absolwenta uczelni technicznej, w

szczególności rozumie potrzebę formułowania i przekazywania

społeczeństwu informacji i opinii dotyczących osiągnięć fizyki

technicznej oraz innych aspektów działalności inżynierskiej

P7S_KR

(ogólne)

5

Tabela odniesień charakterystyk drugiego stopnia PRK do kierunkowych efektów kształcenia

Odniesienia do

charakterystyk

drugiego stopnia

PRK: nauki

ścisłe i nauki

techniczne

Opis kierunkowych efektów kształcenia

Po zakończeniu studiów II stopnia

Fizyka Techniczna

Efekty

kształcenia dla

kierunku

(K)

WIEDZA: absolwent zna i rozumie

P7S_WG (S) w pogłębionym stopniu teorie w zakresie dyscyplin naukowych

właściwych dla kierunku studiów – potrafi samodzielnie odtworzyć

podstawowe twierdzenia i prawa oraz ich dowody, a także znaczenie

tych teorii dla postępu nauk ścisłych i przyrodniczych, poznania świata i

rozwoju ludzkości

aktualne kierunki rozwoju i najnowsze odkrycia w zakresie dyscyplin

naukowych właściwych dla kierunku studiów

K2_W01

K2_W02

K2_W03

K2_W04

K2_W05

K2_W07

K2_W08

K2_W09

K2_W10

K2_W11

P7S_WG (T) podstawowe procesy zachodzące w cyklu życia urządzeń, obiektów i

systemów technicznych

K2_W01

K2_W02

K2_W03

K2_W04

K2_W05

K2_W06

K2_W07

K2_W09

K2_W10

K2_W11

P7S_WK (S) uwarunkowania etyczne i prawne, związane z działalnością naukową,

dydaktyczną oraz wdrożeniową

K2_W12

P7S_WK (T) ogólne zasady tworzenia i rozwoju form indywidualnej

przedsiębiorczości

K2_W12

K2_W13

UMIEJĘTNOŚCI: absolwent potrafi

P7S_UW (S) planować i wykonywać podstawowe badania, doświadczenia lub

obserwacje dotyczące zagadnień poznawczych właściwych dla danego

kierunku studiów

w sposób krytyczny ocenić wyniki eksperymentów, obserwacji i

obliczeń teoretycznych, a także przedyskutować błędy pomiarowe i

możliwości optymalizacji stosowanych procedur

zastosować zdobytą wiedzę w zakresie dyscyplin naukowych

właściwych dla kierunku studiów do pokrewnych dziedzin nauki i

dyscyplin naukowych

K2_U01

K2_U02

K2_U05

K2_U06

K2_U07

K2_U12

K2_U13

K2_U14

K2_U16

K2_U17

K2_U18

K2_U19

K2_U20

K2_U21

K2_U22

P7S_UW (T) przy formułowaniu i rozwiązywaniu złożonych zadań inżynierskich, w

tym zadań nietypowych, a także prostych problemów badawczych:

K2_U01

K2_U02

6

- wykorzystać metody analityczne, symulacyjne i eksperymentalne,

- integrować wiedzę z zakresu dziedzin nauki i dyscyplin naukowych

właściwych dla kierunku studiów,

- ocenić przydatność i możliwość wykorzystania nowych osiągnięć

(technik i technologii),

- zastosować podejście systemowe, uwzględniające także aspekty

pozatechniczne,

- dokonać wstępnej oceny ekonomicznej proponowanych rozwiązań

i podejmowanych działań inżynierskich

dokonać krytycznej analizy istniejących rozwiązań technicznych oraz

zaproponować ich ulepszenia (usprawnienia)

zaprojektować - zgodnie z zadaną specyfikacją, uwzględniającą aspekty

pozatechniczne - złożone urządzenie, obiekt, system lub proces,

związany z kierunkiem studiów, oraz zrealizować ten projekt, co

najmniej w części, używając właściwych metod, technik i narzędzi,

przystosowując do tego celu istniejące lub opracowując nowe metody,

techniki i narzędzia

K2_U05

K2_U06

K2_U10

K2_U12

K2_U13

K2_U15

K2_U16

K2_U17

K2_U18

K2_U19

K2_U20

K2_U21

K2_U22

P7S_UK

(ogólne)

komunikować się na tematy specjalistyczne ze zróżnicowanymi kręgami

odbiorców

prowadzić debatę

posługiwać się językiem obcym na poziomie B2+ Europejskiego

Systemu Opisu Kształcenia Językowego oraz w wyższym stopniu w

zakresie specjalistycznej terminologii

K2_U03

K2_U08

K2_U09

K2_U11

P7S_UO

(ogólne)

kierować pracą zespołu K2_U04

K2_U11

P7S_UU

(ogólne)

samodzielnie planować i realizować własne uczenie się przez całe życie

i ukierunkowywać innych w tym zakresie

K2_U04

KOMPETENCJE SPOŁECZNE: absolwent jest gotów do

P7S_KK

(ogólne)

krytycznej oceny odbieranych treści

uznawania znaczenia wiedzy w rozwiązywaniu problemów

poznawczych i praktycznych

K2_K02

P7S_KO

(ogólne)

wypełniania zobowiązań społecznych, inspirowania i organizowania

działalności na rzecz środowiska społecznego

inicjowania działania na rzecz interesu publicznego

myślenia i działania w sposób przedsiębiorczy

K2_K01

K2_K06

K2_K07

P7S_KR

(ogólne)

odpowiedzialnego pełnienia ról zawodowych z uwzględnieniem

zmieniających się potrzeb społecznych, w tym:

- rozwijania dorobku zawodu,

- podtrzymywania etosu zawodu,

- przestrzegania i rozwijania zasad etyki zawodowej oraz działania na

rzecz przestrzegania tych zasad

K2_K03

K2_K04

K2_K05

K2_K08

Tabela charakterystyk drugiego stopnia PRK dla kwalifikacji obejmujących kompetencje inżynierskie

7

Odniesienie do

charakterystyk

drugiego

stopnia PRK

dla kwalifikacji

obejmujących

kompetencje

inżynierskie –

poziom 7

OPIS KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA

Po zakończeniu studiów II stopnia

Fizyka Techniczna

absolwent:

Efekty

kształcenia

dla kierunku

(K)

WIEDZA absolwent zna i rozumie:
P7S_WG podstawowe procesy zachodzące w cyklu życia urządzeń, obiektów i systemów

technicznych
K2_W05
K2_W06
K2_W07
K2_W10

P7S_WK ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości K2_W12
K2_W13

UMIEJĘTNOŚCI absolwent potrafi:

P7S_UW

P7S_UW

P7S_UW

P7S_UW

P7S_UW

P7S_UW

planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe,
interpretować uzyskane wyniki i wyciągać wnioski

przy identyfikacji i formułowaniu specyfikacji zadań inżynierskich oraz ich
rozwiązywaniu:
- wykorzystać metody analityczne, symulacyjne i eksperymentalne,
- dostrzegać ich aspekty systemowe i pozatechniczne,
- dokonać wstępnej oceny ekonomicznej proponowanych rozwiązań

i podejmowanych działań inżynierskich

dokonać krytycznej analizy sposobu funkcjonowania istniejących rozwiązań
technicznych i ocenić te rozwiązania

zaprojektować – zgodnie z zadaną specyfikacją – oraz wykonać typowe dla kierunku
studiów proste urządzenie, obiekt, system lub zrealizować proces, używając
odpowiednio dobranych metod, technik, narzędzi i materiałów

rozwiązywać praktyczne zadania inżynierskie wymagające korzystania ze
standardów i norm inżynierskich oraz stosowania technologii właściwych dla kierunku
studiów, wykorzystując doświadczenie zdobyte w środowisku zajmującym się
zawodowo działalnością inżynierską

wykorzystać zdobyte w środowisku zajmującym się zawodowo działalnością
inżynierską doświadczenie związane z utrzymaniem urządzeń, obiektów i systemów
technicznych typowych dla kierunku studiów

K2_U14

K2_U17

K2_U18

K2_U05

K2_U10

K2_U12

K2_U22

K2_U07

K2_U20

K2_U06

K2_U13

K2_U14

K2_U18

K2_U17

