

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 pierwszego 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	Licencjat
Możliwości dalszego kształcenia	Studia II stopnia
Ogólne cele kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia	Studenci kierunku fizyka zapoznają się z nowoczesną techniką pomiarową i otrzymują gruntowne wykształcenie z fizyki teoretycznej i matematyki. Równocześnie istnieją warunki do osiągnięcia przez nich zaawansowanych umiejętności w praktycznych zastosowaniach technik komputerowych, które obecnie stały się nieodłączną częścią procedury eksperymentalnej i badań teoretycznych. Absolwenci uzyskują również biegłość w posługiwaniu się wyrafinowanymi metodami matematycznymi oraz zaawansowanymi symulacjami komputerowymi, które w ostatnich latach znajdują szerokie zastosowania w poznaniu układów złożonych również poza fizyką: w biologii, genetyce, medycynie, ekonomii, ekologii czy socjologii.
Związek kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia z misją i strategią uczelni	Fizyka jest zgodna z misją i strategią Uniwersytetu Jagiellońskiego, bowiem: "Uniwersytet jest powołany do kształcenia i wychowywania oraz prowadzenia badań naukowych.

	<p>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 kadre 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> <p>Statut Uniwersytetu Jagiellońskiego, Dział I, Paragraf 1, pkt 2, 3.</p>
Różnice w stosunku do innych programów o podobnie zdefiniowanych celach i efektach kształcenia prowadzonych na uczelni	Nie dotyczy
Możliwości zatrudnienia	Absolwent studiów licencjackich jest przygotowany do podjęcia pracy w niektórych wyspecjalizowanych placówkach badawczych i rozwojowych.
Wymagania wstępne	Świadectwo dojrzałości albo inny dokument uznany za równoważny polskiemu świadectwu dojrzałości
Zasady rekrutacji	<p>Podstawą ustalenia listy rankingowej kandydatów są wyniki postępowania kwalifikacyjnego obliczone w oparciu o uzyskane przez kandydatów wyniki przedmiotowe.</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	187 ECTS (D,T,N), 190 ECTS (K)
Część programu kształcenia realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów	177/187 (D,T), 168/187 (N), 178/190 (K)

Łączna liczba punktów ECTS, którą student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich i studentów	177 ECTS (D,T), 168 ECTS (N), 178 ECTS (K)
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	173 ECTS (D,T,N), 176 ECTS (K)
Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć o charakterze praktycznym, w tym zajęć laboratoryjnych i projektowych	26 ECTS (D,T,K), 25 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	2 ECTS
Liczba semestrów	6 semestrów
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	<p style="text-align: center;">Praktyki - informacje ogólne</p> <p>Po zakończeniu II roku studiów I stopnia na kierunku Fizyka, każdy student jest zobowiązany do odbycia 3 tygodniowej praktyki. Praktyka musi być związana z tematyką studiów. Dla osób zainteresowanych, w ramach naszego wydziału, zostaną zaproponowane tematy praktyk. W szczególnych przypadkach, jeżeli po drugim roku student nie zaliczy praktyki, może ubiegać się o zgodę Dyrektora ds. Dydaktycznych na zaliczenie praktyki po trzecim roku ale przed ukończeniem studiów I stopnia. Praktyka jest obowiązkowa i nie można bez jej zaliczenia otrzymać</p>

stopnia licencjata.

Zasady realizacji praktyk studenckich na wydziale FAIS

Istnieją trzy różne możliwości realizacji praktyk obowiązkowych na wydziale FAIS:

1) Odbycie praktyki na UJ

W tym przypadku realizacja praktyki rozpoczyna się od wypełnienia formularza Zgłoszenia Praktyki. Zgłoszenia praktyki dokonujemy przed terminem rozpoczęcia praktyki w sekretariacie dydaktycznym, nie później jednak niż do końca sesji letniej danego roku akademickiego.

Praktyka realizowana na UJ musi rozpocząć się od przeszkolenia studenta przez opiekuna praktyki na stanowisku pracy a następnie wypełnienia Karty Szkolenia Wstępnego Praktykanta i złożenia jej w sekretariacie dydaktycznym. Zaliczenie praktyki odbywa się na podstawie wypełnionego i podpisanego przez opiekuna praktyki Dziennika Praktyk dostępnego w sekretariacie dydaktycznym.

2) Odbycie praktyki poza UJ

a) na terenie naszego kraju

W tym przypadku pierwszym krokiem po skontaktowaniu się studenta z odpowiednią instytucją, która podejmuje się organizacji praktyki, jest określenie przez tą instytucję planu praktyki (krótki kilku punktowy opis realizacji praktyki) oraz warunków BHP na stanowisku praktykanta poprzez wypełnienie odpowiedniego formularza. Podpisany załącznik oraz opis planu praktyki powinny być przesłane w formie elektronicznej do pełnomocnika dziekana d/s praktyk studenckich. Zwrotna informacja zostaje przekazana drogą e-mailową bezpośrednio do instytucji przez pełnomocnika dziekana d/s praktyk studenckich.

W następnym kroku instytucja realizująca praktykę podpisuje umowę trójstronną (umowa pomiędzy FAIS, Instytucją i Studentem) i przesyła 3 egzemplarze podpisanej umowy wraz z oryginałem załącznika 3 do pełnomocnika dziekana d/s praktyk studenckich. Po podpisaniu wszystkich egzemplarzy umowy przez studenta i pełnomocnika dziekana d/s praktyk studenckich jeden z egzemplarzy trafia do sekretariatu dydaktycznego (nie później jednak niż do końca sesji

	<p>letniej danego roku akademickiego) kolejne 2 egzemplarze dostaje student i jeden z nich przed rozpoczęciem praktyki przekazuje instytucji organizującej praktykę.</p> <p>Zaliczenie praktyki odbywa się na podstawie wypełnionego i podpisanego przez opiekuna praktyki Dziennika Praktyk dostępnego w sekretariacie dydaktycznym.</p> <p>b) poza granicami naszego kraju (w tym praktyki w ramach programu Erasmus)</p> <p>W tym przypadku decyzja o sposobie realizacji praktyki i jej zaliczeniu jest podejmowana indywidualnie przez pełnomocnika dziekana dla danego kierunku studiów.</p> <p>3) Wykonanie pracy na rzecz firmy lub innej instytucji naukowej w postaci umowy o pracę/dzieło</p> <p>W tym przypadku student przedstawia kopię odpowiedniej umowy o pracę/dzieło wraz z odpowiednim Oświadczeniem, które ustala jaka była dokładnie tematyka pracy jaką wykonał. Dokumenty te powinny zostać przekazane do sekretariatu dydaktycznego. Decyzję o zaliczeniu praktyki podejmuje pełnomocnik dziekana d/s danego kierunku studiów. Aby odpowiednia umowa została uznana za odbycie praktyki to jej okres realizacji musi obejmować co najmniej 3 tygodnie oraz tematyka i zakres zadań musi być spójny z kierunkiem studiów.</p>
Wymogi związane z ukończeniem studiów	Praca licencjacka oraz egzamin licencjacki
Inne dokumenty	<p>a. sposób wykorzystania wzorców międzynarodowych,</p> <p>b. udokumentowanie (dla studiów stacjonarnych), że co najmniej połowa programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich,</p> <p>c. udokumentowanie, że program studiów umożliwia studentowi wybór modułów kształcenia w wymiarze nie mniejszym niż 30% punktów ECTS,</p> <p>d. sposób współdziałania z interesariuszami zewnętrznymi (np. lista osób spoza wydziału biorących udział w pracach programowych lub konsultujących projekt</p>

	<p><i>programu kształcenia, które przekazały opinie na temat zaproponowanego opisu efektów kształcenia),</i></p> <p><i>e. dla kierunków studiów o profilu praktycznym tworzonych z udziałem podmiotów gospodarczych wymagany dokumentem jest umowa, która powinna zawierać sposób prowadzenia i organizacji danego kierunku studiów w szczególności:</i></p> <ul style="list-style-type: none"> <i>– zasady prowadzenia zajęć praktycznych przez pracowników podmiotów gospodarczych;</i> <i>– zasady udziału podmiotów gospodarczych w tworzeniu programu kształcenia kierunku studiów;</i> <i>– zasady finansowania studiów przez podmioty gospodarcze;</i> <i>– sposób i zasady realizacji praktyk i staży w podmiocie gospodarczym, trwających co najmniej jeden semestr.</i>
<p>Matryca efektów kształcenia dla programu kształcenia na określonym poziomie i profilu kształcenia</p>	<p>Wg wzoru zał. nr 5</p>