
1

DN-40-…/2019

Uchwała nr 26/2019

Senatu Akademii Sztuk Pięknych im. Jana Matejki w Krakowie

z dnia 16 kwietnia 2019 r.

w sprawie wymagań w zakresie tworzenia i doskonalenia programu studiów

Działając na podstawie art. 28 ust. 1 pkt 11 ustawy z dnia 20 lipca 2018 r. – Prawo

o szkolnictwie wyższym i nauce (t. j. Dz. U. z 2018 r. poz. 1668 z późn. zm., zwanej dalej

ustawą) , a także w związku z treścią art. 268 ustawy Przepisy wprowadzające ustawę Prawo

o szkolnictwie wyższym i nauce (Dz. U. z 2018 r. poz. 1669) Senat ASP uchwala następujące

wymagania w zakresie tworzenia i doskonalenia programów studiów:

I. POSTANOWIENIA OGÓLNE

§ 1

1. Studia pierwszego stopnia, studia drugiego stopnia oraz jednolite studia magisterskie są

prowadzone w ramach kierunku studiów.

2. Kierunek studiów jest prowadzony w ramach wydziału.

3. W przypadku prowadzenia kształcenia wspólnego, o którym mowa w art. 60 ustawy,

kierunek może być prowadzony poza strukturą wydziałów, w ramach jednostki

ogólnouczelnianej.

4. W przypadku przyporządkowania kierunku studiów do więcej niż 1 dyscypliny, wskazuje

się dyscyplinę wiodącą, w ramach której będzie uzyskiwana ponad połowa efektów uczenia

się.

5. Kierunek studiów może być prowadzony wspólnie z innymi uczelniami i instytucjami

naukowymi, w tym zagranicznymi, na podstawie pisemnej umowy, która określa

organizację oraz zasady finansowania tych studiów, rozliczania kosztów ich prowadzenia

oraz podmiot odpowiedzialny za wprowadzanie danych do systemu, o którym mowa w art.

342 ust. 1 ustawy i uprawniony do otrzymania środków finansowych na kształcenie

studentów na studiach stacjonarnych prowadzonych wspólnie.

6. Na wniosek Dziekana Wydziału Senat może uchwalić program studiów w języku obcym

będący odpowiednikiem studiów prowadzonych w języku polskim.

II. TWORZENIE PROGRAMU STUDIÓW DLA KIERUNKU STUDIÓW

O OKREŚLONYM POZIOMIE I PROFILU KSZTAŁCENIA

§ 2

1. Studia są prowadzone na określonym kierunku, poziomie i profilu na podstawie programu

studiów, który określa:

2

1) efekty uczenia się, o których mowa w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym

Systemie Kwalifikacji, z uwzględnieniem uniwersalnych charakterystyk pierwszego stopnia

określonych w tej ustawie oraz charakterystyk drugiego stopnia określonych w przepisach

wydanych na podstawie art. 7 ust. 3 tej ustawy;

2) opis procesu prowadzącego do uzyskania efektów uczenia się;

3) liczbę punktów ECTS przypisanych do zajęć.

2. Senat ustala program studiów dla określonego kierunku, poziomu i profilu, na podstawie

projektu programu studiów przedłożonego przez dziekana po zaopiniowaniu przez radę

wydziału.

3. Ustalenie programu studiów jest możliwe po zasięgnięciu opinii samorządu studenckiego.

Samorządu studencki wyraża opinię w terminie 14 dni od dnia przedłożenia mu projektu

programu studiów lub jego zmian. W przypadku niewyrażenia opinii we wskazanym

terminie wymóg zasięgnięcia opinii uważa się za spełniony.

4. Program studiów na dany rok akademicki jest podawany do publicznej wiadomości

w terminie 14 dni od dnia jego przyjęcia.

§ 3

Dokumentacja związana z prowadzeniem kierunku studiów składa się z:

1. Ogólnej charakterystyki prowadzonych studiów, w której określone są:

1) nazwa kierunku studiów;

2) dyscyplina, do której przyporządkowany jest kierunek studiów;

3) poziom kształcenia;

4) profil kształcenia;

5) wskazanie związku kierunku studiów ze strategią uczelni;

6) ogólne cele kształcenia oraz możliwość zatrudnienia i kontynuacji kształcenia przez

absolwentów studiów;

7) wskazanie potrzeb społeczno-gospodarczych istnienia kierunku oraz zgodności efektów

uczenia się z tymi potrzebami;

8) wymagania wstępne (oczekiwane kompetencje kandydata) – zwłaszcza w przypadku

studiów drugiego stopnia;

9) zasady rekrutacji.

2. Programu studiów, który określa:

1) formę lub formy studiów, liczbę semestrów i liczbę punktów ECTS konieczną do

ukończenia studiów na danym poziomie;

2) tytuł zawodowy nadawany absolwentom;

3) zajęcia lub grupy zajęć, niezależnie od formy ich prowadzenia, wraz z przypisaniem do

nich efektów uczenia się i treści programowych zapewniających uzyskanie tych efektów;

4) łączną liczbę godzin zajęć;

5) sposoby weryfikacji i oceny efektów uczenia się osiągniętych przez studenta w trakcie

całego cyklu kształcenia;

6) łączną liczbę punktów ECTS, jaką student musi uzyskać w ramach zajęć prowadzonych

z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia;

7) liczbę punktów ECTS, jaką student musi uzyskać w ramach zajęć z dziedziny nauk

humanistycznych lub nauk społecznych, nie mniejszą niż 5 punktów ECTS – w przypadku

kierunków studiów przyporządkowanych do dyscyplin w ramach dziedzin innych niż

odpowiednio nauki humanistyczne lub nauki społeczne;

3

8) wymiar, zasady i formę odbywania praktyk zawodowych oraz liczbę punktów ECTS,

jaką student musi uzyskać w ramach tych praktyk.

§ 4

Dokumentacja związana z prowadzeniem kierunku studiów zawiera również:

1. Opis zakładanych efektów uczenia się dla danego kierunku studiów.

2. Plan studiów.

§ 5

1. W przypadku gdy Wydział prowadzi na danym kierunku, poziomie i profilu kształcenia

studia w formie stacjonarnej i niestacjonarnej, proces kształcenia umożliwia uzyskanie

takich samych efektów uczenia się na każdej z tych form studiów.

2. W programie studiów pierwszego stopnia i jednolitych studiów magisterskich

prowadzonych w formie studiów stacjonarnych określa się również zajęcia z wychowania

fizycznego w wymiarze nie mniejszym niż 60 godzin; zajęciom z wychowania fizycznego

nie przypisuje się punktów ECTS.

3. Program studiów umożliwia studentowi wybór zajęć, którym przypisano punkty ECTS

w wymiarze nie mniejszym niż 30% łącznej liczby punktów ECTS dla danego poziomu

studiów.

4. Program studiów:

1) o profilu praktycznym – obejmuje zajęcia kształtujące umiejętności praktyczne

w wymiarze większym niż 50% łącznej liczby punktów ECTS dla danego poziomu

studiów;

2) o profilu ogólnoakademickim – obejmuje zajęcia związane z prowadzoną w uczelni

działalnością naukową w dyscyplinie lub dyscyplinach, do których przyporządkowany jest

kierunek studiów, w wymiarze większym niż 50% łącznej liczby punktów ECTS dla

danego poziomu studiów i uwzględnia udział studentów w zajęciach przygotowujących do

prowadzenia działalności naukowej lub udział w tej działalności.

5. Określone w programie studiów efekty uczenia się uwzględniają efekty w zakresie

znajomości języka obcego.

6. Program studiów dla kierunku przyporządkowanego do więcej niż jednej dyscypliny

określa dla każdej z tych dyscyplin procentowy udział liczby punktów ECTS w łącznej

liczbie punktów ECTS, ze wskazaniem dyscypliny wiodącej.

§ 6

1. Projektując program studiów należy wziąć pod uwagę następujące zasady przypisywania

punktów ECTS:

1) jeden punkt ECTS odpowiada efektom uczenia się, których uzyskanie wymaga od

studenta średnio 25-30 godzin pracy, przy czym liczba godzin pracy studenta obejmuje

zajęcia organizowane przez uczelnię, zgodnie z planem studiów, oraz jego indywidualną

pracę związaną z tymi zajęciami;

2) punkty ECTS należy przypisać za:

a) zaliczenie każdego przedmiotu według określonych dla niego wymogów, w tym

praktyk przewidzianych w programie studiów, przy czym liczba punktów ECTS nie

zależy od uzyskanej oceny, a warunkiem przyznania punktów jest spełnienie przez

4

studenta wymagań dotyczących uzyskania zakładanych efektów uczenia się

potwierdzonych zaliczeniem zajęć lub praktyk;

b) przygotowanie i złożenie pracy dyplomowej;

3) student otrzymuje taką liczbę punktów ECTS, jaka jest przypisana efektom uczenia się

uzyskiwanym w wyniku realizacji odpowiednich zajęć i praktyk przewidzianych na

danym kierunku studiów.

2. Liczba punktów ECTS przewidziana planem studiów dla roku studiów wynosi

co najmniej 60.

3. W przypadku gdy Wydział prowadzi na danym kierunku, poziomie i profilu kształcenia

studia w formie stacjonarnej i niestacjonarnej, plan studiów należy ustalić odrębnie dla

każdej z form.

4. W przypadku studiów stacjonarnych, co najmniej połowa punktów ECTS objętych

programem studiów jest uzyskiwana w ramach zajęć z bezpośrednim udziałem nauczycieli

akademickich lub innych osób prowadzących zajęcia i studentów. Zajęcia na studiach

stacjonarnych są prowadzone odrębnie od zajęć na studiach niestacjonarnych.

5. W przypadku studiów niestacjonarnych wskazanych w uchwale senatu, mniej niż połowa

punktów ECTS objętych programem studiów może być uzyskiwana z bezpośrednim

udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia i studentów.

§ 7

W dokumentacji związanej z prowadzeniem kierunku studiów uwzględnia się podstawowe

informacje na temat struktury, systematyki i zakresu działań składających się na wewnętrzny

system zapewnienia jakości kształcenia.

§ 8

Wzory dokumentacji związanej z prowadzeniem kierunku studiów określa Rektor w formie

zarządzenia.

§ 9

1. Program studiów podlega systematycznej ocenie i doskonaleniu.

2. W programie studiów uwzględnia się wnioski z analizy zgodności efektów uczenia się

z potrzebami rynku pracy oraz wnioski z analizy wyników monitoringu, o którym mowa

w art. 352 ust. 1 ustawy.

3. W celu doskonalenia programu studiów można dokonywać w nim zmian.

4. Zmiany w programach studiów są wprowadzane z początkiem nowego cyklu kształcenia.

W trakcie cyklu kształcenia w programach studiów mogą być wprowadzane wyłącznie

zmiany:

1) w doborze treści kształcenia przekazywanych studentom w ramach zajęć,

uwzględniających najnowsze osiągnięcia naukowe, artystyczne lub związane z działalnością

zawodową;

2) konieczne do:

a) usunięcia nieprawidłowości stwierdzonych przez Polską Komisję Akredytacyjną,

b) dostosowania programu studiów do zmian w przepisach powszechnie obowiązujących.

5

5. Zmiany w programach studiów wprowadzane w trakcie cyklu kształcenia są udostępniane

w BIP na stronie podmiotowej uczelni co najmniej na miesiąc przed rozpoczęciem

semestru, którego dotyczą.

III. PRZEPISY PRZEJŚCIOWE I KOŃCOWE

§ 10

1. Programy kształcenia w rozumieniu dotychczasowych przepisów stają się programami

studiów.

2. Zmiany w ramach dostosowania programów studiów wprowadzane są z początkiem nowego

cyklu kształcenia rozpoczynającego się od roku akademickiego 2019/2020.

3. Do 30 września 2019 r. Senat ASP dostosuje programy studiów rozpoczynających się od

roku akademickiego 2019/2020 do przepisów ustawy.

4. Uchwały nr:

1) 45/2012 Senatu Akademii Sztuk Pięknych im. Jana Matejki w Krakowie z dnia 26 czerwca

2012 r. w sprawie zatwierdzenia kierunkowych efektów kształcenia

2) 34/2014 Senatu Akademii Sztuk Pięknych im. Jana Matejki w Krakowie z dnia 20 maja

2014 r. w sprawie zatwierdzenia efektów kształcenia na kierunku grafika

3) 9/2015 Senatu Akademii Sztuk Pięknych im. Jana Matejki w Krakowie z dnia 20 stycznia

2015 r. w sprawie zatwierdzenia efektów kształcenia dla kierunku scenografia

4) 57/2016 Senatu Akademii Sztuk Pięknych im. Jana Matejki w Krakowie z dnia 22 listopada

2016 r. w sprawie wytycznych dla rad podstawowych jednostek organizacyjnych Akademii

Sztuk Pięknych im. Jana Matejki w Krakowie w zakresie tworzenia programów kształcenia

dla jednolitych studiów magisterskich, studiów pierwszego i drugiego stopnia, studiów

podyplomowych oraz kursów dokształcających

zachowują moc w stosunku do studiów rozpoczętych przed rokiem akademickim 2019/2020.

§ 11

Uchwała wchodzi w życie z dniem podjęcia.

(-) prof. Stanisław Tabisz

Rektor Akademii Sztuk Pięknych im. Jana Matejki w Krakowie

