

WYTYCZNE DLA RAD WYDZIAŁÓW W ZAKRESIE ZASAD OPRACOWYWANIA PROGRAMÓW KSZTAŁCENIA STUDIÓW DOKTORANCKICH

Rozdział 1 Przepisy ogólne §1

1. Uchwała określa zasady obowiązujące rady wydziałów Politechniki Krakowskiej przy tworzeniu planów i programów studiów doktoranckich.
2. Studia doktoranckie prowadzone są na Politechnice Krakowskiej przez wydziały posiadające uprawnienie do nadawania stopnia naukowego doktora habilitowanego albo co najmniej dwa uprawnienia do nadawania stopnia naukowego doktora, w zakresie dyscyplin odpowiadających tym uprawnieniom.
3. Studia doktoranckie mogą być prowadzone jako stacjonarne i niestacjonarne.
4. Studia doktoranckie na Politechnice Krakowskiej trwają nie krócej niż dwa lata i nie dłużej niż cztery lata.
5. Studia doktoranckie kończą się uzyskaniem kwalifikacji trzeciego stopnia, tzn. uzyskaniem, w drodze przewodu doktorskiego przeprowadzonego na podstawie art. 11 ust. 1 ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz.U. z 2016 r. poz. 882, z późn. zm.), stopnia naukowego doktora w określonej dziedzinie nauki w zakresie dyscypliny naukowej, potwierdzone odpowiednim dyplomem. Uzyskanie stopnia naukowego doktora oznacza uzyskanie kwalifikacji pełnej na poziomie 8 Polskiej Ramy Kwalifikacji, zgodnie z ustawą z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016, poz. 64).

§2

1. Program kształcenia stanowi opis określonych przez uczelnię spójnych efektów kształcenia właściwych dla obszaru lub obszarów kształcenia, zgodny z Polską Ramą Kwalifikacji, oraz opis procesu kształcenia prowadzącego do osiągnięcia tych efektów, wraz z przypisanymi do poszczególnych modułów tego procesu punktami ECTS.
2. Program studiów stanowi opis procesu kształcenia prowadzącego do uzyskania określonych efektów kształcenia.
3. Plan studiów zawiera w szczególności spis przedmiotów realizowanych w trakcie studiów doktoranckich.

Rozdział 2 Program kształcenia studiów doktoranckich

§ 3

Opis zakładanych efektów kształcenia dla studiów doktoranckich uwzględnia:

- 1) uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r., poz. 64, z późn. zm.);
- 2) charakterystyki drugiego stopnia określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk

drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji pełnej na poziomie 4 – poziom 6-8 (Dz.U. z 2016 r., poz. 1594).

§ 4

Wzór tabeli służącej do przedstawienia efektów kształcenia dla studiów doktoranckich stanowi załącznik do niniejszych wytycznych.

§ 5

Rady wydziałów uchwalają efekty kształcenia dla studiów doktoranckich, korzystając ze wzoru tabeli, w załączniku do niniejszych wytycznych. Uchwała rady wydziału w sprawie efektów kształcenia na studiach doktoranckich jest przekazywana do Senatu PK wraz z wnioskiem o uchwalenie efektów kształcenia.

Rozdział 3

Założenia ogólne dotyczące programu studiów doktoranckich

§ 6

Realizacja programu studiów doktoranckich prowadzi do osiągnięcia efektów kształcenia uwzględniających ogólne charakterystyki efektów uczenia się dla kwalifikacji na poziomie 8 Polskiej Ramy Kwalifikacji określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r. poz. 64 i 1010) oraz w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji pełnej na poziomie 4 – poziom 6-8 (Dz.U. z 2016 r. poz. 1594).

§ 7

Więcej niż połowa programu stacjonarnych studiów doktoranckich wymaga obecności uczestników tych studiów na prowadzącym te studia wydziale i jest realizowana w formie zajęć dydaktycznych i pracy naukowej wymagających bezpośredniego udziału nauczycieli akademickich lub opiekunów naukowych i doktorantów.

§ 8

Program studiów doktoranckich obejmuje zajęcia obowiązkowe, zajęcia fakultatywne i praktyki zawodowe.

§ 9

Tworzy się odrębne programy studiów doktoranckich dla każdej z form studiów. Programy studiów doktoranckich zapewniają uzyskanie tych samych efektów kształcenia na studiach prowadzonych w formie stacjonarnej i niestacjonarnej.

§ 10

Realizacja programu studiów doktoranckich przygotowuje doktorantów do:

- 1) pracy o charakterze badawczym lub badawczo-rozwojowym, a w szczególności prowadzi do osiągnięcia przez doktorantów zakładanych efektów kształcenia w zakresie:
 - a) wiedzy na zaawansowanym poziomie, o charakterze podstawowym dla dziedziny związanej z obszarem prowadzonych badań naukowych,

- obejmującej najnowsze osiągnięcia nauki oraz o charakterze szczegółowym, odpowiadającej obszarowi prowadzonych badań naukowych, obejmującej najnowsze osiągnięcia nauki,
- b) umiejętności związanych z metodyką i metodologią prowadzenia badań naukowych,
 - c) kompetencji społecznych odnoszących się do działalności naukowo-badawczej i społecznej roli uczonego;
- 2) wykonywania zawodu nauczyciela akademickiego i prowadzi do osiągnięcia efektów kształcenia w zakresie umiejętności związanych z metodyką i techniką prowadzenia zajęć dydaktycznych, w tym z wykorzystaniem nowych technologii w kształceniu studentów.

Rozdział 4

Założenia szczegółowe dotyczące programu studiów doktoranckich

§ 11

Program studiów doktoranckich wskazuje informacje ogólne o studiach:

- 1) nazwę wydziału prowadzącego kształcenie na studiach doktoranckich;
- 2) nazwę studiów w języku polskim oraz w tłumaczeniu na język angielski;
- 3) umiejscowienie studiów w obszarze wiedzy, dziedzinie i dyscyplinie nauki/sztuki. W przypadku gdy studia doktoranckie mają być prowadzone w więcej niż jednym obszarze wiedzy, dziedzinie nauki lub dyscyplinie naukowej albo dziedzinie sztuki lub dyscyplinie artystycznej, w programie tych studiów wskazuje się wszystkie te obszary wiedzy, dziedziny i dyscypliny;
- 4) formę studiów (stacjonarne albo niestacjonarne);
- 5) czas trwania studiów;
- 6) stopień naukowy uzyskiwany w wyniku ukończenia studiów.

§ 12

Na program studiów składają się:

- 1) przedmioty realizowane na studiach doktoranckich ze wskazaniem:
 - a) efektów kształcenia przewidzianych dla przedmiotu,
 - b) przypisanych do nich liczby godzin zajęć i liczby punktów ECTS,
 - c) określeniem rodzaju przedmiotu (obowiązkowy, fakultatywny);
- 2) opis weryfikacji zakładanych efektów kształcenia zdefiniowanych dla przedmiotów realizowanych na studiach doktoranckich;
- 3) praktyki zawodowe;
- 4) wymóg realizacji przez doktoranta pracy naukowej;
- 5) wymogi dotyczące przebiegu przewodu doktorskiego, poprzez wskazanie w planie studiów terminów:
 - a) złożenia wniosku o wszczęcie przewodu doktorskiego,
 - b) wszczęcia przewodu doktorskiego,
 - c) złożenia egzaminów doktorskich,
 - d) złożenia rozprawy doktorskiej oraz
 - e) obrony rozprawy doktorskiej;
- 6) plan studiów doktoranckich.

§ 13

Program studiów doktoranckich wskazuje łączny wymiar zajęć obowiązkowych, fakultatywnych i praktyk zawodowych objętych programem studiów doktoranckich oraz liczbę punktów ECTS, które uzyskuje się w wyniku zrealizowania programu, z zastrzeżeniem, że:

- 1) liczba punktów ECTS nie może być mniejsza niż 30 i większa niż 45;
- 2) wymiar zajęć fakultatywnych wynosi co najmniej 30 godzin;
- 3) wymiar praktyk nie może być mniejszy niż 10 oraz większy niż 90 godzin rocznie.

§ 14

Program studiów przewiduje zajęcia fakultatywne rozwijające umiejętności zawodowe, których wymiar odpowiada co najmniej 5 punktom ECTS, przygotowujące doktoranta do prowadzenia działalności badawczej lub badawczo-rozwojowej oraz zajęcia fakultatywne rozwijające umiejętności dydaktyczne, których wymiar odpowiada co najmniej 5 punktom ECTS, przygotowujące doktoranta kształcącego się na studiach doktoranckich do wykonywania zawodu nauczyciela akademickiego.

§ 15

1. Wymiar praktyk zawodowych, w tym realizowanych w formie prowadzenia zajęć dydaktycznych w uczelni lub uczestniczenia w ich prowadzeniu dla doktorantów kształcących się na studiach doktoranckich w uczelni, nie może być mniejszy niż 10 oraz większy niż 90 godzin rocznie.
2. Doktorant zatrudniony w charakterze nauczyciela akademickiego, prowadzący zajęcia dydaktyczne w uczelni lub uczestniczący w ich prowadzeniu, jest zwolniony z praktyk realizowanych w formie prowadzenia zajęć dydaktycznych.

§ 16

Program studiów przewiduje nowożytny język obcy związany z egzaminem doktorskim będącym potwierdzeniem kompetencji językowej doktoranta, w szczególności w zakresie dyscypliny naukowej odpowiadającej tematowi rozprawy doktorskiej.

Rozdział 5 Plan studiów doktoranckich

§ 17

Plan studiów zawiera w szczególności:

- 1) spis przedmiotów z podaniem: roku i semestru ich realizacji, rodzaju przedmiotu (obowiązkowy, fakultatywny), rodzaje zajęć, sposobu zaliczania przedmiotów, liczby godzin odpowiadających każdemu rodzajowi zajęć oraz liczby punktów ECTS przypisanej do przedmiotu oraz
- 2) warunki zaliczenia każdego roku studiów doktoranckich.

§ 18

Zajęcia na studiach doktoranckich mogą być prowadzone jako: wykłady, ćwiczenia, laboratoria, laboratoria komputerowe, projekty i seminaria.

§ 19

Wszczęcie przewodu doktorskiego powinno nastąpić nie później niż przed zakończeniem piątego semestru studiów. Złożenie wniosku o wszczęcie przewodu powinno nastąpić w terminie umożliwiającym przeprowadzenie wszelkich czynności niezbędnych do terminowego wszczęcia przewodu doktorskiego.

§ 20

Złożenie rozprawy doktorskiej powinno nastąpić nie później niż przed zakończeniem pierwszego semestru ostatniego roku studiów.

§ 21

Obrona rozprawy doktorskiej znajduje się w planie ostatniego semestru studiów doktoranckich.

Rozdział 6 Przepisy przejściowe i końcowe

§ 22

Rady wydziałów prowadzących studia doktoranckie opracują efekty kształcenia dla studiów doktoranckich zgodnie z poziomem 8 Polskiej Ramy Kwalifikacji i złożą wniosek do Senatu PK o ich uchwalenie na posiedzeniu Senatu PK w czerwcu 2017 r.

§ 23

1. Dotychczasowe programy studiów doktoranckich pozostają w mocy.
2. W przypadku wystąpienia sprzeczności między dotychczasowymi programami studiów doktoranckich a uchwalonymi efektami kształcenia, rada wydziału dokonuje na najbliższym posiedzeniu koniecznych zmian w programie studiów.

§ 24

Przy zmienianiu istniejących programów studiów doktoranckich albo tworzeniu nowych obowiązują zasady określone w niniejszych wytycznych.

Politechnika Krakowska im. Tadeusza Kościuszki w Krakowie			
Nazwa wydziału:			
Dziedzina lub dziedziny nauki: ¹			
Dyscyplina naukowa: ¹			
Poziom kształcenia: III stopień			
Poziom Polskiej Ramy Kwalifikacji: 8 PRK			
Symbole efektów kierunkowych	KIERUNKOWE EFEKTY KSZTAŁCENIA	Odniesienie do	
		uniwersalnych charakterystyk pierwszego stopnia PRK ₂	charakterystyk drugiego stopnia PRK - ogólnych ₃
1	2	3	4
	WIEDZA: ABSOLWENT ZNA I ROZUMIE	Kod składnika opisu	Kod składnika opisu
	UMIEJĘTNOŚCI: ABSOLWENT POTRAFI	Kod składnika opisu	Kod składnika opisu
	KOMPETENCJE SPOŁECZNE: ABSOLWENT JEST GOTÓW DO	Kod składnika opisu	Kod składnika opisu

Objaśnienia używanych symboli:

1. Uniwersalne charakterystyki poziomów PRK (pierwszego stopnia):

P = poziom PRK (8)
U = charakterystyka uniwersalna
W = wiedza
U = umiejętności
K = kompetencje społeczne

Przykład:

P8U_W = poziom 8 PRK, charakterystyka uniwersalna, wiedza
„Absolwent zna i rozumie światowy dorobek naukowy i twórczy oraz wynikające z niego implikacje dla praktyki”

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

P = poziom PRK (8)
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:

P8S_WG = poziom 8 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres.
„Absolwent zna i rozumie główne trendy rozwojowe dyscyplin naukowych lub artystycznych istotnych dla programu kształcenia”

3. W przypadku braku Kodu składnika opisu należy wprowadzić poziomą kreskę.

¹ Należy podać właściwą dyscyplinę naukową i dziedzinę nauki, zgodną z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 r. poz. 1065).

² Opis zakładanych efektów kształcenia dla kierunku studiów wyższych, poziomu i profilu kształcenia uwzględnia wszystkie uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r. poz. 64 z późn. zm.) właściwe dla danego poziomu Polskiej Ramy Kwalifikacji.

³ Wszystkie charakterystyki drugiego stopnia (ogólne) określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 (Dz.U. 2016 r. poz. 1594) - część I.