
Efekty kształcenia dla kierunku studiów FIZYKA TECHNICZNA 

- studia II stopnia, profil ogólnoakademicki -  

i ich odniesienia do efektów kształcenia w obszarze nauk ścisłych  

 

Kierunek studiów fizyka techniczna należy do obszaru kształcenia w zakresie nauk ścisłych. Studia II stopnia na kierunku fizyka 

techniczna pozwalają zapoznać się z zaawansowaną wiedzą oraz narzędziami eksperymentalnymi i teoretycznymi, wykorzystywanymi we 

współczesnej fizyce oraz jej zastosowaniami poznawczymi i praktycznymi w dziedzinie techniki, technologii, medycynie i in..  Program studiów 

II stopnia umożliwia studentom pogłębienie wiedzy w zakresie klasycznych dziedzin fizyki (fizyka fazy skondensowanej, mechanika kwantowa, 

fizyka jądrowa) oraz ich opisu za pomocą rozbudowanego aparatu matematycznego. Nauczanie na studiach II stopnia fizyki technicznej 

obejmuje oprócz zestawu treści podstawowych także szereg przedmiotów specjalistycznych do wyboru, umożliwiających rozszerzenie 

dotychczasowej wiedzy z określonej specjalności (fizyka medyczna, nowoczesne materiały i techniki pomiarowe). W trakcie kształcenia studenci 

poznają zaawansowane techniki pomiarowe, zapoznają się z budową oraz poszerzą swe umiejętności eksploatacji skomplikowanej aparatury 

pomiarowej i opracowania wyników eksperymentalnych.  

Absolwenci będą posiadali zaawansowane umiejętności korzystania z informacji naukowej i prezentacji wyników, jak również nabędą 

umiejętności pracy zarówno indywidualnej jak i zespołowej. Staną się świadomi konieczności podnoszenia swych kwalifikacji personalnych i 

zawodowych. Studia trwają 3 semestry i kończą się uzyskaniem dyplomu magistra.  

Absolwent studiów na kierunku fizyka techniczna może podjąć studia III stopnia. Zdobyta wiedza i umiejętności powodują, że absolwent 

jest przygotowany do pracy w placówkach naukowych, laboratoriach i przemyśle, jak również w przedsiębiorstwach rozwijających technologie i 

pośredniczących w transferze wiedzy z obszaru nauki do gospodarki.  

 

Objaśnienia oznaczeń w symbolach 

K przed podkreślnikiem –  kierunkowe efekty kształcenia  

W – kategoria wiedzy 

U – kategoria umiejętności 

K  po podkreślniku – kategoria kompetencji społecznych 

X2A, – efekty kształcenia  w obszarze nauk ścisłych dla studiów drugiego stopnia o profilu ogólnoakademickim  

01, 02, 03 i kolejne – numer efektu kształcenia 


 

Załącznik 1. 

Odniesienie kierunkowych efektów kształcenia do obszarowych efektów kształcenia dla obszaru lub obszarów kształcenia 

przyporządkowanych temu kierunkowi 

Nazwa kierunku studiów: FIZYKA 

Poziom kształcenia: II stopień (magisterski) 

Profil kształcenia: ogólnoakademicki 

Symbol 

efektów 

kierunkowych 

kierunkowe efekty kształcenia 

 
Po ukończeniu studiów drugiego stopnia absolwent: 

odniesienie do obszarowych 

efektów kształcenia w 

Krajowych Ramach 

Kwalifikacji 

nazwa 

modułu/modułów 

realizujących 

poszczególne efekty 

kształcenia 

WIEDZA 

K_W01 

ma  poszerzoną i pogłębioną wiedzę z zakresu fizyki i 
matematyki, obejmującą podstawy mechaniki 
kwantowej, fizyki fazy skondensowanej i termodynamiki  
niezbędną do rozumienia i opisu zjawisk i procesów 
przyrodniczych  

X2A_W01 
X2A_W02 
X2A_W03 
 

Fizyka fazy 
skondensowanej II 
Mechanika 
kwantowa II  
Metody 
numeryczne  
Termodynamika 
techniczna  
Mechanika ustrojów 
inżynierskich 
Fizyka medyczna 
Fizyka powierzchni 
Fizyka jądrowa II 

K_W02 zna twierdzenia, prawa fizyczne i ich dowody z 
wybranych działów fizyki 

X2A_W03 Fizyka fazy 
skondensowanej II 
Mechanika 


kwantowa II  
Termodynamika 
techniczna 
Mechanika ustrojów 
inżynierskich 

K_W03 zna zawansowane techniki doświadczalne i numeryczne 
pozwalające zaplanować i wykonać rozbudowany 
eksperyment fizyczny 

X2A_W03 
X2A_W05 

Pracownia fizyki 
technicznej  
Pracownia 
specjalistyczna 
Projekt zespołowy 
Fizyka fazy 
skondensowanej II 
Fizyka medyczna 
Fizyka powierzchni 
Fizyka jądrowa II 
Pracownia 
dyplomowa 

K_W04 zna techniki mikroskopowe i spektroskopowe służące do 
obserwacji, obrazowania i badania powierzchni ciała 
stałego oraz molekuł 

X2A_W03 
X2A_W05  
 

Fizyka fazy 
skondensowanej II 
Biospektroskopia 
Mikroskopia 
elektronowa 
Spektrometria mas 
Techniki 
mikroskopowe 
Spektroskopia 
optyczna w fizyce 
ciała stałego 

K_W05 zna podstawy projektowania i konstrukcji aparatury 
naukowej  

X2A_W03 
X2A_W05  
X2A_W07  
 

Mechanika ustrojów 
inżynierskich 
Projekt zespołowy 
Pracownia fizyki 


technicznej  
Pracownia 
specjalistyczna 
Pracownia 
dyplomowa 

K_W06 zna zasady działania układów pomiarowych i aparatury 
badawczej specyficznych dla studiowanego obszaru 
fizyki  

X2A_W05  
X2A_W03 
 
 

Wszystkie moduły 

K_W07 zna na poziomie średnio zaawansowanym metody 
obliczeniowe i techniki informatyczne stosowane w 
symulacjach teoretycznych i eksperymentach 

X2A_W04 
 

Metody 
numeryczne 
Elementy 
programowania 
Symulacje z 
pierwszych zasad 
w fizyce 
nanostruktur 
Sterowanie 
układami 
pomiarowymi 
Mechanika ustrojów 
inżynierskich 

K_W08 zna podstawy technik programowania i tworzenia 
algorytmów programów 

X2A_W04 
X2A_W05  
 

Metody 
numeryczne 
Podstawy 
programowania 
Pracownia 
specjalistyczna 
Symulacje z 
pierwszych zasad 
w fizyce 
nanostruktur 


K_W09 posiada wiedzę o procesach pozyskiwania i 
przetwarzania energii 

X2A_W06 
X2A_W01 
 

Termodynamika 
techniczna 
Fizyka jądrowa II 
Fizyka fazy 
skondensowanej II 
Fizyka konwersji 
energii 
Energetyka jądrowa 
Nanofotonika II 

K_W010 
posiada wiedzę o aktualnych kierunkach rozwoju i 
najnowszych odkryciach w fizyce 

X2A_W06 
X2A_W01 
  

Wszystkie moduły 
 

K_W011 Ma wiedze niezbędną do zrozumienia  typowych 
procesów technologicznych z zastosowania fizyki 

X2A_W06 
X2A_W01 
 
 

Fizyka fazy 
skondensowanej II  
Metody 
numeryczne  
Termodynamika 
techniczna 
Mechanika ustrojów 
inżynierskich 
Jądrowe metody 
terapii medycznej II 
Fizyczne metody 
diagnostyki 
medycznej 
Fizyka medyczna 
Biospektroskopia 
Fizyka powierzchni 
Energetyka jądrowa 
Spektrometria mas 
Fizyka konwersji 
energii 


Techniki 
mikroskopowe 
Nadprzewodnictwo 
i zastosowania w 
technice 
Magnetyzm - opis 
klasyczny i 
kwantowy 
Nanofotonika II 
Mikroskopia 
elektronowa 
Spektroskopia 
optyczna w fizyce 
ciała stałego 
 

K_W012 Zna historię odkryć fizycznych i rozwoju teorii 
naukowych oraz ich filozoficznego znaczenia 

X2P_W06 
X2P_W01,  
 

Historia fizyki 
Metodyka pracy 
naukowej 

K_W13 Zna zasady bezpieczeństwa i higieny pracy 
obowiązujące w laboratorium, w tym z wysokim 
napięciem i izotopami promieniotwórczymi w stopniu 
pozwalającym na samodzielne wykonywanie 
eksperymentów.  

X2A_W07 Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 

K_W14 Zna zasady korzystania z literatury naukowej z  
uwzględnieniem zasad własności intelektualnej, potrafi 
korzystać z zasobów baz naukowych i  informacji 
patentowej  

X2A_W08 
X2A_W09 

Pracownia 
dyplomowa 
Metodyka pracy 
naukowej  
Seminarium  


K_W15 Posiada pogłębioną wiedzę o zastosowaniu metod 
fizycznych w badaniach naukowych, przemyśle, 
diagnostyce i terapii medycznej, energetyce jądrowej, 
badaniach materiałowych i in 

X2A_W01 Jądrowe metody 
terapii medycznej II 
Fizyczne metody 
diagnostyki 
medycznej 
Fizyka medyczna 
Biospektroskopia 
Fizyka powierzchni 
Energetyka jądrowa 
Spektrometria mas 
Fizyka konwersji 
energii 
Techniki 
mikroskopowe 
Nadprzewodnictwo 
i zastosowania w 
technice 
Magnetyzm - opis 
klasyczny i 
kwantowy 
Nanofotonika II 
Mikroskopia 
elektronowa 
Spektroskopia 
optyczna w fizyce 
ciała stałego 
 

K_W16 
zna co najmniej jeden język obcy na poziomie 
średniozaawansowanym (B2+) oraz słownictwo 
specjalistyczne 

X2A_W09  

Język obcy 
Seminarium 
Pracownia 
dyplomowa 

K_W17 Zna ogólne zasady tworzenia i rozwoju form X2A_W10 Prowadzenie 


indywidualnej przedsiębiorczości, wykorzystującej 
wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, 
właściwych dla fizyki 

przedsiębiorstwa 

UMIEJĘTNOŚCI 

K_U01 
Potrafi zastosować metodę naukową  w rozwiązywaniu 
problemów  

X2A_U01  
X2A_U02   
X2A_U03   

Wszystkie moduły  

K_U02 Potrafi zaplanować i przeprowadzić zawansowany 
eksperyment,  

X2A_U01  
X2A_U02   
 

Fizyka fazy 
skondensowanej II 
Mechanika 
kwantowa II  
Metody 
numeryczne  
Termodynamika 
techniczna 
Jądrowe metody 
terapii medycznej II 
Fizyczne metody 
diagnostyki 
medycznej 
Fizyka medyczna 
Biospektroskopia 
Fizyka powierzchni 
Energetyka jądrowa 
Spektrometria mas 
Fizyka konwersji 
energii 
Techniki 
mikroskopowe 
Nadprzewodnictwo 
i zastosowania w 
technice 


Magnetyzm - opis 
klasyczny i 
kwantowy 
Nanofotonika II 
Mikroskopia 
elektronowa 
Spektroskopia 
optyczna w fizyce 
ciała stałego 
Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 
Fizyka jądrowa II 
Projekt zespołowy 

K_U03 Potrafi zaprojektować i zbudować prostą aparaturę do 
wykonania eksperymentu 
 

X2A_U01 
X2A_U04 

Mechanika ustrojów 
inżynierskich 
Projekt zespołowy 
Pracownia fizyki 
technicznej  
Pracownia 
specjalistyczna 
Pracownia 
dyplomowa 

K_U04 Posiada umiejętności niezbędne do obsługi aparatury 
naukowej i przeprowadzania na niej eksperymentów 

X2A_U01 
X2A_U04 

wszystkie moduły 

K_U05 Potrafi samodzielnie odtworzyć twierdzenia, prawa X2A_U02 wszystkie moduły 


fizyczne i ich dowody z wybranych działów fizyki X2A_U04 
K_U06 potrafi tworzyć proste algorytmy i programy 

komputerowe 
X2A_U01 
X2A_U04 

Metody 
numeryczne 
Podstawy 
programowania 
Pracownia 
specjalistyczna 
Pracownia fizyki 
technicznej 
Symulacje z 
pierwszych zasad 
w fizyce 
nanostruktur 

K_U07 Posiada umiejętność krytycznej analizy i  interpretacji 
wyników, obliczenia błędu pomiarowego oraz opisania 
wykonanego eksperymentu  

X2A_U02,  Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 
Projekt zespołowy 

K_U08 Potrafi wykorzystać zdobytą wiedzę i techniki 
eksperymentalne z zakresu fizyki do innych dziedzin 
nauki, w których stosowane są metody fizyczne 

X2A_U04 Jądrowe metody 
terapii medycznej II 
Fizyczne metody 
diagnostyki 
medycznej 
Fizyka medyczna 
Biospektroskopia 
Fizyka powierzchni 
Energetyka jądrowa 


Spektrometria mas 
Fizyka konwersji 
energii 
Techniki 
mikroskopowe 
Nadprzewodnictwo 
i zastosowania w 
technice 
Magnetyzm - opis 
klasyczny i 
kwantowy 
Nanofotonika II 
Mikroskopia 
elektronowa 
Spektroskopia 
optyczna w fizyce 
ciała stałego  
Fizyka jądrowa II 
Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 
Projekt zespołowy 

K_U09 Potrafi korzystać z czasopism naukowych i baz danych, 
zna podstawowe czasopisma naukowe dla studiowanej 
specjalności  

X2A_U03 
X2A_U05 

Pracownia 
dyplomowa,  
Seminarium  
Język obcy 


Metodyka pracy 
naukowej 

K_U10 Potrafi przedstawić wyniki badań w formie pisemnej, 
ustnej, prezentacji multimedialnej lub plakatu w języku 
polskim i obcym 

X2A_U05 
X2A_U06 
X2A_U08 
X2A_U10 

Pracownia 
dyplomowa, 
Seminarium  
Historia fizyki 
Metodyka pracy 
naukowej  
Język obcy 

K_U11 Potrafi popularyzować naukę w ramach swojej 
specjalności oraz w obszarach pokrewnych fizyce 

X2A_U04 
X2A_U06 
X2A_U09 
 

Pracownia 
dyplomowa,  
Seminarium  
Metodyka pracy 
naukowej 
Historia fizyki 

K_U12 Potrafi komunikować się ze specjalistami i osobami 
spoza reprezentowanej dziedziny w zakresie 
problematyki fizycznej 

X2A_U09 
X2A_U10 
 

Pracownia 
dyplomowa,  
Seminarium  
Język obcy 

K_U13 Posiada umiejętność korzystania z naukowej literatury w 
języku obcym i znajomość języka obcego na poziomie 
B2+  

X2A_U10, Język angielski  
Pracownia 
dyplomowa,  
Seminarium  

K_U14 Potrafi określić i zrealizować kierunki dalszego 
doskonalenia wiedzy i umiejętności 

X2A_U07 Pracownia 
dyplomowa,  
Seminarium 
dyplomowe  
Metodyka pracy 
naukowej 
Prowadzenie 
przedsiębiorstwa 

KOMPETENCJE SPOŁECZNE 


K_K01 Rozumie potrzebę ciągłego dokształcania się i 
podnoszenia kompetencji osobistych i zawodowych 

X2A_K01  
X2A_K05 

Pracownia 
dyplomowa 
Seminarium  
Prowadzenie 
przedsiębiorstwa 

K_K02 Prawidłowo identyfikuje i rozstrzyga dylematy związane 
z wykonywaniem zawodu 

X2A_K04 Seminarium  
Pracownia 
dyplomowa 
Metodyka pracy 
naukowej  

K_K03 Potrafi pracować zarówno indywidualnie jak i w grupie 
Potrafi organizować pracę i oszacować czasochłonność 
podejmowanych zadań 

X2A_K02 
X2A_K03 
X2A_K07 
 

Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 
Projekt zespołowy 
Seminarium 
Metodyka pracy 
naukowej  
 

K_K04 Ma świadomość odpowiedzialności za własną pracę i 
aspektów etycznych ( np. prawa autorskie, uczciwość 
naukowa, itp.) pracy naukowej 

X2A_K03 
X2A_K06 
 

Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna 
Sterowanie 
układami 
pomiarowymi  
Pracownia 


dyplomowa 
Metodyka pracy 
naukowej  
Projekt zespołowy 
 

K_K05 Jest odpowiedzialny za bezpieczeństwo pracy własnej i 
innych 

X2A_K03 
X2A_K06 
 

Pracownia fizyki 
technicznej 
Pracownia  
specjalistyczna  
Sterowanie 
układami 
pomiarowymi  
Pracownia 
dyplomowa 
Projekt zespołowy 
 

K_K06 Potrafi myśleć i działać w  sposób przedsiębiorczy X2A_K07 Prowadzenie 
przedsiębiorstwa 
Projekt zespołowy 
 

    
    
    
    
    

 


