

Program kształcenia na studiach wyższych

Nazwa Wydziału	Wydział Fizyki, Astronomii i Informatyki Stosowanej
Nazwa kierunku studiów	Fizyka
Określenie obszaru kształcenia/obszarów kształcenia, z których został wyodrębniony kierunek studiów, dla którego tworzony jest program kształcenia	Obszar nauk ścisłych.
Określenie dziedzin nauki lub sztuki oraz dyscyplin naukowych lub artystycznych, do których odnoszą się efekty kształcenia	Dziedzina nauk fizycznych, dyscyplina: fizyka
Poziom kształcenia	Studia drugiego stopnia
Profil kształcenia	Profil ogólnoakademicki
Forma studiów	Studia stacjonarne
Język	Studia prowadzone w całości w języku polskim.
Kierownik studiów na danym kierunku lub inna odpowiedzialna osoba	
Tytuł zawodowy uzyskiwany przez absolwenta	Magister
Możliwości dalszego kształcenia	Studia III stopnia (doktoranckie)
Ogólne cele kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia	<p>Studia fizyki drugiego stopnia stanowią naturalną kontynuację studiów fizyki pierwszego stopnia w celu pogłębiania wiedzy i umiejętności zawodowych. Studia odbywają się przy ścisłym włączeniu się studentów w działalność naukową prowadzoną przez różne grupy badawcze. Dzięki temu studenci mogą brać udział w konstrukcji unikalnej aparatury, przygotowywać komputerowe sterowanie urządzeniami pomiarowymi, wykonywać oryginalne doświadczenia, uczyć się komputerowego przetwarzania i analizy mierzonych danych. Udział studentów w pracach naukowych zapewnia indywidualną opiekę wysoko wykwalifikowanej kadry i wysoko podnosi poziom kształcenia. Studia prowadzone są na czterech specjalnościach:</p> <ul style="list-style-type: none"> • specjalność fizyki doświadczalnej przygotowuje do działalności eksperymentalnej w zakresie fizyki atomowej i molekularnej, fizyki fazy skondensowanej, fizyki jądrowej i fizyki cząstek elementarnych. Dzięki zdobytej

	<p>wiedzy i umiejętnościom analizy faktów absolwenci tych studiów są poszukiwani na rynku pracy.</p> <ul style="list-style-type: none"> • specjalność fizyki teoretycznej adresowana jest do tych, dla których pytania o przyczynę i naturę podstawowych praw rządzących światem przyrody są najciekawsze i najbardziej fascynujące. Wymagają zdolności matematycznych, umiejętności myślenia abstrakcyjnego i zamiłowaniu do zgłębiania podstawowych praw natury. • specjalność fizyki komputerowej przygotowuje specjalistów na styku fizyki i informatyki. Studenci zajmują się problemami komputerowego modelowania zjawisk fizycznych, jak również komputerowego sterowania doświadczeniem, akwizycją i obróbką danych. • specjalność fizyki nauczycielskiej: fizyka z informatyką wszechstronnie przygotowuje do zawodu nauczyciela wymienionych dwóch specjalności, obejmuje szeroki zakres problemów fizyki, informatyki, ale także psychologii, pedagogiki i dydaktyki.
<p>Związek kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia z misją i strategią uczelni</p>	<p>Fizyka jest zgodna z misją i strategią Uniwersytetu Jagiellońskiego, bowiem:</p> <p>"Uniwersytet jest powołany do kształcenia i wychowywania oraz prowadzenia badań naukowych. Przez swoją działalność i osobisty przykład członków jego społeczności Uniwersytet przygotowuje Ojczyźnie ludzi dojrzałych do samodzielnego rozwiązywania zadań, jakie stwarza współczesne życie, uczestniczy w rozwoju nauki, ochrony zdrowia, sztuki i innych dziedzin kultury, kształci i wychowuje studentów, a także kadrę naukową, zgodnie z ideami humanizmu i tolerancji, w duchu szacunku dla prawdy i sumiennej pracy, poszanowania praw i godności człowieka, patriotyzmu, demokracji, honoru oraz odpowiedzialności za losy Społeczeństwa i Ojczyzny.</p> <p>Uniwersytet wykonuje swoje zadania utrzymując więzi z krajowymi i zagranicznymi ośrodkami oraz instytucjami naukowymi, naukowo-dydaktycznymi, kulturalnymi, oświatowymi, gospodarczymi, a także zakładami opieki zdrowotnej. Uniwersytet Jagielloński działa w myśl zasady wolności badań naukowych i nauczania."</p>

	Statut Uniwersytetu Jagiellońskiego, Dział I, Paragraf 1, pkt 2, 3.
Różnice w stosunku do innych programów o podobnie zdefiniowanych celach i efektach kształcenia prowadzonych na uczelni	Nie dotyczy
Możliwości zatrudnienia	<p>Absolwent studiów magisterskich jest przygotowany do podjęcia pracy na uczelniach, szkołach oraz w wyspecjalizowanych placówkach badawczych i rozwojowych.</p> <p>Przyjmuje się, że po ukończeniu studiów na kierunku fizyka, każdy absolwent powinien posiadać:</p> <ul style="list-style-type: none"> • znajomość podstaw fizyki i matematyki wyrażający się poprzez umiejętność zrozumienia zjawisk fizycznych i ich matematycznego opisu. Dla wybranego działu fizyki, w zakresie którego prowadził badania prowadzące do pracy magisterskiej wiedza ta powinna być bardziej szczegółowa; • umiejętność formułowania i rozwiązywania problemów, często nietypowych, z wykorzystaniem komputera na etapie zdobywania informacji, analizy ilościowej oraz przedstawiania wyników. Celom tym służyć ma umiejętność korzystania z Internetu, źródeł bibliotecznych, zasad programowania, co najmniej jednego języka programowania, oprogramowania biurowego, poczty elektronicznej, itp.; • znajomość i opanowanie podstawowych sposobów przekazywania informacji, jak np. przygotowanie i wygłaszanie referatów; • czynna znajomość języka angielskiego; • znajomość zasad dydaktyki, pedagogiki i psychologii niezbędnych w nauczaniu (dotyczy absolwentów, którzy zaliczyli blok zajęć pedagogicznych).
Wymagania wstępne	<p>Do podjęcia studiów upoważnione są osoby legitymujące się dyplomem ukończenia studiów wyższych (co najmniej licencjata):</p> <ul style="list-style-type: none"> • na kierunkach fizyka, astronomia, chemia, biofizyka, fizyka techniczna, informatyka, matematyka, studia interdyscyplinarne o charakterze matematyczno-przyrodniczym

	<p>lub</p> <ul style="list-style-type: none"> na kierunkach inżynierskich, z uzyskanym tytułem inżyniera. <p>Wszyscy kandydaci dokonując wpisu na te studia otrzymają skierowanie na badania lekarskie przeprowadzone przez lekarza medycyny pracy. Kandydaci są zobowiązani do dostarczenia do uczelni zaświadczenia lekarskiego w terminie określonym przez harmonogram rekrutacji. Niedopełnienie tego obowiązku przez kandydata uniemożliwia kandydatowi rozpoczęcie studiów.</p>
Zasady rekrutacji	<p>Podstawą ustalenia listy rankingowej kandydatów są wyniki postępowania kwalifikacyjnego obliczone w oparciu o następujące elementy kryteriów kwalifikacji: średnia ze studiów (50%) i wynik rozmowy kwalifikacyjnej (50%).</p> <p>Szczegółowe informacje dotyczące sposobu ustalania wyników z poszczególnych elementów kryteriów kwalifikacji, a także wszystkie pozostałe informacje o zasadach kwalifikacji znajdują się na stronie internetowej http://www.rekrutacja.uj.edu.pl.</p>
Liczba punktów ECTS konieczna do uzyskania kwalifikacji	121 ECTS (T), 127 ECTS (D,K), 125 ECTS (N)
Część programu kształcenia realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów	102/121 (T), 108/127 (D,K), 101/125 (N)
Łączna liczba punktów ECTS, którą student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich i studentów	102 ECTS (T), 108 ECTS (D,K), 101 ECTS (N)
Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauk podstawowych, do których odnoszą się efekty kształcenia dla określonego kierunku, poziomu i profilu kształcenia	113 ECTS (T), 119 ECTS (D,K), 110 ECTS (N)
Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć o charakterze praktycznym, w tym zajęć laboratoryjnych i projektowych	10 ECTS (T), 28 ECTS (D,K), 39 ECTS (N)

Minimalna liczba punktów ECTS, którą student musi uzyskać realizując moduły kształcenia oferowane na zajęciach ogólnouczeniowych lub na innym kierunku studiów	8 ECTS
Minimalna liczba punktów ECTS, którą student musi uzyskać na zajęciach z wychowania fizycznego	0 ECTS
Liczba semestrów	4 semestry
Opis zakładanych efektów kształcenia	Wg wzoru zał. nr 2
Plan studiów	Wg wzoru zał. nr 3
Sylabusy poszczególnych modułów kształcenia uwzględniające metody weryfikacji efektów kształcenia osiągniętych przez studentów	Wg wzoru zał. nr 4
Wymiar, zasady i forma odbywania praktyk w przypadku, gdy program kształcenia przewiduje praktyki	Nie dotyczy
Wymogi związane z ukończeniem studiów	Praca magisterska oraz egzamin magisterski
Inne dokumenty	<ul style="list-style-type: none"> a. sposób wykorzystania wzorców międzynarodowych, b. udokumentowanie (dla studiów stacjonarnych), że co najmniej połowa programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich, c. udokumentowanie, że program studiów umożliwia studentowi wybór modułów kształcenia w wymiarze nie mniejszym niż 30% punktów ECTS, d. sposób współdziałania z interesariuszami zewnętrznymi (np. lista osób spoza wydziału biorących udział w pracach programowych lub konsultujących projekt programu kształcenia, które przekazały opinie na temat zaproponowanego opisu efektów kształcenia), e. dla kierunków studiów o profilu praktycznym tworzonych z udziałem podmiotów gospodarczych wymaganym dokumentem jest umowa, która powinna zawierać sposób prowadzenia i organizacji danego kierunku studiów w szczególności:

	<ul style="list-style-type: none"> – zasady prowadzenia zajęć praktycznych przez pracowników podmiotów gospodarczych; – zasady udziału podmiotów gospodarczych w tworzeniu programu kształcenia kierunku studiów; – zasady finansowania studiów przez podmioty gospodarcze; – sposób i zasady realizacji praktyk i staży w podmiocie gospodarczym, trwających co najmniej jeden semestr.
Matryca efektów kształcenia dla programu kształcenia na określonym poziomie i profilu kształcenia	Wg wzoru zał. nr 5