	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Ekonomia

	Moduł / przedmiot: Metody ilościowe/Matematyka

	Profil kształcenia: praktyczny

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

(w/ćw/lab/pr/e)*
	
	20w/20ćw
	
	
	
	

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	
	16w/16ćw
	
	
	
	

	WYKŁADOWCA

	Prof. dr hab. Aleksander Błaszczyk, dr hab. inż. Stanisław Kowalik, dr hab. Szymon Wąsowicz, dr hab. Andrzej Kucharski, dr Wojciech Kudzia, dr Małgorzata Pałys

	FORMA ZAJĘĆ

	Wykład, ćwiczenia

	CELE PRZEDMIOTU

	Celem przedmiotu jest:

· Nabycie wiedzy w zakresie matematyki jako narzędzia w ekonomii, zarządzaniu i IP
· Nabycie umiejętności stosowania najważniejszych twierdzeń z zakresu algebry wyższej i analizy matematycznej.
· Wykształcenie w słuchaczu zdolności do samodzielnego i krytycznego podejścia do stawianych zadań w oparciu o uzyskaną wiedzę matematyczną.

· Nabycie wiedzy z zakresu opisu zjawisk fizycznych i zagadnień technicznych oraz w zakresie budowy modeli matematycznych i ich wykorzystania praktycznego.

	Efekt przedmiotowy
	Odniesienie do efektów
	Opis efektów kształcenia
	Sposób weryfikacji efektu

	
	kierunkowych
	obszarowych
	Wiedza

	1
	E_W09
	S1P_W06
	posiada ogólną wiedzę w zakresie algebry wyższej i analizy matematycznej,
	Sprawdzian wiedzy w formie egzamin pisemnego oraz sprawdzianów na ćwiczeniach

	2
	E_W08
	S1P_W06
	zna sposoby opisywania faktów naukowych przy pomocy języka matematyki,
	Sprawdzian wiedzy w formie egzamin pisemnego oraz sprawdzianów na ćwiczeniach

	3
	E_W10
	S1P_W06
	ma wiedzę z zakresu matematyki jako narzędzia do rozwiązywania zadań,
	Sprawdzian wiedzy w formie egzamin pisemnego oraz sprawdzianów na ćwiczeniach

	4
	E_W09
	S1P_W06
	ma wiedzę w zakresie formułowania modeli matematycznych i ich stosowania.
	Sprawdzian wiedzy w formie egzamin pisemnego oraz sprawdzianów na ćwiczeniach

	Umiejętności

	5
	E_U07
	S1P_U03
S1P_U04

S1P_U08
	opanował umiejętność rozwiązywania prostych zadań z algebry wyższej i analizy matematycznej,
	Egzamin pisemny z rozwiązywania zadań

	6
	E_U02

E_U04
E_U05

E_U07

E_U11
	S1P_U01

S1P_U02

S1P_U03
S1P_U04

S1P_U06

S1P_U07
	posiada umiejętność stosowania matematyki w badaniu zjawisk i procesów ekonomicznych,
	Ocena umiejętności praktycznych podczas rozwiązywania zadań tablicowych.

	Kompetencje społeczne

	7
	E_K01
	S1P_K01

S1P_K04

S1P_K06
	rozwinął zdolności intelektualne do autonomicznego i odpowiedzialnego wykonywania powierzonych zadań,
	· Ocena studenta podczas rozwiązywania konkretnych problemów w trakcie wykładu,

· Ocena postaw w trakcie realizacji ćwiczeń.

	8
	E_K01
	S1P_K01

S1P_K04

S1P_K06
	nabył sprawność komunikowania się przy pomocy precyzyjnego języka wzorem tego, którym posługujemy się w matematyce,
	· Ocena studenta podczas rozwiązywania konkretnych problemów w trakcie wykładu,

· Ocena postaw w trakcie realizacji ćwiczeń.

	9
	E_K01
	S1P_K01

S1P_K04

S1P_K06
	akceptuje potrzebę uczenia się przez całe życie.
	· Ocena studenta podczas rozwiązywania konkretnych problemów w trakcie wykładu,
· Ocena postaw w trakcie realizacji ćwiczeń.

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 20
udział w ćwiczeniach = 20
przygotowanie do ćwiczeń = 18
przygotowanie do wykładu = 18
przygotowanie do zaliczenia/egzaminu = 24
realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =4
inne (określ jakie) =

RAZEM:104
Liczba punktów ECTS:4
w tym w ramach zajęć praktycznych:2

	Niestacjonarne

udział w wykładach = 16
udział w ćwiczeniach = 16
przygotowanie do ćwiczeń = 22
przygotowanie do wykładu = 22
przygotowanie do zaliczenia/egzaminu = 24
realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =4
inne (określ jakie) =

RAZEM:104
Liczba punktów ECTS:4
w tym w ramach zajęć praktycznych:2

	WARUNKI WSTĘPNE

	Znajomość matematyki w zakresie szkoły średniej.

	TREŚCI PRZEDMIOTU

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

Algebra Wyższa
· Liczby zespolone, działania na nich, pierwiastkowanie.

· Macierze: rodzaje macierzy, działania na macierzach, macierze jednostkowe, transponowanie macierzy, macierz odwrotna.

· Wyznaczniki: wzór Sarrusa, metoda Laplace’a, przekształcanie wyznaczników, twierdzenie Cauchy’ego o wyznaczniku iloczynu macierzy, rząd macierzy

· Odwracanie macierzy: metoda dopełnień algebraicznych i metoda przekształceń elementarnych, zastosowania do rozwiązywania równań macierzowych.

· Układy równań liniowych: wzory Cramera, metoda eliminacji Gaussa , twierdzenie Kroneckera-Capelli’ego
· Teoria liczb zespolonych, podstawowe działania na liczbach zespolonych, postać trygonometryczna liczb zespolonych.
 Analiza
· Ciągi liczbowe , granica ciągu i jej własności, twierdzenie o trzech ciągach, twierdzenie Bolzano-Weierstrassa, liczba Neppera (=liczba e), symbole nieoznaczone

· Granica funkcji jednej zmiennej, własności granic, funkcje ciągłe i ich własności (twierdzenie o wartości średniej), przyjmowanie kresów przez funkcje ciągłe

· Pochodna funkcji, jej własności i interpretacja ekonomiczna, pochodne funkcji elementarnych, reguły różniczkowania

· Twierdzenie Lagrange’a o wartości średniej, badanie zmienności funkcji, ekstrema lokalne, monotoniczność, asymptoty ukośne, wzór de L’Hospitala

· Całka nieoznaczona: metoda całkowania przez części i przez podstawienie, podstawienia trygonometryczne i podstawienia Eulera

· Całka Riemanna, twierdzenie Leibniza-Newtona, zastosowanie do obliczania pól obszarów płaskich i długości krzywych regularnych, twierdzenia o wartości średniej dla całek

· Całka niewłaściwa, całka prawdopodobieństwa

· Szeregi liczbowe: szereg geometryczny, szereg harmoniczny, kryteria zbieżności szeregów (Cauchy’ego i d’Alamberta), kryterium całkowe
· Szeregi funkcyjne, szereg potęgowy, rozwinięcie w szereg Taylora, szeregi Maclaurina najważniejszych funkcji elementarnych

Treści realizowane w formie e-learning: nie dotyczy.

	LITERATURA

OBOWIĄZKOWA

	· Błaszczyk, S. Turek, Wstęp do matematyki (z elementami zastosowań w ekonomii), Wyższa Szkoła Biznesu w Dąbrowie Górniczej, 2001

· F. Leja, Rachunek różniczkowy i całkowy, PWN 1977
W. Krysicki, L. Włodarski, Analiza matematyczna w zadaniach, PWN, Warszawa 2006.

	LITERATURA

UZUPEŁNIAJĄCA
	· J. Banaś, S. Wędrychowicz, „Zbiór zadań z analizy matematycznej”, WNT Warszawa1997
· G. Berman, Zbiór zadań z analizy matematycznej, Nauka, Moskwa,1977 (dostępne również tłumaczenie na język polski).
· B. Pochwalska, R. Pochwalski, Matematyka, Elementy algebry liniowej, skrypty uczelniane Akademii Ekonomicznej w Katowicach, Katowice 1990.

	METODY NAUCZANIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· Wykład problemowy, ćwiczenia tablicowe, rozwiązywanie zadań przez prowadzącego i studentów, praca w grupach, praca indywidualna, zadania do samodzielnego rozwiązania.
W formie e-learning: nie dotyczy.

	POMOCE NAUKOWE
	Prezentacja multimedialna

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Nie dotyczy

	SPOSÓB ZALICZENIA

	· Wykład: egzamin,

· Ćwiczenia: zaliczenie z oceną.

	FORMA I WARUNKI ZALICZENIA
	· Egzamin pisemny, zaliczenie ćwiczeń odbędzie się na postawie aktywności na zajęciach i pozytywnych wyników z trzech kolokwiów.

· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

