

1. Kierunek studiów: *Matematyka*

Studia pierwszego stopnia – profil ogólnoakademicki

2. Obszar kształcenia: *nauki ścisłe*

3. Sylwetka absolwenta

Absolwent studiów I stopnia kierunku matematyka ma wiedzę z zakresu podstawowych działów matematyki, takich jak: analiza matematyczna, algebra, geometria, logika i teoria mnogości. Potrafi w twórczy sposób rozwiązywać problemy praktyczne i teoretyczne, jest również otwarty na najnowsze osiągnięcia nauki i ciągle podnoszenie swoich kwalifikacji. Jest to niezwykle istotne w obecnych czasach i odpowiada na zapotrzebowanie stale zmieniającej się sytuacji w gospodarce rynkowej.

Dodatkowo, absolwent studiów I stopnia zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy oraz przygotowany jest do posługiwania się technologią informacyjną.

Absolwent specjalności nauczycielskiej dysponuje odpowiednim przygotowaniem psychologicznym, pedagogicznym i dydaktycznym pozwalającym mu pełnić role: nauczyciela - wychowawcy i opiekuna oraz nauczyciela - osoby integrująco-motywuującej. Posiada także wstępne przygotowanie umożliwiające prowadzenie badań edukacyjnych.

4. Cel studiów

Celem kształcenia na studiach I stopnia kierunku matematyka jest przygotowanie absolwentów do podjęcia pracy na stanowiskach, w których niezbędna jest wiedza z zakresu matematyki teoretycznej i jej zastosowań. Koncepcja kształcenia zakłada osiągnięcie przez absolwenta kompetencji o charakterze zarówno ogólnym, jak i specyficznym.

Uzyskane wykształcenie daje przygotowanie, w zależności od wybranej specjalności, do kompleksowej realizacji dydaktycznych, wychowawczych i opiekuńczych zadań szkoły podstawowej w przypadku wyboru specjalności nauczycielskiej i do pracy w przedsiębiorstwach przemysłowych, administracji gospodarczej, samorządowej i państwowej, zapleczu badawczo-rozwojowym przemysłu, w przypadku wyboru specjalności matematyka stosowana.

Studia na kierunku matematyka dostarczają szerokiej wiedzy matematycznej i kształtują umiejętności umożliwiające absolwentowi studiów I stopnia doskonalenie się w zakresie matematyki wyższej, a także podnoszenie kwalifikacji na kolejnych szczeblach edukacji.

5. Kierunkowe efekty kształcenia i ich odniesienie do kształcenia w obszarze kształcenia w zakresie nauk ścisłych

Objaśnienie oznaczeń:

K (przed podkreślnikiem) – kierunkowe efekty kształcenia

W – kategoria wiedzy

U – kategoria umiejętności

K (po podkreślniku) – kategoria kompetencji społecznych

X1A – efekty kształcenia w obszarze kształcenia w zakresie nauk ścisłych dla studiów pierwszego stopnia

01, 02, 03 i kolejne – numer efektu kształcenia

<p>Nazwa kierunku: matematyka Stopień studiów: pierwszy Profil: ogólnoakademicki</p>		
Symbol	Kierunkowe efekty kształcenia Po ukończeniu studiów pierwszego stopnia na kierunku studiów <i>matematyka</i> absolwent:	Odniesienie do efektów kształcenia w obszarze kształcenia w zakresie nauk ścisłych
WIEDZA		
K_W01	rozumie rolę i znaczenie matematyki i jej zastosowań dla rozwoju jednostki i społeczeństwa	X1A_W01
K_W02	rozumie rolę i znaczenie dowodu w matematyce, a także pojęcie istotności założeń twierdzenia	X1A_W03
K_W03	rozumie budowę teorii matematycznych, zna narzędzia matematyczne przydatne do opisu i analizy prostych modeli matematycznych w innych dziedzinach nauk	X1A_W02 X1A_W03
K_W04	zna podstawowe twierdzenia z poznanych działów matematyki	X1A_W01 X1A_W03
K_W05	zna przykłady ilustrujące konkretne pojęcia matematyczne, jak i rozumowania pozwalające obalić błędne hipotezy	X1A_W03
K_W06	zna wybrane pojęcia logiki matematycznej, teorii mnogości i matematyki dyskretnej występujące w podstawach innych dyscyplin matematyki oraz metody dowodzenia twierdzeń matematycznych	X1A_W01
K_W07	zna podstawy rachunku różniczkowego i całkowego jednej i wielu zmiennych, a także przykłady wykorzystywania w nim wybranych pojęć algebry liniowej i topologii	X1A_W01

K_W08	zna podstawy technik obliczeniowych i programowania, wspomagających pracę matematyka i rozumie ich ograniczenia	X1A_U04 X1A_W04 X1A_W05
K_W09	zna na poziomie podstawowym co najmniej jeden pakiet oprogramowania, służący do obliczeń symbolicznych	X1A_W04 X1A_W05
K_W10	zna co najmniej jeden język obcy na poziomie średniozaawansowanym (B2)	X1A_U10
K_W11	zna obowiązujące zasady bezpieczeństwa i higieny pracy	X1A_W06
UMIEJĘTNOŚCI		
K_U01	potrafi w sposób zrozumiały, w mowie i na piśmie przedstawiać rozumowania matematyczne, formułować twierdzenia i definicje	X1A_U01 X1A_U05 X1A_U06 X1A_U08 X1A_U09
K_U02	posługuje się rachunkiem zdań i kwantyfikatorów; potrafi poprawnie używać kwantyfikatorów także w języku potocznym	X1A_U01 X1A_U06 X1A_U09
K_U03	umie prowadzić dowody metodą indukcji matematycznej, potrafi definiować rekurencyjnie niektóre funkcje i relacje	X1A_U01
K_U04	umie stosować system logiki klasycznej do częściowych formalizacji niektórych teorii matematycznych	X1A_U01
K_U05	potrafi definiować obiekty matematyczne drogą konstruowania struktur ilorazowych lub produktów kartezjańskich	X1A_U01
K_U06	posługuje się językiem teorii mnogości, interpretując zagadnienia z różnych obszarów matematyki	X1A_U01
K_U07	rozdziela rodzaje nieskończoności i typy porządków w zbiorach	X1A_U01
K_U08	umie operować pojęciem liczby rzeczywistej; zna przykłady liczb niewymiernych i przestępnych	X1A_U01
K_U09	potrafi definiować funkcje, także z wykorzystaniem przejść granicznych i opisywać ich własności	X1A_U01 X1A_U02
K_U10	posługuje się w różnych kontekstach pojęciem zbieżności i granicy; potrafi – na prostym i średnim poziomie trudności – obliczać granice ciągów i funkcji, badać zbieżność bezwzględną i warunkową szeregów	X1A_U01 X1A_U02
K_U11	potrafi interpretować i wyjaśniać zależności funkcyjne, ujęte w postaci wzorów, tabel, wykresów, schematów i wykorzystywać je w zagadnieniach praktycznych	X1A_U01 X1A_U02 X1A_U03
K_U12	umie wykorzystać twierdzenia i metody rachunku różniczkowego funkcji jednej i wielu zmiennych w zagadnieniach związanych z optymalizacją, poszukiwaniem ekstremów lokalnych i globalnych oraz badaniem przebiegu zmienności funkcji, podając precyzyjne i ścisłe uzasadnienia poprawności swoich rozumowań	X1A_U01 X1A_U02 X1A_U03

K_U13	potrafi zdefiniować całkę oznaczoną, całkę wielokrotną, oraz podać geometryczne interpretacje tych całek	X1A_U02, X1A_U03
K_U14	potrafi obliczać całki, wykorzystując podstawowe techniki ich obliczania (całkowanie przez części i przez podstawienie), umie zmieniać kolejność całkowania w całkach wielokrotnych; zna całkowe wzory na pola powierzchni gładkich i objętości niektórych brył	X1A_U01 X1A_U02 X1A_U03
K_U15	potrafi wykorzystywać narzędzia i metody numeryczne do rozwiązywania wybranych zagadnień rachunku różniczkowego i całkowego, w tym także problemów związanych z zastosowaniami tego rachunku	X1A_U02 X1A_U04
K_U16	posługuje się pojęciami: przestrzeni liniowej, wektora, bazy przestrzeni liniowej, przekształcenia liniowego, macierzy	X1A_U01
K_U17	dostrzega obecność struktur algebraicznych (grupy, pierścienia, ciała, przestrzeni liniowej) w różnych zagadnieniach matematycznych	X1A_U01
K_U18	umie obliczać wyznaczniki i zna ich własności; potrafi podać: interpretacje geometryczne wartości bezwzględnej wyznaczników drugiego i trzeciego stopnia, zna przykłady wykorzystywania wyznaczników w analizie matematycznej	X1A_U01
K_U19	rozwiązuje układy równań liniowych o stałych współczynnikach; potrafi posłużyć się geometryczną interpretacją rozwiązań	X1A_U01
K_U20	znajduje macierze przekształceń liniowych w różnych bazach; oblicza wartości własne oraz wektory własne macierzy i potrafi wyjaśnić sens geometryczny tych pojęć	X1A_U01
K_U21	srowadza macierze do postaci kanonicznej; potrafi zastosować tę umiejętność do rozwiązywania równań różniczkowych liniowych o stałych współczynnikach	X1A_U01
K_U22	potrafi zinterpretować układ równań różniczkowych zwyczajnych w języku geometrycznym	X1A_U01
K_U23	rozpoznaje i określa najważniejsze własności topologiczne podzbiorów przestrzeni euklidesowej i przestrzeni metrycznych	X1A_U01
K_U24	umie wykorzystywać własności topologiczne zbiorów i funkcji do rozwiązywania zadań o charakterze jakościowym	X1A_U01 X1A_U02
K_U25	rozpoznaje problemy, w tym zagadnienia praktyczne, które można rozwiązać algorytmicznie; potrafi dokonać specyfikacji takich problemów	X1A_U03 X1A_U04
K_U26	umie ułożyć i analizować algorytm zgodny ze specyfikacją i zapisać go w wybranym języku programowania	X1A_U04
K_U27	potrafi skompilować, uruchomić i testować napisany samodzielnie program komputerowy	X1A_U04
K_U28	umie wykorzystywać programy komputerowe w zakresie analizy danych	X1A_U02 X1A_U03 X1A_U04

K_U29	umie formułować i rozwiązywać problemy przy użyciu narzędzi matematyki dyskretnej (np. kombinatoryka, indukcja matematyczna)	X1A_U01 X1A_U02 X1A_U04
K_U30	posługuje się pojęciem przestrzeni probabilistycznej; potrafi zbudować i przeanalizować model matematyczny eksperymentu losowego	X1A_U01
K_U31	potrafi podać różne przykłady dyskretnych i ciągłych rozkładów prawdopodobieństwa i omówić wybrane eksperymenty losowe oraz modele matematyczne, w jakich te rozkłady występują; umie zastosować podstawowe rozkłady w praktyce	X1A_U01
K_U32	umie stosować wzór na prawdopodobieństwo całkowite i wzór Bayesa	X1A_U01
K_U33	potrafi wyznaczyć parametry rozkładu zmiennej losowej o rozkładzie dyskretnym i ciągłym; potrafi wykorzystać twierdzenia graniczne i prawa wielkich liczb do szacowania prawdopodobieństw	X1A_U01
K_U34	umie posłużyć się statystycznymi charakterystykami populacji i ich odpowiednikami próbkowymi	X1A_U02 X1A_U03
K_U35	umie prowadzić proste wnioski statystyczne, także z wykorzystaniem narzędzi komputerowych	X1A_U01 X1A_U02 X1A_U03 X1A_U04
K_U36	potrafi mówić o zagadnieniach matematycznych zrozumiałym, także potocznym językiem	X1A_U06
K_U37	potrafi wyjaśniać związki i relacje między matematyką elementarną a matematyką wyższą	X1A_U06
KOMPETENCJE SPOŁECZNE		
K_K01	zna ograniczenia własnej wiedzy i rozumie potrzebę jej uzupełniania, w szczególności potrzebę samokształcenia	X1A_K01 X1A_K05 X1A_K07 X1A_U07
K_K02	potrafi formułować pytania, służące pogłębieniu własnego zrozumienia danego tematu lub odnalezieniu brakujących elementów rozumowania	X1A_K01 X1A_K03 X1A_K07 X1A_U05 X1A_U07
K_K03	potrafi pracować zespołowo; rozumie konieczność systematycznej pracy nad projektami, które mają długofalowy charakter	X1A_K02 X1A_K03, X1A_K04 X1A_K07 X1A_W09

K_K04	rozumie i docenia znaczenie uczciwości intelektualnej w działaniach własnych i innych osób; postępuje etycznie	X1A_K02 X1A_K03 X1A_K04 X1A_K06 X1A_W07 X1A_W08
K_K05	rozumie potrzebę popularnego przedstawiania laikom wybranych osiągnięć matematyki wyższej	X1A_K06 X1A_U06
K_K06	potrafi samodzielnie wyszukiwać informacje w literaturze, także w językach obcych	X1A_K01 X1A_U07 X1A_U10
K_K07	potrafi formułować opinie na temat podstawowych zagadnień matematycznych	X1A_K06 X1A_U05 X1A_U09

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

Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia zakresie nauk ścisłych, studia pierwszego stopnia, profil ogólnoakademicki	Odniesienie do efektów kierunkowych
WIEDZA		
X1A_W01	ma ogólną wiedzę w zakresie podstawowych koncepcji, zasad i teorii właściwych dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W01, K_W04, K_W06, K_W07
X1A_W02	ma znajomość technik matematyki wyższej w zakresie niezbędnym dla ilościowego opisu, zrozumienia oraz modelowania problemów o średnim poziomie złożoności	K_W03
X1A_W03	rozumie oraz potrafi wytłumaczyć opisy prawidłowości, zjawisk i procesów wykorzystujące język matematyki, w szczególności potrafi samodzielnie odtworzyć podstawowe twierdzenia i prawa	K_W02, K_W03, K_W04, K_W05
X1A_W04	zna podstawowe metody obliczeniowe stosowane do rozwiązywania typowych problemów z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów oraz przykłady praktycznej implementacji takich metod z wykorzystaniem odpowiednich narzędzi informatycznych; zna podstawy programowania oraz inżynierii oprogramowania	K_W08 K_W09

X1A_W05	zna podstawowe aspekty budowy i działania aparatury naukowej z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W08, K_W09
X1A_W06	zna podstawowe zasady bezpieczeństwa i higieny pracy	K_W11
X1A_W07	ma podstawową wiedzę dotyczącą uwarunkowań prawnych i etycznych związanych z działalnością naukową i dydaktyczną	K_K04
X1A_W08	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego; potrafi korzystać z zasobów informacji patentowej	K_K04
X1A_W09	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_K03
UMIEJĘTNOŚCI		
X1A_U01	potrafi analizować problemy oraz znajdować ich rozwiązania w oparciu o poznane twierdzenia i metody	K_U01 - K_U12, K_U14, K_U16 - K_U24, K_U29 - K_U33, K_U35
X1A_U02	potrafi wykonywać analizy ilościowe oraz formułować na tej podstawie wnioski jakościowe	K_U09 - K_U15, K_U24, K_U28, K_U29, K_U34, K_U35
X1A_U03	potrafi planować i wykonywać proste badania doświadczalne lub obserwacje oraz analizować ich wyniki	K_U11 - K_U14, K_U25, K_U28, K_U34, K_U35
X1A_U04	potrafi stosować metody numeryczne do rozwiązania problemów matematycznych; posiada umiejętność stosowania podstawowych pakietów oprogramowania oraz wybranych języków programowania	K_W08, K_W09, K_U15, K_U25 - K_U28, K_U29, K_U35,
X1A_U05	potrafi utworzyć opracowanie przedstawiające określony problem z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów i sposoby jego rozwiązania	K_U01, K_K02, K_K07

X1A_U06	potrafi w sposób przystępny przedstawić podstawowe fakty w ramach dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_U01, K_U02, K_U36, K_U37 K_K05,
X1A_U07	potrafi uczyć się samodzielnie	K_K01, K_K02, K_K06
X1A_U08	posiada umiejętność przygotowania typowych prac pisemnych w języku polskim i języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, dotyczących zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	K_U01
X1A_U09	posiada umiejętność przygotowania wystąpień ustnych, w języku polskim i języku obcym, dotyczących zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	K_U01, K_U02, K_K07
X1A_U10	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_W10, K_K06

KOMPETENCJE SPOŁECZNE		
X1A_K01	rozumie potrzebę uczenia się przez całe życie	K_K01 K_K02 K_K06
X1A_K02	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	K_K03 K_K04
X1A_K03	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	K_K02 K_K03 K_K04
X1A_K04	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	K_K03 K_K04
X1A_K05	rozumie potrzebę podnoszenia kompetencji zawodowych i osobistych	K_K01
X1A_K06	rozumie społeczne aspekty praktycznego stosowania zdobytej wiedzy i umiejętności oraz związaną z tym odpowiedzialność	K_K04, K_K05, K_K07
X1A_K07	potrafi myśleć i działać w sposób przedsiębiorczy	K_K01, K_K02, K_K03

7. Rekomendowane sposoby ewaluacji efektów kształcenia

Formy kontroli bieżącej:

- odpowiedzi na zadane pytania,
- referaty,
- udział w dyskusjach,
- sprawdziany pisemne (kartkówki, kolokwia, testy),
- projekty badawcze (grupowe i indywidualne),
- prezentacje multimedialne,
- realizacje zadań i obowiązków w ramach praktyk zawodowych,
- kontrola wiedzy i umiejętności w ramach E-learningu.

Formy kontroli okresowej:

- pisemne i ustne prace zaliczeniowe (proseminaryjne i seminaryjne),
- egzaminy pisemne i ustne podsumowujące kurs.