

1. **Nazwa kierunku:** edukacja techniczno – informatyczna

2. **Obszar kształcenia:** nauki techniczne

3. **Sylwetka absolwenta :**

Absolwent kierunku edukacja techniczno-informatyczna (studia I stopnia): ma podstawową wiedzę z zakresu nauk technicznych oraz informatyki, w szczególności z nauki o materiałach, inżynierii wytwarzania, mechaniki technicznej, wytrzymałości materiałów, konstrukcji i eksploatacji maszyn, informatyki i systemów informatycznych, programowania i programów użytkowych, komputerowego wspomaganie w technice i nowoczesnych technik informatycznych, elektrotechniki i elektroniki. Posiada umiejętności pozwalające na rozwiązywanie prostych problemów inżynierskich z wyżej wymienionych dziedzin.

Zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy. Ponadto jest przedsiębiorczy i kreatywny, rozumie potrzebę ciągłego podnoszenia kompetencji zawodowych, jest przygotowany do pracy w zespole, szybko przystosowuje się do zmieniającego się rynku pracy. Uwzględnia aspekty ekologiczne i ochrony środowiska naturalnego w podejmowanych działaniach technicznych, działa w sposób profesjonalny i przestrzega zasad etyki zawodowej.

Absolwent jest przygotowany do podjęcia studiów II stopnia oraz podnoszenia kwalifikacji na studiach podyplomowych.

Uzyskane wykształcenie daje przygotowanie do prowadzenia własnej działalności gospodarczej, do pracy w przedsiębiorstwach przemysłowych, administracji gospodarczej, samorządowej i państwowej, zaplecza badawczo – rozwojowym przemysłu.

Absolwenci wszystkich specjalności kierunku edukacja techniczno-informatyczna uzyskują tytuł zawodowy inżyniera.

Absolwenci wszystkich specjalności nauczycielskich uzyskują również uprawnienia do nauczania przedmiotów technicznych oraz informatycznych w szkołach podstawowych, a absolwenci specjalności edukacja techniczno-informatyczna z matematyką – dodatkowo do nauczania matematyki w szkołach podstawowych.

4. **Cel studiów**

- umożliwienie studentom zdobycia podstawowej wiedzy technicznej i uzyskanie tytułu inżyniera
- stworzenie warunków do nabywania przez studentów nowoczesnej wiedzy i stosowania jej w praktycznym działaniu
- praktyczne przygotowanie studentów do realizacji zadań zawodowych
- kształtowanie umiejętności uczenia się, rozwijania własnych umiejętności, komunikowania z otoczeniem oraz pracy w zespole
- kształtowanie postaw prospołecznych, proekologicznych i poczucia odpowiedzialności

5. Kierunkowe efekty kształcenia i ich odniesienie do efektów kształcenia dla obszaru/obszarów nauki (przygotowane zgodnie z poniższą tabelą)

Nazwa kierunku studiów: edukacja techniczno-informatyczna Stopień studiów : I Profil kształcenia:ogólnoakademicki		
Symbol efektu kierunkowego	Kierunkowe efekty kształcenia	Odniesienie do efektów obszarowych
WIEDZA		
K_W01	ma podstawową wiedzę z zakresu matematyki, fizyki i chemii	T1A_W01
K_W02	posiada podstawową wiedzę z zakresu nauki o materiałach (w tym nanotechnologii)	T1A_W02 T1A_W03
K_W03	zna podstawowe zagadnienia dotyczące inżynierii wytwarzania oraz różnych technologii wytwarzania	T1A_W02 T1A_W03 T1A_W04 T1A_W05
K_W04	posiada ogólną wiedzę dotyczącą różnych metod badań materiałów	T1A_W04 T1A_W05
K_W05	posiada podstawową wiedzę z zakresu mechaniki technicznej, wytrzymałości materiałów, konstrukcji i eksploatacji maszyn	T1A_W03 T1A_W04 T1A_W05 T1A_W06
K_W06	posiada podstawową wiedzę z zakresu informatyki i systemów informatycznych, programowania i programów użytkowych, komputerowego wspomaganie w technice i nowoczesnych technik informatycznych	T1A_W02 T1A_W03
K_W07	ma uporządkowaną wiedzę w zakresie sieci komputerowych i aplikacji sieciowych	T1A_W03
K_W08	posiada ogólną wiedzę z zakresu elektrotechniki i elektroniki, automatyki i robotyki	T1A_W02 T1A_W03
K_W09	posiada podstawową wiedzę z zakresu termodynamiki technicznej	T1A_W03
K_W10	zna podstawowe metody i techniki służące rozwiązywaniu prostych zadań inżynierskich	T1A_W04 T1A_W07
K_W11	zna podstawowe metody i techniki ilustracji rozwiązań zadań inżynierskich	T1A_W07
K_W12	ma podstawową wiedzę w obszarze zarządzania środowiskiem	T1A_W03 T1A_W05
K_W13	ma podstawową wiedzę dotyczącą produkcji oraz utylizacji maszyn i urządzeń	T1A_W06
K_W14	ma wiedzę na temat doboru narzędzi i materiałów w rozwiązywaniu zadań inżynierskich	T1A_W07
K_W15	rozumie podstawowe procesy ekonomiczne i zasady	T1A_W08

	sterowania nimi	
K_W16	zna zasady organizacji pracy, zarządzania – w tym przez jakość – a także podstawy ergonomii, bezpieczeństwa i higieny pracy w różnych formach aktywności	T1A_W02 T1A_W03 T1A_W09
K_W17	zna zagadnienia dotyczące praw autorskich i ochrony własności intelektualnej	T1A_W10
K_W18	posiada wiedzę niezbędną do tworzenia i rozwijania indywidualnej przedsiębiorczości	T1A_W11
UMIEJĘTNOŚCI		
K_U01	potrafi korzystać z literatury i baz danych (również w języku obcym), umie wyciągać wnioski oraz formułować i uzasadniać opinie	T1A_U01
K_U02	potrafi korzystać z technik teleinformatycznych	T1A_U02
K_U03	potrafi przygotować udokumentowane opracowanie problemu inżynierskiego zarówno w języku polskim jak i obcym	T1A_U03
K_U04	potrafi przygotować i przedstawić (również w języku obcym) prezentację ustną z zakresu studiowanego kierunku	T1A_U04
K_U05	potrafi samodzielnie poszerzać swoją wiedzę	T1A_U05
K_U06	potrafi wykonywać i posługiwać się rysunkiem technicznym	T1A_U07
K_U07	posługuje się technikami multimedialnymi do realizacji zadań technicznych	T1A_U07
K_U08	posiada umiejętność planowania i przeprowadzania eksperymentu, interpretacji uzyskanych wyników i formułowania wniosków	T1A_U08 T1A_U09 T1A_U13
K_U09	umie dokonać pomiaru podstawowych wielkości fizycznych, analizuje zjawiska fizyczne i rozwiązuje zagadnienia w oparciu o prawa fizyki w technice	T1A_U08 T1A_U09
K_U10	potrafi opisać zjawiska przy pomocy formuł matematycznych, potrafi zastosować modele matematyczne	T1A_U09
K_U11	potrafi analizować istniejące rozwiązania techniczne, w szczególności: maszyny i urządzenia, procesy wytwarzania, procesy technologiczne	T1A_U12 T1A_U13
K_U12	rozwiązuje proste problemy inżynierskie w oparciu o posiadaną wiedzę	T1A_U09 T1A_U14
K_U13	dobiera materiały do zastosowań technicznych uwzględniając ich strukturę i własności	T1A_U09 T1A_U15
K_U14	projektuje, dokonuje obliczeń wytrzymałościowych i graficznego przedstawiania elementów maszyn i układów mechanicznych z zastosowaniem komputerowego wspomaganie	T1A_U12 T1A_U16
K_U15	wykorzystuje metody komputerowego wspomaganie w technice	T1A_U09

K_U16	wykorzystuje programy narzędziowe, tworzy bazy danych oraz potrafi pisać programy komputerowe	T1A_U16
K_U17	potrafi zarządzać sieciami komputerowymi, obsługuje aplikacje sieciowe	T1A_U16
K_U18	potrafi tworzyć strony www	T1A_U16
K_U19	potrafi projektować proste układy elektroniczne i elektryczne, układy automatyki oraz proste roboty	T1A_U16
K_U20	potrafi dostrzegać aspekty pozatechniczne w prowadzonej działalności inżynierskiej	T1A_U10 T1A_U12
K_U21	potrafi postępować zgodnie z zasadami bezpieczeństwa i higieny pracy	T1A_U11
K_U22	potrafi wykorzystywać w praktyce inżynierskiej zasady ekonomii	T1A_U12 T1A_U16
K_U23	zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego	T1A_U06
KOMPETENCJE SPOŁECZNE		
K_K01	rozumie potrzebę ciągłego podnoszenia kompetencji zawodowych	T1A_K01
K_K02	uwzględnia aspekty ekologiczne i ochrony środowiska naturalnego w podejmowanych działaniach technicznych	T1A_K02
K_K03	jest przygotowany do pracy w zespole	T1A_K03 T1A_K04
K_K04	potrafi określić priorytety służące realizacji określonego zadania	T1A_K04
K_K05	działa w sposób profesjonalny i przestrzega zasad etyki zawodowej	T1A_K03 T1A_K05
K_K06	jest przedsiębiorczy i kreatywny	T1A_K06
K_K07	szybko przystosowuje się do zmieniającego się rynku pracy	T1A_K06
K_K08	rozumie potrzebę przekazywania społeczeństwu informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżynierskiej	T1A_K07

6. Analiza zgodności przygotowanego opisu kierunkowych efektów kształcenia z efektami obszarowymi

Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia w zakresie nauk technicznych .- studia ...I..... stopnia, profil...ogólnoakademicki	Odniesienie do efektów kierunkowych
WIEDZA		
T1A_W01	ma wiedzę z zakresu matematyki, fizyki, chemii i innych obszarów właściwych dla studiowanego kierunku studiów przydatną do formułowania rozwiązywania prostych zadań z zakresu studiowanego kierunku studiów	K_W01
T1A_W02	ma podstawową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	K_W02 K_W03 K_W06 K_W08 K_W16
T1A_W03	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną, obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	K_W02 K_W03 K_W05 K_W06 K_W07 K_W08 K_W09 K_W12 K_W16
T1A_W04	ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	K_W03 K_W04 K_W05 K_W10
T1A_W05	ma podstawową wiedzę o trendach rozwojowych z zakresu dziedzin nauki i dyscyplin naukowych , właściwych dla studiowanego kierunku studiów	K_W03 K_W04 K_W05 K_W12
T1A_W06	ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	K_W05 K_W13
T1A_W07	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich z zakresu studiowanego kierunku studiów	K_W10 K_W11 K_W14
T1A_W08	ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	K_W15
T1A_W09	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	K_W16
T1A_W10	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony	K_W17

	własności przemysłowej i prawa autorskiego, potrafi korzystać z zasobów informacji patentowej	
T1A_W11	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W18
	UMIEJĘTNOŚCI	
T1A_U01	potrafi pozyskiwać informacje z literatury, baz danych oraz innych właściwie dobranych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej, w zakresie studiowanego kierunku studiów; potrafi integrować uzyskane informacje, dokonywać ich interpretacji, a także wyciągać wnioski oraz formułować i uzasadniać opinie	K_U01
T1A_U02	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach	K_U02
T1A_U03	potrafi przygotować w języku polskim i języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, dobrze udokumentowane opracowanie problemów z zakresu studiowanego kierunku studiów	K_U03
T1A_U04	potrafi przygotować i przedstawić w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	K_U04
T1A_U05	ma umiejętność samokształcenia się	K_U05
T1A_U06	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego	K_U23
T1A_U07	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	K_U06 K_U07
T1A_U08	potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	K_U08 K_U09
T1A_U09	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody analityczne, symulacyjne oraz eksperymentalne	K_U08 K_U09 K_U10 K_U12 K_U13 K_U15
T1A_U10	potrafi – przy formułowaniu i rozwiązywaniu zadań inżynierskich – dostrzegać ich aspekty systemowe i pozatechniczne	K_U20
T1A_U11	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą	K_U21
T1A_U12	potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich	K_U11 K_U14 K_U20

		K_U22
T1A_U13	potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić – zwłaszcza w powiązaniu ze studiowanym kierunkiem studiów – istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy, usługi	K_U08 K_U11
T1A_U14	potrafi dokonać identyfikacji i sformułować specyfikację prostych zadań inżynierskich o charakterze praktycznym, charakterystyczne dla studiowanego kierunku studiów	K_U12
T1A_U15	potrafi ocenić przydatność rutynowych metod i narzędzi służących do rozwiązania prostego zadania inżynierskiego o charakterze praktycznym, charakterystycznego dla studiowanego kierunku studiów oraz wybrać i zastosować właściwą metodę i narzędzia	K_U13
T1A_U16	potrafi – zgodnie z zadaną specyfikacją – zaprojektować oraz zrealizować proste urządzenie, obiekt, system lub proces, typowe dla studiowanego kierunku studiów, używając właściwych metod, technik i narzędzi	K_U14 K_U16 K_U17 K_U18 K_U19 K_U22
KOMPETENCJE SPOŁECZNE		
T1A_K01	rozumie potrzebę uczenia się przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	K_K01
T1A_K02	ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności z a podejmowane decyzje	K_K02
T1A_K03	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	K_K03 K_K05
T1A_K04	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	K_K03 K_K04
T1A_K05	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	K_K05
T1A_K06	potrafi myśleć i działać w sposób przedsiębiorczy	K_K06 K_K07
T1A_K07	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu, w szczególności przez środki masowego przekazu, informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżynierskiej, podejmuje starania aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały	K_K08

7. Rekomendowane sposoby ewaluacji efektów kształcenia.

- krótkie wypowiedzi na zadane pytania,
- szersze wypowiedzi, będące efektem samodzielnego opracowania problemu (tzw. referaty ustne),
- wystąpienia (prezentacje),
- udział w dyskusjach
- egzaminy ustne podsumowujące całość kursu.
- krótkie prace pisemne,
- prace pisemne zaliczeniowe
- testy sprawdzające wiedzę i umiejętności,
- projekty badawcze,
- prezentacje multimedialne,
- realizacja zadań i rozwiązywanie problemów w ramach praktyk.