

Wydział Elektroniki i Informatyki

DOKUMENTACJA PROCESU UCZENIA SIĘ
ELEKTRONIKA I TELEKOMUNIKACJA
studia II stopnia

PROGRAM UCZENIA SIĘ

Elektronika i Telekomunikacja

(nazwa kierunku)

1. OGÓLNA CHARAKTERYSTYKA KIERUNKU STUDIÓW:

Wydział: Wydział Elektroniki i Informatyki

Poziom studiów: studia drugiego stopnia

Profil kształcenia: ogólnoakademicki

Obszar kształcenia: nauki inżyniersko-technicznych

Dziedziny nauki i dyscypliny naukowe, do których odnoszą się zakładane efekty uczenia się:

inżyniersko-technicznych; automatyka, elektronika i elektrotechnika (wiodąca), informatyka techniczna i telekomunikacja

Tytuł zawodowy uzyskiwany przez absolwenta: magister inżynier

Wskazanie związku kierunku studiów ze strategią rozwoju Wydziału oraz misją Politechniki Koszalińskiej:

Misją Uczelni jest kształcenie na najwyższym poziomie, szerzenie wiedzy opartej na nauce i prowadzonych badaniach, propagowanie i upowszechnianie wzorców zachowań kulturowych i kultury życia codziennego, w poszanowaniu dla odmiennych poglądów i przekonań światopoglądowych.

Studia na kierunku Elektronika i Telekomunikacja prowadzone są na wszystkich poziomach kształcenia przez kadrę naukowo-dydaktyczną o wysokich kwalifikacjach. Wyrazem tego jest m.in. posiadanie przez Wydział uprawnień do nadawania stopnia doktora nauk inżyniersko-technicznych w dyscyplinie automatyka, elektronika i elektrotechnika oraz stopnia doktora habilitowanego nauk technicznych w tejże dyscyplinie. Poziom kształcenia został dwukrotnie oceniony pozytywnie przez Państwową Komisję Akredytacyjną.

Kadra naukowo-dydaktyczna kształcąca na kierunku Elektronika i Telekomunikacja, posiadane uprawnienia do nadawania stopni naukowych i tytułu naukowego oraz dobrze wyposażone laboratoria nie tylko zapewniają wysoki poziom studiów, ale są także podstawą do dalszego szybkiego rozwoju Wydziału. Rozwój ten wpisuje się w misję Uczelni.

Ogólne informacje związane z programem kształcenia (ogólne cele kształcenia oraz możliwości zatrudnienia, typowe miejsca pracy i możliwości kontynuacji kształcenia przez absolwentów):

Studia drugiego stopnia na kierunku Elektronika i Telekomunikacja umożliwiają zdobycie wiedzy i umiejętności niezbędne do samodzielnego rozwiązywania problemów w zakresie projektowania, realizacji i eksploatacji analogowych i cyfrowych układów, urządzeń oraz systemów elektronicznych i telekomunikacyjnych z wykorzystaniem nowoczesnych technologii. Absolwenci mają także przygotowanie ogólne w zakresie przedmiotów matematyczno-fizycznych, przedmiotów ekonomiczno-humanistycznych, języka angielskiego oraz ogólne wykształcenie informatyczne.

Możliwości zatrudnienia są szerokie. Absolwent może pracować w każdej firmie produkującej sprzęt lub systemy elektroniczne, firmie wykorzystującej taki sprzęt lub systemy, a także w firmach prowadzących telekomunikacyjną działalność operatorską.

Absolwent otrzymuje tytuł magistra inżyniera. Jest przygotowany do autodokształcania, w tym do podjęcia studiów trzeciego stopnia (doktoranckich).

Wskazanie kompetencji niezbędnych dla kandydatów ubiegających się o przyjęcie na studia:

Osoba ubiegająca się o przyjęcie na studia drugiego stopnia na kierunku elektronika i telekomunikacja musi posiadać kwalifikacje pierwszego stopnia oraz kompetencje niezbędne do kontynuowania kształcenia na studiach drugiego stopnia na tym kierunku. Kompetencje te obejmują w szczególności:

- 1) wiedzę z zakresu fizyki i matematyki, umożliwiającą zrozumienie podstaw studiowanych zjawisk oraz formułowanie i rozwiązywanie prostych zadań projektowych z studiowanej dyscypliny;
- 2) wiedzę i umiejętności z zakresu teorii obwodów, sygnałów elektrycznych, metrologii, a także elementów, układów oraz systemów analogowych i cyfrowych, w stopniu umożliwiającym pomiary, analizę, symulację i projektowanie prostych elementów i układów;
- 3) umiejętność wykorzystania metod analitycznych, symulacyjnych i eksperymentalnych do formułowania i rozwiązywania zadań inżynierskich;
- 4) wiedzę i umiejętności z zakresu architektury i oprogramowania systemów komputerowych;
- 5) wiedzę i umiejętności z zakresu metodyki i techniki programowania, umożliwiające sformułowanie algorytmu prostego problemu inżynierskiego i opracowanie oprogramowania w wybranym języku wysokiego poziomu, z wykorzystaniem właściwych narzędzi informatycznych;
- 6) umiejętności z zakresu interpretacji, prezentacji i dokumentacji wyników eksperymentu oraz prezentacji i dokumentacji wyników zadania o charakterze projektowym.

Osoba, która w wyniku ukończenia studiów pierwszego stopnia nie uzyskała części wymienionych kompetencji, może podjąć studia drugiego stopnia na kierunku elektronika i telekomunikacja, jeżeli uzupełnienie braków kompetencyjnych może być zrealizowane przez zaliczenie zajęć w wymiarze nieprzekraczającym 30 punktów ECTS.

W związku z tym, że osoba podejmująca studia drugiego stopnia uzyskała w wyniku ukończenia studiów pierwszego stopnia odpowiednie kompetencje do ich podjęcia lub — w przypadku braku niektórych z wymaganych kompetencji — może je uzupełnić w wyniku realizacji zajęć w wymiarze nieprzekraczającym 30 punktów ECTS, opis efektów kształcenia dla studiów drugiego stopnia nie musi odnosić się do wszystkich efektów uczenia się wymienionych w opisie kwalifikacji drugiego stopnia w obszarze kształcenia odpowiadającym obszarowi nauk inżynierijno-technicznych (opis kwalifikacji drugiego stopnia obejmuje łączne efekty uczenia się osiągnięte na studiach pierwszego i drugiego stopnia).

2. OPIS ZAKŁADANYCH EFEKTÓW UCZENIA SIĘ:

1) Tabela odniesień kierunkowych efektów uczenia się (EKK) do efektów uczenia się na poziomie 7 Polskiej Ramy Kwalifikacji (PRK)

Nazwa kierunku studiów: Elektronika i Telekomunikacja Obszar kształcenia: nauki inżyniersko-techniczne Poziom kształcenia (studiów): studia drugiego stopnia Profil kształcenia: ogólnoakademicki			
SYMBOL EKK	KIERUNKOWE EFEKTY UCZENIA SIĘ (EKK)	SYMBOL (ODNIESIENIE EKK DO)	
		PRK ¹	PRK ²
WIEDZA			
K2A_W01	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych działów matematyki, niezbędną do modelowania i analizy elementów, układów i systemów elektronicznych oraz systemów telekomunikacyjnych, a także niezbędną do modelowania, analizy i syntezy algorytmów analogowego i cyfrowego przetwarzania sygnałów	P7U_W	P7S_WG
K2A_W02	ma poszerzoną i pogłębioną wiedzę w wybranych zakresach fizyki, niezbędną do zrozumienia zjawisk elektroniki i telekomunikacji	P7U_W	P7S_WG
K2A_W03	ma pogłębioną i uporządkowaną wiedzę o metodach projektowania i procesach wytwarzania elementów, układów i systemów; zna języki opisu sprzętu i właściwe komputerowe narzędzia do projektowania i symulacji	P7U_W	P7S_WG
K2A_W04	ma pogłębioną i uporządkowaną wiedzę o różnych metodologiach modelowania i analizy układów i systemów, w tym o metodach sztucznej inteligencji oraz kompatybilności elektromagnetycznej	P7U_W	P7S_WG
K2A_W05	ma uporządkowaną, podbudowaną teoretycznie wiedzę o urządzeniach i systemach teleinformatycznych wykorzystujących media bezprzewodowe (optyczne i radiowe)	P7U_W	P7S_WG
K2A_W06	ma pogłębioną, podbudowaną teoretycznie wiedzę z zakresu teorii sygnałów i metod przetwarzania sygnałów, w tym także kodowania i szyfrowania	P7U_W	P7S_WG
K2A_W07	ma wiedzę merytoryczną i organizacyjną dotyczącą kierowania zespołem realizującym projekt z zakresu studiowanego kierunku	P7U_W	P7S_WG
K2A_W08	ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach w zakresie elektroniki i telekomunikacji oraz -- w mniejszym stopniu – informatyki	P7U_W	P7S_WK
K2A_W09	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych zastosowań elektroniki lub telekomunikacji	P7U_W	P7S_WK
K2A_W10	ma szczegółową wiedzę z zakresu wybranej przez siebie specjalności magisterskiej	P7U_W	P7S_WG
UMIEJĘTNOŚCI			
UMIEJĘTNOŚCI OGÓLNE			
K2A_U01	potrafi pozyskiwać informacje z rozmaitych źródeł, także w języku angielskim; potrafi integrować uzyskane informacje oraz dokonywać ich interpretacji	P7U_U	P7S_UW

K2A_U02	potrafi pracować indywidualnie i w zespole, określać cele i priorytety, opracować harmonogram prac, kierować zespołem	P7U_U	P7S_UO
K2A_U03	potrafi opracować dokumentację realizowanego zadania, opracowanie lub doniesienie naukowe, a także przygotować zwartą prezentację osiągniętych wyników, również w języku angielskim	P7U_U	P7S_UK
K2A_U04	posługuje się językiem angielskim w stopniu wystarczającym do porozumiewania się, zna terminologię z zakresu elektroniki i telekomunikacji, potrafi ze zrozumieniem czytać dokumentację techniczną i doniesienia naukowe	P7U_U	P7S_UK
K2A_U05	ma umiejętność samodzielnego pogłębiania i aktualizowania swojej wiedzy ogólnej i zawodowej	P7U_U	P7S_UU
UMIEJĘTNOŚCI INŻYNIERSKIE			
K2A_U06	potrafi wykorzystać poznane metody i modele – w razie potrzeby je modyfikując -- do projektowania, budowy i eksploatacji elementów, układów i systemów związanych z kierunkiem studiów	P7U_U	P7S_UW
K2A_U07	potrafi analizować złożone sygnały i systemy przetwarzania sygnałów w dziedzinie częstotliwości i czasu, stosując techniki analogowe i cyfrowe oraz odpowiednie narzędzia, w razie potrzeby je modyfikując	P7U_U	P7S_UW
K2A_U08	potrafi zaplanować i przeprowadzić pomiary elektrycznych, magnetycznych i optycznych parametrów i charakterystyk elementów, złożonych układów i systemów, a także zaplanować proces testowania złożonych układów i systemów elektronicznych, opracować dokumentację wyników tych działań i sformułować wnioski	P7U_U	P7S_UW
K2A_U09	w ramach kierunku studiów potrafi oceniać i porównywać rozwiązania projektowe, procesy wytwarzania i realizacje urządzeń i systemów, a także wartościować je	P7U_U	P7S_UW
K2A_U10	potrafi zaprojektować złożone układy elektroniczne, systemy elektroniczne i proste sieci komunikacyjne	P7U_U	P7S_UW
K2A_U11	potrafi ocenić przydatność nowych rozwiązań i nowych technologii	P7U_U	P7S_UW
K2A_U12	potrafi sporządzić projekt urządzenia, układu lub systemu elektronicznego, z uwzględnieniem aspektów innych niż inżynierskie	P7U_U	P7S_UW
K2A_U13	potrafi pełnić funkcję kierownika projektu	P7U_U	P7S_UO
K2A_U14	przy realizacji zadań inżynierskich potrafi integrować wiedzę z różnych źródeł i różnych dziedzin	P7U_U	P7S_UW
K2A_U15	ma umiejętności kształtowane w ramach wybranej przez siebie specjalności magisterskiej	P7U_U	P7S_UU
KOMPETENCJE SPOŁECZNE			
K2A_K01	potrafi myśleć i działać w sposób przedsiębiorczy	P7U_K	P7S_KO
K2A_K02	przestrzega zasad profesjonalizmu i etyki zawodowej oraz poszanowania różnorodności poglądów i kultur	P7U_K	P7S_KR

¹ Uniwersalne charakterystyki I stopnia PRK (ustawa o ZSK) - poziom 1-8, ustawa z dnia 22 grudnia 2015 r. (Dz. U. z 2016 poz. 64 i poz. 1010)

² Charakterystyki II stopnia PRK (rozporządzenie MNiSW) - poziom 6-8, Rozporządzenie MNiSW z dnia 14 listopada 2018 r. (Dz. U. z 2018 poz. 2218)

Objaśnienie oznaczeń stosowanych we wszystkich tabelach:

K (przed podkreślnikiem) – kierunkowe efekty kształcenia

cyfra 1 lub 2 – dla określenia poziomu kształcenia (1 – studia pierwszego stopnia, 2 – studia drugiego stopnia);

litera A lub P – dla określenia profilu kształcenia (A – ogólnoakademicki, P – praktyczny);

W (po podkreślniku) – kategoria wiedzy; U (po podkreślniku) – kategoria umiejętności; K (po podkreślniku) – kategoria kompetencji społecznych

1. Uniwersalne charakterystyki poziomów PRK (drugiego stopnia):

P = poziom PRK (6, 7)

U = charakterystyka uniwersalna

W = wiedza

U = umiejętności

K = kompetencje społeczne

Przykład:

P7U_W = poziom 7 PRK, charakterystyka uniwersalna, wiedza

2. Charakterystyki poziomów PRK typowe dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (drugiego stopnia):

P = poziom PRK (6, 7)

S = charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego

W = wiedza

G = głębia i zakres

K = kontekst

U = umiejętności

W = wykorzystanie wiedzy

K = komunikowanie się

O = organizacja pracy

U = uczenie się

K = kompetencje społeczne

K = krytyczna ocena

O = odpowiedzialność

R = rola zawodowa

Przykład:

P7S_WG = poziom 7 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

2) Tabela zgodności efektów uczenia się na poziomie 7 Polskiej Ramy Kwalifikacji (PRK) z kierunkowymi efektami uczenia się (EKK)

Nazwa kierunku studiów: Elektronika i Telekomunikacja			
Poziom kształcenia (studiów): studia drugiego stopnia			
Profil kształcenia: ogólnoakademicki			
SYMBOL PRK ¹	SYMBOL PRK ¹	EFEKTY KSZTAŁCENIA DLA OBSZARU KSZTAŁCENIA W ZAKRESIE NAUK TECHNICZNYCH	SYMBOL (ODNIESIENIE DO) EKK
WIEDZA			
P7U_W	P7S_WG	ma rozszerzoną i pogłębioną wiedzę z zakresu matematyki, fizyki, chemii i innych obszarów właściwych dla studiowanego kierunku studiów, przydatną do formułowania i rozwiązywania złożonych zadań z zakresu studiowanego kierunku studiów	K2A_W01, K2A_W02
P7U_W	P7S_WG	ma szczegółową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	K2A_W01, K2A_W02, K2A_W04, K2A_W05, K2A_W08
P7U_W	P7S_WG	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	K2A_W03, K2A_W04, K2A_W05, K2A_W06
P7U_W	P7S_WG	ma podbudowaną teoretycznie szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	K2A_W09, K2A_W10
P7U_W	P7S_WG	ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów i pokrewnych dyscyplin naukowych	K2A_W08
P7U_W	P7S_WG	ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	—
P7U_W	P7S_WG	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu złożonych zadań inżynierskich z zakresu studiowanego kierunku studiów	K2A_W03, K2A_W04, K2A_W06, K2A_W09, K2A_W10
P7U_W	P7S_WG	ma wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej	K2A_W07
P7U_W	P7S_WK	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	—
P7U_W	P7S_WK	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowej	K2A_W07
P7U_W	P7S_WK	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	—
UMIĘJŹNOŚCI			
1) umiejętności ogólne (niezwiązane z obszarem kształcenia inżynierskiego)			

P7U_U	P7S_UK	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 wyczerpująco uzasadniać opinie	K2A_U01, K2A_U02
P7U_U	P7S_UK	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie studiowanego kierunku studiów	K2A_U02, K2A_U03, K2A_U04
P7U_U	P7S_UK	potrafi przygotować opracowanie naukowe w języku polskim i krótkie doniesienie naukowe w języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, przedstawiające wyniki własnych badań naukowych	K2A_U03
P7U_U	P7S_UK	potrafi przygotować i przedstawić w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	K2A_U03
P7U_U	P7S_UU	potrafi określić kierunki dalszego uczenia się i zrealizować proces samokształcenia	K2A_U05
P7U_U	P7S_UK	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodnie z wymaganiami określonymi dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego	K2A_U04
2) podstawowe umiejętności inżynierskie			
P7U_U	P7S_UW	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	K2A_U02, K2A_U03
P7U_U	P7S_UW	potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	K2A_U07, K2A_U08
P7U_U	P7S_UW	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich i prostych problemów badawczych metody analityczne, symulacyjne oraz eksperymentalne	K2A_U06, K2A_U07, K2A_U08
P7U_U	P7S_UW	potrafi - przy formułowaniu i rozwiązywaniu zadań inżynierskich – integrować wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów oraz zastosować podejście systemowe, uwzględniające także aspekty pozatechniczne	K2A_U14
P7U_U	P7S_UW	potrafi formułować i testować hipotezy związane z problemami inżynierskimi i prostymi problemami badawczymi	K2A_U08, K2A_U14
P7U_U	P7S_UW	potrafi ocenić przydatność i możliwości wykorzystania nowych osiągnięć (technik i technologii) w zakresie studiowanego kierunku studiów	K2A_W08
P7U_U	P7S_UW	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą	—
P7U_U	P7S_UW	potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich	K2A_U12
3) umiejętności bezpośrednio związane z rozwiązywaniem zadań inżynierskich			
P7U_U	P7S_UW	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	K2A_U09, K2A_U15
P7U_U	P7S_UW	potrafi zaproponować ulepszenia (usprawnienia) istniejących rozwiązań technicznych	K2A_U09, K2A_U15
P7U_U	P7S_UW	potrafi dokonać identyfikacji i sformułować specyfikację złożonych zadań inżynierskich, charakterystycznych dla studiowanego kierunku studiów, w tym zadań nietypowych, uwzględniając ich aspekty pozatechniczne	K2A_U12, K2A_U15

P7U_U	P7S_UW	potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego, charakterystycznego dla studiowanego kierunku studiów, w tym dostrzec ograniczenia tych metod i narzędzi; potrafi — stosując także koncepcyjnie nowe metody — rozwiązywać złożone zadania inżynierskie, charakterystyczne dla studiowanego kierunku studiów, w tym zadania nietypowe oraz zadania zawierające komponent badawczy	K2A_U06, K2A_U07, K2A_U08, K2A_U09, K2A_U15
P7U_U	P7S_UW	potrafi — zgodnie z zadaną specyfikacją, uwzględniającą aspekty pozatechniczne — zaprojektować złożone urządzenie, obiekt, system lub proces, związane z zakresem studiowanego kierunku studiów, oraz zrealizować ten projekt — co najmniej w części — używając właściwych metod, technik i narzędzi, w tym przystosowując do tego celu istniejące lub opracowując nowe narzędzia	K2A_U10, K2A_U15
KOMPETENCJE SPOŁECZNE			
P7U_K	P7S_KK	rozumie potrzebę uczenia się przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	—
P7U_K	P7S_KK	ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje	—
P7U_K	P7S_KO	potrafi współpracować i pracować w grupie, przyjmując w niej różne role	—
P7U_K	P7S_KK	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	K2A_U13
P7U_K	P7S_KK	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	—
P7U_K	P7S_KO	potrafi myśleć i działać w sposób przedsiębiorczy	K2A_K01, K2A_U13
P7U_K	P7S_KR	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu, w szczególności poprzez 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, z uzasadnieniem różnych punktów widzenia	K2A_K02

3) Matryca kierunkowych efektów uczenia się w odniesieniu do modułów kształcenia

SYMBOL EKK	KIERUNKOWE EFEKTY UCZENIA SIĘ	Nazwy modułów				
		MM	HU	KR	SP	DP
WIEDZA						
K2A_W01	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych działów matematyki, niezbędną do modelowania i analizy elementów, układów i systemów elektronicznych oraz systemów telekomunikacyjnych, a także niezbędną do modelowania, analizy i syntezy algorytmów analogowego i cyfrowego przetwarzania sygnałów	MM_W01, MM_W03, MM_W05		KR_W03		DP_W02
K2A_W02	ma poszerzoną i pogłębioną wiedzę w wybranych zakresach fizyki, niezbędną do zrozumienia zjawisk elektroniki i telekomunikacji			KR_W02		DP_W02
K2A_W03	ma pogłębioną i uporządkowaną wiedzę o metodach projektowania i procesach wytwarzania elementów, układów i systemów; zna języki opisu sprzętu i właściwe komputerowe narzędzia do projektowania i symulacji			KR_W05		DP_W02
K2A_W04	ma pogłębioną i uporządkowaną wiedzę o różnych metodologiach modelowania i analizy układów i systemów, w tym o metodach sztucznej inteligencji oraz kompatybilności elektromagnetycznej	MM_W02. MM_W04		KR_W04		DP_W02
K2A_W05	ma uporządkowaną, podbudowaną teoretycznie wiedzę o urządzeniach i systemach teleinformatycznych wykorzystujących media bezprzewodowe (optyczne i radiowe)			KR_W02, KR_W03, KR_W06		
K2A_W06	ma pogłębioną, podbudowaną teoretycznie wiedzę z zakresu teorii sygnałów i metod przetwarzania sygnałów, w tym także kodowania i szyfrowania	MM_W03		KR_W03		
K2A_W07	ma wiedzę merytoryczną i organizacyjną dotyczącą kierowania zespołem realizującym projekt z zakresu studiowanego kierunku				X	
K2A_W08	ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach w zakresie elektroniki i telekomunikacji oraz -- w mniejszym stopniu – informatyki				X	DP_W04
K2A_W09	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych zastosowań elektroniki lub telekomunikacji			KR_W01, KR_W07	X	DP_W01, DP_W04
K2A_W10	ma szczegółową wiedzę z zakresu wybranej przez siebie specjalności magisterskiej			KR_W01, KR_W07	X	DP_W01, DP_W04
UMIEJĘTNOŚCI						
K2A_U01	potrafi pozyskiwać informacje z rozmaitych źródeł, także w języku angielskim; potrafi integrować uzyskane informacje oraz dokonywać ich interpretacji		HU_U02			DP_U05
K2A_U02	potrafi pracować indywidualnie i w zespole, określać cele i priorytety, opracować harmonogram prac, kierować zespołem			KR_U07		DP_K01
K2A_U03	potrafi opracować dokumentację realizowanego zadania, opracowanie lub doniesienie naukowe, a także przygotować zwięzłą prezentację osiągniętych wyników, również w języku angielskim		HU_U01, HU_U03		X	DP_U04, DP_U05

K2A_U04	posługuje się językiem angielskim w stopniu wystarczającym do porozumiewania się, zna terminologię z zakresu elektroniki i telekomunikacji, potrafi ze zrozumieniem czytać dokumentację techniczną i doniesienia naukowe		HU_U02			
K2A_U05	ma umiejętność samodzielnego pogłębiania i aktualizowania swojej wiedzy ogólnej i zawodowej			KR_K02		DP_U05
K2A_U06	potrafi wykorzystać poznane metody i modele – w razie potrzeby je modyfikując -- do projektowania, budowy i eksploatacji elementów, układów i systemów związanych z kierunkiem studiów	MM_U01		KR_U02, KR_U03		DP_U02
K2A_U07	potrafi analizować złożone sygnały i systemy przetwarzania sygnałów w dziedzinie częstotliwości i czasu, stosując techniki analogowe i cyfrowe oraz odpowiednie narzędzia, w razie potrzeby je modyfikując	MM_U03				DP_U02
K2A_U08	potrafi zaplanować i przeprowadzić pomiary elektrycznych, magnetycznych i optycznych parametrów i charakterystyk elementów, złożonych układów i systemów, a także zaplanować proces testowania złożonych układów i systemów elektronicznych, opracować dokumentację wyników tych działań i sformułować wnioski			KR_U02		
K2A_U09	w ramach kierunku studiów potrafi oceniać i porównywać rozwiązania projektowe, procesy wytwarzania i realizacje urządzeń i systemów, a także wartościować je	MM_U02			X	
K2A_U10	potrafi zaprojektować złożone układy elektroniczne, systemy elektroniczne i proste sieci komunikacyjne			KR_U03		DP_U02
K2A_U11	potrafi ocenić przydatność nowych rozwiązań i nowych technologii					
K2A_U12	potrafi sporządzić projekt urządzenia, układu lub systemu elektronicznego, z uwzględnieniem aspektów innych niż inżynierskie		HU_W02	KR_U01		DP_U05, DP_U06
K2A_U13	potrafi pełnić funkcję kierownika projektu		HU_K02			
K2A_U14	przy realizacji zadań inżynierskich potrafi integrować wiedzę z różnych źródeł i różnych dziedzin	MM_U01	HU_W02			
K2A_U15	ma umiejętności kształtowane w ramach wybranej przez siebie specjalności magisterskiej			KR_U01, KR_U05, KR_U06	X	
KOMPETENCJE SPOŁECZNE						
K2A_K01	potrafi myśleć i działać w sposób przedsiębiorczy					DP_U06
K2A_K02	przestrzega zasad profesjonalizmu i etyki zawodowej oraz poszanowania różnorodności poglądów i kultur		HU_K01			DP_U05, DP_W03

4) Zorientowana obszarowo matryca efektów uczenia się w odniesieniu do modułów kształcenia

SYMBOL PRK ¹	SYMBOL PRK ²	OBSZAROWE EFEKTY UCZENIA SIĘ	Nazwy modułów				
			MM	HU	KR	SP	DP
WIEDZA							
P7U_W	P7S_WG	ma rozszerzoną i pogłębioną wiedzę z zakresu matematyki, fizyki, chemii i innych obszarów właściwych dla studiowanego kierunku studiów, przydatną do formułowania i rozwiązywania złożonych zadań z zakresu studiowanego kierunku studiów	MM_W01		KR_W02		DP_W02
P7U_W	P7S_WG	ma szczegółową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	MM_W01		KR_W03		
P7U_W	P7S_WG	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	MM_W01		KR_W04		
P7U_W	P7S_WG	ma podbudowaną teoretycznie szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	MM_W01		KR_W01, KR_W07		DP_W01
P7U_W	P7S_WG	ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów i pokrewnych dyscyplin naukowych					DP_W04
P7U_W	P7S_WG	ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	-	-	-	-	-
P7U_W	P7S_WG	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu złożonych zadań inżynierskich z zakresu studiowanego kierunku studiów	MM_W02		KR_W04		DP_W02
P7U_W	P7S_WG	ma wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej		HU_W02			DP_U05, DP_U06
P7U_W	P7S_WK	ma podstawowa wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	-	-	-	-	-
P7U_W	P7S_WK	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowej					DP_U05, DP_W03
P7U_W	P7S_WK	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	-	-	-	-	-
UMIEJĘTNOŚCI							
P7U_U	P7S_UK	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 wyczerpująco uzasadniać opi-		HU_U02			DP_U01

		nie					
P7U_U	P7S_UK	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie studiowanego kierunku studiów		HU_U02			DP_U04
P7U_U	P7S_UK	potrafi przygotować opracowanie naukowe w języku polskim i krótkie doniesienie naukowe w języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, przedstawiające wyniki własnych badań naukowych		HU_U01			DP_U04, DP_U05
P7U_U	P7S_UK	potrafi przygotować i przedstawić w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów		HU_U03			DP_U04
P7U_U	P7S_UU	potrafi określić kierunki dalszego uczenia się i zrealizować proces samokształcenia			KR_K02		
P7U_U	P7S_UK	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodnie z wymaganiami określonymi dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego		HU_W01			
P7U_U	P7S_UW	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej		HU_U03			DP_U05
P7U_U	P7S_UW	potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski			KR_U03		DP_U02
P7U_U	P7S_UW	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich i prostych problemów badawczych metody analityczne, symulacyjne oraz eksperymentalne	MM_U01		KR_U03		DP_U02, DP_U03
P7U_U	P7S_UW	potrafi - przy formułowaniu i rozwiązywaniu zadań inżynierskich – integrować wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów oraz zastosować podejście systemowe, uwzględniające także aspekty pozatechniczne	MM_U01				DP_U01
P7U_U	P7S_UW	potrafi formułować i testować hipotezy związane z problemami inżynierskimi i prostymi problemami badawczymi					
P7U_U	P7S_UW	potrafi ocenić przydatność i możliwości wykorzystania nowych osiągnięć (technik i technologii) w zakresie studiowanego kierunku studiów					
P7U_U	P7S_UW	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą	-	-	-	-	-
P7U_U	P7S_UW	potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich					DP_U06
P7U_U	P7S_UW	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			KR_U02		DP_U02, DP_U03
P7U_U	P7S_UW	potrafi zaproponować ulepszenia (usprawnienia) istniejących rozwiązań technicznych	MM_U02		KR_U04		DP_U03
P7U_U	P7S_UW	potrafi dokonać identyfikacji i sformułować specyfikację złożonych zadań inżynierskich, charakterystycznych dla studiowanego kierunku studiów, w tym zadań nietypowych, uwzględniając ich aspekty pozatechniczne	MM_U01				DP_U02
P7U_U	P7S_UW	potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego, charakterystycznego dla studiowanego kierunku studiów, w tym dostrzec ograniczenia tych metod i narzędzi; potrafi — stosując także koncepcyjnie nowe metody — rozwiązywać złożone zadania	MM_U01		KR_U04		DP_U01, DP_U02

		inżynierskie, charakterystyczne dla studiowanego kierunku studiów, w tym zadania nietypowe oraz zadania zawierające komponent badawczy					
P7U_U	P7S_UW	potrafi — zgodnie z zadaną specyfikacją, uwzględniającą aspekty pozatechniczne — zaprojektować złożone urządzenie, obiekt, system lub proces, związane z zakresem studiowanego kierunku studiów, oraz zrealizować ten projekt — co najmniej w części — używając właściwych metod, technik i narzędzi, w tym przystosowując do tego celu istniejące lub opracowując nowe narzędzia	MM_U03		KR_U03, KR_U04		DP_U02
KOMPETENCJE SPOŁECZNE							
P7U_K	P7S_KR	rozumie potrzebę uczenia się przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	-	-	-	-	-
P7U_K	P7S_KK	ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje	-	-	-	-	-
P7U_K	P7S_KK	potrafi współpracować i pracować w grupie, przyjmując w niej różne role		HU_K02	KR_U07		DP_K01
P7U_K	P7S_KK	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	-	-	-	-	-
P7U_K	P7S_KK	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	-	-	-	-	-
P7U_K	P7S_KO	potrafi myśleć i działać w sposób przedsiębiorczy					DP_U06
P7U_K	P7S_KO	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu, w szczególności poprzez 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, z uzasadnieniem różnych punktów widzenia		HU_K01			DP_U04, DP_W04

5) Macierz efektów uczenia się dla modułu kształcenia w odniesieniu do przedmiotów, kursów (form zajęć), które pozwalają na ich uzyskanie

MODUŁ METOD MATEMATYCZNYCH (M2_MM)		Nazwy przedmiotów					ODNIESIENIE DO KIERUNKOWYCH EFEKTÓW UCZENIA SIĘ
Opis modułu:		Zastosowania matematyki w technice 1	Zastosowania matematyki w technice 2	Zaawansowane metody numeryczne	Metody optymalizacji	Badania operacyjne	
SYMBOL EKM	EFEKTY UCZENIA SIĘ						
WIEDZA							
MM_W01	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych działów matematyki, niezbędną do modelowania i analizy elementów, układów i systemów elektronicznych oraz systemów telekomunikacyjnych, a także niezbędną do modelowania, analizy i syntezy algorytmów analogowego i cyfrowego przetwarzania sygnałów	*	*	*			K2A_W01
MM_W02	ma pogłębioną i uporządkowaną wiedzę o różnych metodologiach modelowania i analizy układów i systemów	*	*		*		K2A_W04
MM_W03	zna podstawowe metody optymalizowania elementów układów i systemów elektronicznych oraz przetwarzania sygnałów		*		*	*	K2A_W01, K2A_W06
MM_W04	zna metody matematyczne i statystyczne pozwalające na rozwiązywanie problemów związanych z podejmowaniem optymalnych decyzji				*	*	K2A_W04
MM_W05	ma wiedzę o metodach numerycznych			*	*		K2A_W01
UMIĘJĘTNOŚCI							
MM_U01	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich i prostych problemów badawczych metody analityczne i numeryczne	*	*	*	*	*	K2A_U06, K2A_U14
MM_U02	potrafi zastosować skuteczne metody numeryczne przy analizie i optymalizacji elementów, układów i systemów elektronicznych i telekomunikacyjnych	*	*	*	*		K2A_U09
MM_U03	potrafi analizować złożone sygnały i systemy przetwarzania sygnałów w dziedzinie częstotliwości i czasu, stosując odpowiednie narzędzia programistyczne, w razie potrzeby je modyfikując			*	*		K2A_U07
KOMPETENCJE SPOŁECZNE							
MM_K01							
...	...						
PUNKTY ECTS		3	4	2	2	2	
ŁĄCZNA LICZBA PUNKTÓW ECTS DLA MODUŁU		13					

SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA DLA MODUŁU

--

MODUŁ HUMANISTYCZNY (OBIERALNY) (M2_HU)		Nazwy przedmiotów			ODNIESIENIE DO KIERUNKOWYCH EFEKTÓW UCZENIA SIĘ
SYMBOL EKM	EFEKTY UCZENIA SIĘ	Język obcy	Przedmiot obieralny nietechniczny 1	Przedmiot obieralny nietechniczny 2	
Opis modułu: Kształcenie humanistyczne jest ukierunkowane na przygotowanie do życia i funkcjonowania w społeczeństwie, także informacyjnym. Konieczność funkcjonowania w społeczeństwie oznacza posiadanie niezbędnych umiejętności komunikowania się, ustawicznego kształcenia się oraz prezentacji zagadnień informatycznych. Oznacza także rozumienie pozatechnicznych aspektów działalności inżynierskiej.					
WIEDZA					
HU_W01	ma uporządkowaną wiedzę ogólną z wybranego języka obcego, znajomość struktur gramatycznych i słownictwa dotyczących rozumienia i tworzenie różnych rodzajów tekstów pisanych i mówionych, formalnych i nieformalnych z zakresu elektroniki i telekomunikacji	*			
HU_W02	rozumie pozatechniczne aspekty działalności inżyniera		*		K2A_U12, K2A_U14
UMIEJĘTNOŚCI					
HU_U01	potrafi przygotować krótkie doniesienie naukowe w języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, przedstawiające wyniki własnych badań	*			K2A_U03
HU_U02	posługuje się językiem obcym w stopniu wystarczającym do porozumiewania się, zna terminologię z zakresu elektroniki i telekomunikacji, potrafi ze zrozumieniem czytać dokumentację techniczną i doniesienia naukowe	*			K2A_U02
HU_U03	potrafi przygotować i przedstawić w języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	*			K2A_U03
KOMPETENCJE SPOŁECZNE					
HU_K01	szanuje różnorodność poglądów dotyczących pozatechnicznych aspektów działalności inżynierskiej		*	*	K2A_K02
HU_K02	potrafi pracować w zespole przyjmując różne role		*	*	K2A_U13
PUNKTY ECTS		4	4	1	
ŁĄCZNA LICZBA PUNKTÓW ECTS DLA MODUŁU		9			

SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA DLA MODUŁU	(uzupełnić po wypełnieniu kart przedmiotów)
---	---

MODUŁ KIERUNKOWY (M2_KR)		Nazwy przedmiotów									ODNIESIENIE DO KIERUNKOWYCH EFEKTÓW UCZENIA SIĘ
SYMBOL EKM	EFEKTY UCZENIA SIĘ	Technika światłowodowa i fotonika	Laboratorium techniki światłowodowej	Programowalne układy cyfrowe	Niezawodność i diagnostyka	Podstawy fizyczne opto- elektroniki	Bezpieczeństwo systemów informatycz- nych	Teoria informacji i kodowania	Zarządzanie sieciami i usługami telekomunika- cyjnymi	Elektroniczne systemy przetwarzania energii	
		WIEDZA									
KR_W01	ma podbudowaną teoretycznie szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	*	*	*		*		*	*	*	K2A_W09, K2A_W10
KR_W02	ma poszerzoną i pogłębioną wiedzę w wybranych zakresach fizyki, niezbędną do zrozumienia zjawisk elektroniki i telekomunikacji	*	*			*					K2A_W02, K2A_W05
KR_W03	ma pogłębioną, podbudowaną teoretycznie wiedzę z zakresu teorii informacji i szyfrowania						*	*			K2A_W01, K2A_W05, K2A_W06
KR_W04	ma pogłębioną i uporządkowaną wiedzę o modelowaniu, analizie układów i systemów elektronicznych				*	*				*	K2A_W04
KR_W05	ma pogłębioną i uporządkowaną wiedzę o metodach projektowania i procesach wytwarzania elementów, układów i systemów;			*						*	K2A_W03
KR_W06	ma uporządkowaną, podbudowaną teoretycznie wiedzę o urządzeniach i systemach teleinformatycznych, w szczególności radiowych	*	*								K2A_W05
KR_W07	ma poszerzoną i pogłębioną wiedzę z zakresu wybranych zastosowań elektroniki lub telekomunikacji			*					*	*	K2A_W09, K2A_W10
UMIEJĘTNOŚCI											
KR_U01	potrafi zaprojektować i wykonać proste łącze światłowodowe	*	*			*					K2A_U12, K2A_U15
KR_U02	potrafi ocenić niezawodność obiektów elektronicznych i telekomunikacyjnych				*						K2A_U05, K2A_U06, K2A_U08
KR_U03	posługuje się komputerowymi narzędziami do projektowania i symulacji									*	K2A_U06, K2A_U10
KR_U04	potrafi zaprojektować złożone układy elektroniczne, systemy elektroniczne i proste sieci komunikacyjne wykorzystując przetwarzanie energii					*				*	K2A_U12
KR_U05	potrafi zarządzać siecią telekomunikacyjną								*		K2A_U15
KR_U06	potrafi zarządzać zabezpieczeniami sieci teleinformatycznej						*	*			K2A_U15

KR_U07	potrafi określać cele i priorytety, opracować harmonogram prac, kierować zespołem				*							K2A_U02
KOMPETENCJE SPOŁECZNE												
KR_K01	potrafi współpracować i pracować w grupie, przyjmując w niej różne role		*	*								K2A_K01
KR_K02	potrafi określić kierunki dalszego uczenia się i zrealizować proces samo-kształcenia										*	K2A_K02
PUNKTY ECTS		4	1	3	3	3	3	2	2	3		
ŁĄCZNA LICZBA PUNKTÓW ECTS DLA MODUŁU		24										

SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA DLA MODUŁU

(uzupełnić po wypełnieniu kart przedmiotów)

MODUŁ DYPLOMOWY (M2_DP)		Nazwy przedmiotów			ODNIESIENIE DO KIERUNKOWYCH EFEKTÓW UCZENIA SIĘ
SYMBOL EKM	EFEKTY UCZENIA SIĘ	Proseminarium	Seminarium dyplomowe	Praca magisterska	
Opis modułu: celem działań dydaktycznych w tym module jest doskonalenie samodzielności w rozwiązywaniu zadań, integracja wiedzy i umiejętności zdobytych podczas studiów oraz wykorzystanie tej wiedzy i umiejętności w pracy zawodowej lub naukowej. Niezależnym celem jest zdolność do zwięzłej lecz wyczerpującej prezentacji wyników swojej pracy.					
WIEDZA					
DP_W01	ma obszerną wiedzę z zakresu wybranej przez siebie specjalności magisterskiej, a w szczególności z obszaru powiązanego z pracą dyplomową			*	K2A_W09, K2A_W10
DP_W02	ma poszerzoną wiedzę z zakresu metod, technologii i narzędzi wykorzystywanych przy projektowaniu, wytwarzaniu i użytkowaniu przyrządów układów i systemów elektronicznych i telekomunikacyjnych oraz przy pracy naukowej			*	K2A_W01, K2A_W02, K2A_W03, K2A_W04
DP_W03	ma wiedzę z zakresu praw autorskich – zarówno chroniących jego jako autora pracy dyplomowej jak i autorów materiałów źródłowych wykorzystanych przy realizacji pracy magisterskiej		*	*	K2A_K02
DP_W04	orientuje się w obecnym stanie oraz najnowszych trendach rozwojowych elektroniki i telekomunikacji	*	*	*	K2A_W08, K2A_W09, K2A_W10
UMIEJĘTNOŚCI					
DP_U01	potrafi z rozmaitych źródeł pozyskiwać dodatkowe informacje (także w języku angielskim) wykraczające poza program studiów, a także potrafi integrować uzyskane informacje oraz dokonywać ich interpretacji		*	*	K2A_U06
DP_U02	potrafi wykorzystać poznane metody i modele – w razie potrzeby je modyfikując -- do projektowania, budowy i eksploatacji elementów, układów i systemów elektronicznych		*	*	K2A_U06, K2A_U07, K2A_U10
DP_U03	umie analizować działanie złożonych urządzeń i systemów, potrafi zaplanować proces testowania takich obiektów oraz wskazać możliwości ich modyfikacji			*	K2A_U07
DP_U04	potrafi opracować dokumentację realizowanego zadania oraz przygotować jasną i zwięzłą prezentację osiągniętych wyników		*	*	K2A_U03
DP_U05	umie stworzyć bibliografię (spis źródeł) i stosować wybrany system cytowań	*	*	*	K2A_U01, K2A_U03, K2A_U05, K2A_U12, K2A_K02
DP_U06	potrafi oszacować czas i koszt realizacji zadania			*	K2A_U12
KOMPETENCJE SPOŁECZNE					
DP_K01	potrafi pracować indywidualnie i w zespole, określać cele i priorytety oraz stworzyć harmonogram realizacji prac			*	K2A_K01
DP_K02	udostępnia wyniki swojej pracy poprzez pracę dyplomową, ale także przez inne publikacje (np. w internecie)			*	K2A_K02
PUNKTY ECTS		2	2	20	
ŁĄCZNA LICZBA PUNKTÓW ECTS DLA MODUŁU		24			

SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA DLA MODUŁU

(uzupełnić po wypełnieniu kart przedmiotów)