
1

dokonanej w dniach 16-17 października 2015 r. na kierunku wychowanie fizyczne

prowadzonym w ramach obszarze nauk medycznych i nauk o zdrowiu oraz nauk

o kulturze fizycznej na poziomie studiów pierwszego i drugiego stopnia o profilu

ogólnoakademickim realizowanych w formie studiów stacjonarnych i niestacjonarnych

na Wydziale Wychowania Fizycznego Akademii Wychowania Fizycznego i Sportu w

Gdańsku.

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. Krystyna Rożek-Piechura, członek PKA

członkowie:

dr hab. Beata Pluta– ekspert PKA,

dr Dorota Gazurek– członek PKA,

mgr Jakub Kozieł – ekspert formalno – prawny PKA,

Justyna Madura– ekspert studencki PKA przedstawiciel PSRP.

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku ,,wychowanie fizyczne” prowadzonym na Wydziale

Wychowania Fizycznego Akademii Wychowania Fizycznego im. Jędrzeja Śniadeckiego w

Gdańsku została przeprowadzona z inicjatywy Polskiej Komisji Akredytacyjnej w ramach

harmonogramu prac określonych przez Komisję na rok akademicki 2014/2015. Wizytacja

tego kierunku studiów odbyła się po raz drugi.

Wizytację członkowie Zespołu poprzedzili zapoznaniem się z Raportem Samooceny

przekazanym przez władze Uczelni, ustaleniem podziału kompetencji w trakcie wizytacji oraz

sformułowaniem wstępnie dostrzeżonych problemów. W toku wizytacji Zespół spotkał się

z władzami Uczelni i Wydziału prowadzącego oceniany kierunek, analizował dokumenty

zgromadzone wcześniej na potrzeby wizytacji przez władze Uczelni, otrzymał od władz

Uczelni dodatkowo zamówione dokumenty, przeprowadził hospitacje i spotkania ze

studentami oraz spotkanie z pracownikami realizującymi zajęcia na ocenianym kierunku,

przeanalizował wylosowane prace dyplomowe pod względem między innymi podobieństwa

do źródeł internetowych.

Załącznik nr 1 Podstawa prawna wizytacji

Załączniknr2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający

podział zadań pomiędzy członków zespołu oceniającego.

1.Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę.

Misja i wizja Uczelni zostały określone w dokumencie pt. "Strategia Rozwoju Akademii

Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego w Gdańsku w latach 2012-

2020", który został przedłożony przez Rektora Senatowi AWFiS i przyjęty na posiedzeniu w

dniu 30 stycznia 2012 roku. Obecnie „podstawową misją Akademii Wychowania Fizycznego

RAPORT Z WIZYTACJI

(ocena programowa)

2

i Sportu w Gdańsku jest (…) kształcenie wysokokwalifikowanej kadry dla potrzeb

wychowania fizycznego, sportu wyczynowego, sportu powszechnego…”. Misja Uczelni

zakłada również współpracę z instytucjami życia społecznego, „których celem jest budowanie

kapitału społecznego związanego z kształtowaniem zdrowia i rozwojem kultury fizycznej”.

Koncepcja kształcenia na kierunku wychowanie fizyczne wynika z § 4 Statutu Uczelni,

zgodnie z którym „podstawowym zadaniem jest kształcenie studentów w celu ich

przygotowania do pracy zawodowej” oraz „prowadzenie badań naukowych i prac

rozwojowych...”. W opinii Uczelni prowadzenie kształcenia na kierunku wychowanie

fizyczne pozwala realizować misję Uczelni. Dzieje się tak zarówno dzięki prowadzeniu badań

naukowych na temat zdrowotnych, sportowych i edukacyjnych aspektów aktywności

fizycznej, jak i przygotowywaniu absolwentów do podejmowania działalności zawodowej w

instytucjach edukacyjnych i sportowych oraz innych instytucjach życia społecznego,

zainteresowanych zdrowiem, wychowaniem, rozwojem fizycznym i jakością życia człowieka.

Pomimo tego że Jednostka nie sformułowała własnej misji i strategii rozwoju w opinii

ZO PKA można się doszukać spójności koncepcji kształcenia na ocenianym kierunku, (którą

między innymi określa struktura kwalifikacji absolwenta) z misją i strategią Uczelni. Uczelnia

deklaruje iż pracujący na Wydziale Wychowania Fizycznego nauczyciele oraz studenci

prowadzą aktywną działalność badawczą w zakresie nauk o kulturze fizycznej i pokrewnych

realizując projekty ukierunkowane na odkrywanie prawidłowości w zakresie zdrowia,

edukacji i sportu.

Koncepcja kształcenia jest wystarczająco elastyczna. Treści przedmiotów modułów

kierunkowych oraz treści tzw. tematycznych modułów specjalistycznych mogą być

modyfikowane i dostosowywane do potrzeb wynikających ze zmian otoczenia społeczno-

gospodarczego. Innowacyjność oferty kształcenia nie jest zbyt wysoka, co nie może stanowić

powodu do zaniżania oceny. Zadawalająca jest różnorodność i wariantowość programu

nauczania (wystarczająca liczba przedmiotów do wyboru w programach studiów) co

przekłada się na elastyczność ścieżki kształcenia.

Wydział Wychowania Fizycznego AWFiS w Gdańsku ma zdefiniowanych

wewnętrznych i zewnętrznych interesariuszy, którzy współuczestniczą w procesie tworzenia

koncepcji kształcenia na kierunku wychowanie fizyczne. W procesie rozwoju koncepcji

kształcenia, oprócz członków Rady Programowej (stałym członkiem Rady jest reprezentant

studentów), uczestniczą zarówno wewnętrzni, jak i zewnętrzni partnerzy. Wśród partnerów

wewnętrznych są jednostki organizacyjne Wydziału – Katedry i Zakłady, jednostki

ogólnouczelniane – Biblioteka Główna z Ośrodkiem Informacji Naukowej, Archiwum,

Uczelniane Centrum Edukacji Ustawicznej i laboratoria naukowe oraz Studium Języków

Obcych jako jednostka międzywydziałowa. Jednym z interesariuszy zewnętrznych, który

współdziała ściśle z Uczelnią jest Kuratorium Oświaty w Gdańsku, jako organ nadzoru

pedagogicznego nad placówkami edukacyjnymi. Poza tym Uczelnia utrzymuje współpracę z

lokalnymi władzami samorządowymi, jako organami prowadzącymi szkoły, samymi

szkołami, krajowymi i regionalnymi związkami sportowymi oraz klubami i stowarzyszeniami

kultury fizycznej.

Studenci formalnie mają zapewniony udział w składach organów Uczelni decydujących

o koncepcji kształcenia na ocenianym kierunku, tj. w Senacie i Radzie Wydziału

Wychowania Fizycznego. W Radzie Wydziału przewidziano dla nich 6 miejsc i jest to

wymiar zgodny z art. 67 par. 4 ustawy Prawo o szkolnictwie wyższym, przy czym należy

3

odnotować, iż obecnie 4 z nich są nieobsadzone wskutek ukończenia studiów i utraty statusu

studenta przez członków. Samorząd studentów został przez Władze Wydziału poproszony o

uzupełnienie składu, co ma nastąpić po wyborach uzupełniających do Samorządu Studentów.

Rada Samorządu Studentów opiniuje Regulamin studiów - podczas wizytacji przedstawiono

pozytywną opinię RSS z dnia 23 lutego 2015 r. w sprawie zmian w Regulaminie studiów

oraz pozytywne opinie w sprawie programu i planu kształcenia na kierunku wychowanie

fizyczne. Przedstawiciele Samorządu przyznali, że rzadko zgłaszają jakieś merytoryczne

uwagi do programu studiów, jednak w roku akademickim 2014/2015 opowiedzieli się za

zmianą profilu studiów na praktyczny. W głosowaniu Rada Wydziału podjęła jednak decyzję

o pozostaniu przy profilu ogólnoakademickim. Ponadto swój wpływ na koncepcję kształcenia

na ocenianym kierunku studenci określili jako niewielki.

Ocena końcowa 1 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Przedstawiona koncepcja kształcenia na kierunku wychowanie fizyczne nawiązuje do celów

strategicznych i operacyjnych Uczelni. Koncepcja kształcenia jest wystarczająco elastyczna. Treści

przedmiotów modułów kierunkowych oraz treści tzw. tematycznych modułów specjalistycznych mogą

być modyfikowane i dostosowywane do potrzeb wynikających ze zmian otoczenia społeczno-

gospodarczego.

2) Wydział Wychowania Fizycznego AWFiS w Gdańsku ma zdefiniowanych wewnętrznych i

zewnętrznych interesariuszy, którzy współuczestniczą w procesie tworzenia koncepcji kształcenia na

kierunku wychowanie fizyczne.

Studenci formalnie mają zapewniony udział w określaniu koncepcji kształcenia, jednak w praktyce nie

mają na nią znaczącego wpływu. Rada Samorządu Studentów opiniuje Regulamin studiów oraz

programy i plany studiów oraz wprowadzane do nich zmiany.

2.Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów

i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich

osiąganie

Uchwałą Nr 5 Senatu AWFiS w Gdańsku z dnia 27 kwietnia 2012 r. Uczelnia określiła

efekty kształcenia na kierunku „wychowanie fizyczne” na poziomie studiów pierwszego i

drugiego stopnia zgodnie z wymogami ds. 11 ust. 2 pkt 2 Ustawy Uczenia w powyższej

uchwale określiła efekty kierunkowe oraz moduły przedmiotów je realizujące, a także

przyporządkowała efekty kierunkowe do efektów obszarowych określonych w

rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie

Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. Nr 253, poz. 1520);

Kierunek wychowanie fizyczne ma charakter kierunku jednoobszarowego. Efekty

kształcenia przyporządkowano do obszaru nauk medycznych i nauk o zdrowiu oraz nauk o

kulturze fizycznej w dziedzinie nauk o kulturze fizycznej (Uchwała Senatu Akademii

Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego w Gdańsku nr 15 z dn.

27.04.2012 r., wymóg określony w §8 pkt.1 rozporządzenia MNiSW z dnia 03.10.2014 w

sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia

został spełniony). Efekty kształcenia zostały uzupełnione i uaktualnione dla studiów I i II

stopnia na Wydziale WF Uchwałą Senatu AWFiS w Gdańsku nr 41 i 42 z dn. 30 września

2013 r. Na kierunku wychowanie fizyczne na I i II stopniu przyjęto ogólnoakademicki profil

kształcenia.

4

W ofercie edukacyjnej dla kierunku wychowanie fizyczne AWFiS w Gdańsku założone

kierunkowe efekty kształcenia dla profilu ogólnoakademickiego są zgodne z przyjętym celem

kształcenia. Koncepcja zakłada (§ 4 Statutu Uczelni), że celem kształcenia na ocenianym

kierunku jest przygotowanie specjalistów przygotowanych do pracy zawodowej, a

jednocześnie posiadających umiejętności przygotowywania i prowadzenia badań naukowych.

Koncepcja kształcenia zakłada przyswojenie przez studenta wiedzy o charakterze

interdyscyplinarnym oraz nabycie specjalistycznych umiejętności uzyskanych między innymi

dzięki profilowaniu sylwetki absolwenta w ramach wybieranych specjalności.

Zespół Oceniający uznał, iż efekty kształcenia są właściwie osadzone we wskazanej

dziedzinie i dyscyplinie naukowej. Dla studiów I stopnia określono 23 efekty wiedzy i 22

efekty umiejętności oraz 10 efektów kompetencji społecznych. Dla studiów II stopnia

wskazano 15 efektów wiedzy, 14 efektów umiejętności oraz 11 efektów kompetencji

społecznych. Opis efektów jest zasadny i właściwie charakteryzuje absolwenta kierunku

wychowanie fizyczne. Nie zostały określone efekty kształcenia dla prowadzonych specjalności

na poziomie I i II stopnia studiów, podano jedynie cele i efekty kształcenia dla każdego

przedmiotu. Według opinii ZO warto wskazać jeszcze na powiązania zachodzące między

efektami specjalnościowymi, a kierunkowymi.

Stwierdzono spójność pomiędzy efektami kierunkowymi i efektami sformułowanymi

dla obszaru nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej. Stwierdzono

spójność pomiędzy efektami kierunkowymi i przedmiotowymi. Profil kształcenia znajduje

odniesienie w efektach kształcenia oraz w wymaganiach umożliwiających osiągnięcie

uprawnień zawodowych nauczyciela. Efekty kształcenia ocenianego kierunku zawierają też

efekty kształcenia wymienione w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z

dnia 17 stycznia 2012 r. w sprawie standardów kształcenia przygotowującego do

wykonywania zawodu nauczyciela (Dz. U. z 2012 r., poz. 131). Na Wydziale Wychowania

Fizycznego podjęte zostały jednak działania w celu zmiany profilu kształcenia na praktyczny

na I stopniu studiów. Wyrazem tego jest Uchwała nr 4 Rady Wydziału Wychowania

Fizycznego z dn. 10.12.2014 r. w sprawie zatwierdzenia profili kształcenia dla studiów I i II

stopnia na kierunku wychowanie fizyczne. Przyjęcie tego dokumentu nie jest jednak

powiązane ze stosowną decyzją w tej sprawie Senatu AWFiS w Gdańsku. Pomimo decyzji

Rady Wydziału o zmianie profilu na kierunku wychowanie fizyczne, nadal w roku

akademickim 2014/2015 na I stopniu studiów realizowany jest ogólnoakademicki profil

kształcenia.

Spójność kierunkowych i przedmiotowych/modułowych efektów kształcenia

potwierdza matryca pokrycia efektów kierunkowych oraz analiza zawartości kart

przedmiotów. Efekty przedmiotowe odnoszą się do efektów kierunkowych, które z kolei są

spójne z efektami obszarowymi przyjętymi dla koncepcji kształcenia. Wydział przedstawił w

sylabusach spójny wykaz efektów przedmiotowych, kierunkowych, obszarowych, a także

efektów odniesionych do standardów kształcenia przygotowującego do wykonywania zawodu

nauczyciela. Kierunkowe efekty kształcenia określone przez Wydział ujęte zostały w formie

zestawień tabelarycznych podających wszystkie efekty w zakresie wiedzy, umiejętności i

kompetencji społecznych. Informacja o realizacji efektów kształcenia w ramach programu

studiów została podana w matrycy odniesienia efektów kierunkowych do szczegółowych dla

poszczególnych przedmiotów. Realizacja celów i szczegółowych efektów kształcenia dla

poszczególnych przedmiotów, modułów oraz praktyk zawodowych umożliwia osiągnięcie

kierunkowych i przedmiotowych efektów kształcenia. Kierunkowe efekty kształcenia są

dostępne dla studentów. Treści efektów przedmiotowych są dostępne w sylabusach

przedmiotów.

Analiza opisów kierunkowych efektów kształcenia oraz celów i efektów

przedmiotowych zamieszczonych w sylabusach potwierdza, iż są one opisane w sposób

5

zrozumiały, co ułatwia ich sprawdzalność. Do opisu efektów wykorzystano odpowiednie

czasowniki: student zna i rozumie podstawy budowy, funkcjonowania i czynności organizmu

ludzkiego, zna podstawowe funkcje organizmu, w tym także występujące podczas wysiłku

fizycznego oraz negatywne i pozytywne skutki tego wysiłku, zna genetyczne, środowiskowe i

somatyczne uwarunkowania motoryczności, potrafi interpretować wysiłkowe czynności

organizmu występujące w różnych grupach wiekowych, posiada kompetencje do

samodzielnego i zespołowego angażowania się w realizację stawianych przed nim celów i

zadań, umie rozpoznawać i analizować zjawiska ze sfery kultury fizycznej, rozróżnia,

dostrzega różnice, jest zdolny do Taki sposób opisu sprawia, że efekty mogą być

sprawdzalne. Efekty kierunkowe są sprawdzalne poprzez efekty przedmiotowe, których nie

tylko suma, ale i ich synergia daje możliwość sprawdzenia końcowych efektów

kierunkowych.

Studenci nie znają pojęcia efektów kształcenia, nie zapoznają się z jego opisem, nie sięgają do

sylabusów, większość z nich nie wie, gdzie je znaleźć. Nie było zatem możliwe stwierdzenie,

czy efekty zostały sformułowane w sposób dla nich zrozumiały. Wiedzę na temat treści

kształcenia czerpią z informacji przedstawianych przez nauczycieli akademickich na

pierwszych zajęciach oraz w przypadku niektórych przedmiotów z wykazu tematów, który

wywieszony jest w gablocie informacyjnej na korytarzu. Podczas spotkania

z przedstawicielami Wydziału, dotyczącego jakości kształcenia, zarówno Prorektor ds.

Kształcenia i Rozwoju, jak i przewodniczący Komisji Programowej dla kierunku wychowanie

fizyczne nie byli zaskoczeni brakiem podstawowej wiedzy o efektach kształcenia wśród

studentów i prezentowali stanowisko, zgodnie z którym studenci nie muszą znać opisu

zakładanych efektów kształcenia, ważniejsze jest bowiem, by faktycznie je osiągali. W opinii

ZO takie stanowisko przedstawicieli Wydziału Wychowania Fizycznego wymaga korekty.

Studenci kierunku wychowanie fizyczne studiów I i II stopnia rezygnują ze

studiowania z następujących powodów: niezaliczenie przedmiotów, rezygnacja ze studiów

oraz przenosiny na inne uczelnie.

Skala odsiewu jest znaczna i wynosi na studiach I i II stopnia trybu stacjonarnego i

niestacjonarnego, licząc od momentu rozpoczęcia studiów do ich ukończenia - lata 2012-

2014: I stopień – 35,6 - 44,6 % (st. stacjonarni) i 41,6 – 56,0 % (st. niestacjonarni) oraz II

stopień – 18,3 – 34,6 % (st. stacjonarni) i 11,5 – 37,3 % (st. niestacjonarni).

Na kierunku wychowanie fizyczne nie jest prowadzone kształcenie na odległość.

System oceny osiągnięć efektów kształcenia realizowany na szczeblu przedmiotów

uwzględnia moduł nauczycielskiej praktyki zawodowej (zgodnie z Rozporządzeniem

MNiSZW z dn. 17.01.2012), a także ocenę końcowych efektów kształcenia. System

umożliwia pomiar efektów kształcenia z uwagi na rozłożenie efektów kierunkowych na

efekty przedmiotowe w zakresie wiedzy, umiejętności i kompetencji społecznych, a następnie

przyporządkowanie im odpowiednich sposobów oceny na poszczególnych zajęciach.

Regulamin Studiów oraz zarządzenia Rektora i Dziekana określają zasady zaliczenia

poszczególnych semestrów oraz całego toku studiów.

Regulamin Studiów (§ 10-21) określa ogólne zasady uzyskiwania zaliczeń i składania

egzaminów. Podstawowy poziom weryfikacji efektów kształcenia dotyczy przedmiotów.

Zgodnie z Regulaminem nauczyciel akademicki prowadzący przedmiot zobowiązany jest

podać na pierwszych zajęciach szczegółowy program wraz z efektami kształcenia, wykazem

literatury oraz zasady określające wymaganą formę uczestnictwa w zajęciach, sposób bieżącej

kontroli wyników nauczania, tryb i terminarz zaliczeń oraz egzaminów, a także terminy i

6

miejsca konsultacji dla studentów. Podstawą do zaliczenia przedmiotów teoretycznych jest

udział i aktywność studenta na zajęciach, wyniki kontroli wiadomości oraz oceny prac

przejściowych z programu zajęć. Przedmioty praktyczne, w tym praktyki zawodowe są

weryfikowane na podstawie przeprowadzania sprawdzianów umiejętności praktycznych, co

jest prawidłowe.

Do każdego efektu kształcenia z kategorii wiedzy, umiejętności i kompetencji

społecznych przypisano sposób ich weryfikacji i jest on prawidłowy. Na ocenianym kierunku

stosuje się zróżnicowane formy weryfikacji zdobywanych efektów kształcenia. Wykorzystuje

się tradycyjne formy weryfikacji (egzamin w formie pisemnej i ustnej, zaliczenia w formie

kolokwiów, sprawozdań, testów) oraz formy bardziej nowoczesne, np. prezentacje projektów.

Na kierunku wychowanie fizyczne o szczegółowych zasadach oraz wyborze formy weryfikacji

efektów kształcenia decyduje każdy z prowadzących przedmiot, informując o nich studentów

na pierwszych zajęciach, co ocenia się pozytywnie. Stosowny zapis dotyczący organizacji

zajęć dydaktycznych oraz weryfikacji założonych efektów kształcenia znajduje się w punkcie

4 Regulaminu Studiów.

Istotnym elementem kształcenia na ocenianym kierunku są praktyki nauczycielskie.

Zasady odbywania praktyk regulują wewnętrzne przepisy Uczelni (Regulamin Praktyk

Pedagogicznych Akademii Wychowania Fizycznego i Sportu w Gdańsku). Wydział

wprowadził na profilu ogólnoakademickim na I i II stopniu studiów praktyki zawodowe

(nauczycielskie), określając ich cele, które są zharmonizowane z efektami kierunkowymi.

Cele praktyk zostały zorientowane na wykorzystanie wiedzy nabytej w trakcie pierwszego i

drugiego stopnia studiów do wykonywania zawodu nauczyciela na różnych etapach

kształcenia, we wszystkich typach szkół i rodzajach placówek edukacyjnych. W trakcie

trwania praktyki student wypełnia dziennik praktyk studenckich, zawierający następujące

kategorie informacji, dokumentujące ich przebieg: regulamin praktyk pedagogicznych,

rejestrację przebiegu praktyki, program praktyki opiekuńczo-wychowawczej na określonym

etapie kształcenia, kartę tygodniowa praktyki, opinię praktykanta o przebiegu praktyki.

Ponadto wsparciem w procesie weryfikacji efektów uzyskiwanych w trakcie praktyki są

badania ankietowe opiekunów praktyk (wzór kwestionariusza ankiety). Szczegółowe zasady

organizacji praktyk i ich zaliczania zawarte są w Regulaminie Praktyk Pedagogicznych

Akademii Wychowania Fizycznego i Sportu w Gdańsku przyjętym przez Dziekana Wydziału

Wychowania Fizycznego dnia 7 stycznia 2013 r. Ponadto raz do roku ma miejsce ewaluacja

praktyk pedagogicznych, ukierunkowana na pozyskanie informacji od praktykodawców o

przygotowaniu studentów AWFiS do realizacji zadań, będących przedmiotem praktyki.

Raport interesariuszy zewnętrznych dotyczący praktyk z roku akademickiego 2014/2015

został przedstawiony ZO.

Wskazane sposoby weryfikacji założonych efektów kształcenia zostały właściwie

przyporządkowane do zakładanych efektów przedmiotowych. ZO może stwierdzić, że proces

oceniania jest przeprowadzany w sposób właściwy, jednostka stosuje przejrzysty system

oceny efektów kształcenia, umożliwiający weryfikację zakładanych celów i ocenę osiągania

efektów kształcenia na każdym etapie kształcenia.

W dokumentacji toku studiów związanej z potwierdzeniem uzyskania przez studenta

zakładanych efektów kształcenia i kwalifikacji, w wybranych losowo teczkach absolwentów

znajdują się wymagane dokumenty tj. protokoły egzaminacyjne, karty okresowych osiągnięć

studenta, dyplomy. Teczkę akt osobowych studenta (razem z pracą dyplomową) przechowuje

się w archiwum uczelni przez okres 50 lat (zgodnie z § 4 ust. 2 ww. rozporządzenia).

ZO stwierdził jednak uchybienia. Dotyczą one głównie treści suplementów do

dyplomów, które są niespójne i zawierają błędy merytoryczne. Przechowywanie

dokumentacji potwierdzającej osiąganie efektów kształcenia przez studentów, w tym prace

7

zaliczeniowe oraz egzaminacyjne odbywa się niezgodnie z zasadami archiwizowania,

Wydział nie przedstawił ZO stosownej instrukcji porządkującej proces archiwizowania

dokumentacji z przebiegu studiów.

Wydział Wychowania Fizycznego zapewnia niezbędną dostępność informacji na

temat stosowanego systemu oceny efektów kształcenia. Kierunkowe i przedmiotowe efekty

kształcenia wraz z metodami ich oceny oraz weryfikacji, ponadto plany studiów, sylabusy do

poszczególnych przedmiotów wraz z kryteriami oceny prac pisemnych, wypowiedzi ustnych,

prac dyplomowych, w tym treści dotyczące całego procesu kształcenia są dostępne na stronie

internetowej Wydziału oraz we wprowadzanym od niedawna programie komputerowym

BAZUS – moduł KRK. System ten jest jednak dopiero w fazie wdrażania.

Zasady dyplomowania na kierunku wychowanie fizyczne zostały określone w

Regulaminie Studiów (punkt 13) oraz w Zarządzeniu Dziekana Wydziału Wychowania

Fizycznego nr 10/2013-2014 AWFiS w Gdańsku z dn. 30 stycznia 2014 r. w sprawie

wytycznych dotyczących przygotowania i przebiegu egzaminu licencjackiego na kierunku

wychowanie fizyczne w roku akademickim 2013/2014. W dokumentach tych podano

elementy procesu dyplomowania na I i II stopniu studiów, zdefiniowano przebieg egzaminu

dyplomowego oraz określono zasady składania prac dyplomowych i ich udostępniania.

Warunkiem przystąpienia do egzaminu dyplomowego jest osiągnięcie wszystkich

zakładanych kierunkowych efektów kształcenia, złożenie egzaminów i uzyskanie zaliczeń ze

wszystkich przedmiotów oraz zaliczenie studenckich praktyk zawodowych przewidzianych w

planie studiów, przyjęcie pracy dyplomowej, uzyskanie wymaganej liczby punktów ECTS, a

także brak zaległości względem Uczelni.

Egzamin dyplomowy jest egzaminem ustnym, odbywającym się przed komisją

powołaną przez dziekana Wydziału, w skład której wchodzą: dziekan, prodziekan lub inna

wskazana przez niego osoba, promotor i recenzent. W trakcie egzaminu dyplomowego

(licencjackiego i magisterskiego) student powinien wykazać się wiedzą z zakresu tematyki

pracy dyplomowej. Na podstawie przedłożonej do oceny dokumentacji egzaminu

dyplomowego, ZO PKA rekomenduje włączenie do procedury egzaminowania pytań

losowanych przez dyplomanta z zakresu zagadnień związanych z kierunkiem wychowanie

fizyczne. Powinno to być uwzględnione szczególnie podczas egzaminu magisterskiego, ale

wskazane jest także zapewnienie losowania pytań dyplomowych na egzaminie licencjackim.

Zasady systemu weryfikacji efektów kształcenia są studentom ogłaszane przez nauczycieli

akademickich. Są one również zamieszczone w sylabusach, ale studenci nie korzystają z tego

narzędzia. Formy egzaminów i zaliczeń studenci ocenili jako dostosowane do treści

kształcenia. W zdecydowanej większości przypadków mają oni wgląd do ocenionej pracy.

Studenci wskazali, że często czas oczekiwania na oceny jest bardzo długi, terminy podania

ocen wskazane przez prowadzących nie są dotrzymywane, a w przypadku przedmiotu

anatomia zdarzyło się nawet, że wyniki kolokwium otrzymali na dzień przed kolokwium

poprawkowym. Rekomenduje się zwrócenie uwagi na ten problem i skuteczniejszą

weryfikację tego aspektu procesu oceniania.

Na AWFiS w Gdańsku monitorowanie losów absolwentów rozpoczęto w roku 2013 na

podstawie Uchwały Senatu nr 72 z dnia 11 grudnia 2013 r. w sprawie określenia i trybu

monitorowania karier zawodowych absolwentów. Przeprowadzono wówczas badanie

pilotażowe z wykorzystaniem platformy OLZA. Następnie wskutek nowelizacji ustawy

Prawo o szkolnictwie wyższym w zakresie regulacji dotyczącej monitorowania losów

8

absolwentów, powyższa uchwała została uchylona. W roku 2015 na Uczelni, Zarządzeniem

Rektora AWFiS NR 25/2015 w sprawie określania zasad i trybu monitorowania karier

zawodowych absolwentów badanie przywrócono. Zgodnie z zarządzeniem monitorowanie

jest elementem Uczelnianego Systemu Doskonalenia Jakości Kształcenia. Przeprowadzane

jest przez Akademickie Centrum Karier, a nadzór nad nim sprawuje Prorektor ds. Kształcenia

i Rozwoju.

Badanie jest przeprowadzone po roku, trzech oraz pięciu latach od ukończenia studiów.

I edycja w roku 2014/2015 obejmuje wszystkie trzy fazy, ale na różnych rocznikach. Z uwagi

na niską zwrotność (z rocznika 2012/2013 wynosiła ona przykładowo 10,92%), raport został

opracowany bez rozbicia na kierunki, choć w przyszłości Uczelnia zamierza dążyć do takiego

właśnie, kierunkowego prezentowania wyników, co umożliwi ich zastosowanie do ewaluacji

programów kształcenia.

Kwestionariusz ankiety udostępniany jest elektronicznie absolwentom, którzy uprzednio

wyrazili zgodę na udział w badaniu. Pierwsza część zawiera pytania o rodzaj ukończonych

studiów, w czasie ich trwania, obecną sytuację absolwenta na rynku pracy, jego zatrudnienie,

rodzaj i charakter wykonywanej pracy, jej zgodność z wykształceniem, wysokość zarobków.

Druga zatytułowana Jakość kształcenia koncentruje się na związku wykształcenia z sytuacją

zawodową absolwenta, wiedzy i umiejętnościach zdobytych na studiach i ich przydatności na

rynku pracy. Pozyskiwanie powyższych informacji należy ocenić jako potrzebne i przydatne

do doskonalenia jakości kształcenia. Jednak pytania o to, czy wykładowcy przeprowadzali

zajęcia zgodnie z planem, odbywali terminowo dyżury i przedstawiali warunki zaliczeń

odpowiada raczej studenckiej ocenie zajęć i prowadzących, a absolwenci, zwłaszcza po trzech

i po pięciu latach studiów mogą nie pamiętać już takich informacji.

Losy absolwentów AWFiS w Gdańsku były monitorowane w 2013 roku (Uchwała

Senatu nr 72 z dn. 11 12. 2013 r. w sprawie określenia zasad i trybu monitorowania karier

zawodowych absolwentów). W kolejnym roku uchwała została zawieszona przez Senat

Uczelni. Od roku 2015 przywrócono procedurę badania losów zawodowych absolwentów.

W wyniku oceny programowej PKA na kierunku wychowanie fizyczne przeprowadzonej

w roku akademickim 2007/2008 stwierdzono obszary wymagające działań naprawczych.

Zastrzeżenia budziła dokumentacja toku studiów oraz struktura prac dyplomowych. Działania

naprawcze podjęte przez jednostkę nie pozwoliły w pełni usunąć wszystkich

zasygnalizowanych w poprzednim raporcie PKA uchybień.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Oceniane prace licencjackie i magisterskie są na zróżnicowanym poziomie

merytorycznym, tylko niektóre z nich, co należy podkreślić, to prace badawcze oparte o

właściwy warsztat metodologiczny. W pracach pojawiają się błędy o charakterze formalnym

(zły układ treści pracy, brak części metodologicznej, brak obowiązkowych rozdziałów pracy,

uboga bibliografia zawierająca głównie polskojęzyczne pozycie książkowe, itp.).

Niedociągnięcia w pracach nie znajdują zazwyczaj swojego odzwierciedlenia w uwagach

promotorów i recenzentów oraz wystawianych ocenach. Tematy prac wylosowanych do

weryfikacji podczas wizytacji ZO PKA były zgodne z zakresem kierunku wychowanie

fizyczne. Literatura cytowana w pracach jest bardzo skromna. Recenzje nie uzasadniają w

wystarczającym stopniu ocen bardzo dobrych.

9

Ocena prac etapowych była dokonana w oparciu o niekompletną dokumentację, co nie

we wszystkich przypadkach pozwoliło na stwierdzenie, czy sposób weryfikacji efektów

przedmiotowych jest właściwy czy też nie. W przedmiotach typowo praktycznych, w których

jednak zaplanowano weryfikacje wiedzy zabrakło prac studenckich- kolokwiów, konspektów

innych prac, które potwierdziłyby ta weryfikacje. W innych przedmiotach przedstawiono

prace, ale brakowało innych dokumentów świadczących chociażby o tym jakie były kryteria

oceny tych prac. ZO PKA proponuje ujednolicić dokumentację dotyczącą prac etapowych,

wzorując się chociażby na teczce przedmiotowej z Anatomii, która zawierała wszystkie

niezbędne dokumenty potwierdzające osiąganie przedmiotowych efektów kształcenia i dobrze

opisujących sposób realizacji przedmiotu.

Ocena końcowa 2 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Opis efektów kształcenia dla kierunku wychowanie fizyczne oraz efektów wiedzy,

umiejętności i kompetencji społecznych dla poszczególnych przedmiotów jest zgodny z

Krajowymi Ramami Kwalifikacji. Efekty kierunkowe i przedmiotowe dobrze charakteryzują

kierunek, uwzględniając wymogi obszaru nauk medycznych i nauk o zdrowiu i nauk o

kulturze fizycznej, w którym osadzona została koncepcja kształcenia kierunku. Powiązania

między kierunkowymi efektami kształcenia oraz efektami przedmiotowymi, w tym także

pedagogicznymi praktykami zawodowymi, pokazane w matrycy wskazują, że w odniesieniu

do ocenianego kierunku możliwe jest osiągnięcie założonych kierunkowych efektów

kształcenia poprzez realizację celów i efektów przedmiotowych. Nie zostały określone jednak

efekty kształcenia dla prowadzonych specjalności na obu stopniach studiów. 2) Kierunkowe i

przedmiotowe efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych

zostały dla ocenianego kierunku określone w sposób zrozumiały i pozwalają na stworzenie

czytelnego systemu ich weryfikacji. Efekty kształcenia udostępniane są poprzez sylabusy

dostępne w Internecie i są prezentowane na zajęciach.

Nie jest możliwa ocena czy w opinii studentów efekty kształcenia sformułowane są

w sposób zrozumiały, ponieważ nie znają oni efektów kształcenia.

3) Wydział Wychowania Fizycznego na ocenianym kierunku stosuje przejrzysty system

oceny efektów dla poszczególnych przedmiotów, a także w procesie dyplomowania. Zasady

dyplomowania zostały doprecyzowane. ZO stwierdza jednak, że analiza wybranych prac

etapowych wykazała braki świadczące o nieodpowiednim ich przeprowadzaniu i archiwizacji.

Uporządkowania wymaga także dokumentacja toku studiów.

4) Jednostka monitoruje kariery zawodowe absolwentów za pomocą kwestionariusza. Składa

się on z części dotyczącej sytuacji absolwenta na rynku pracy oraz jej związku z ukończonym

kierunkiem studiów, przy czym druga część koncentruje się na jakości kształcenia na

studiach. Badanie jest częścią Uczelnianego Systemu Doskonalenia Jakości Kształcenia, ale z

uwagi na krótki czas jego prowadzenia nie zostało jeszcze wykorzystane do ewaluacji

programu studiów. Wydział Wychowania Fizycznego rozpoczął po krótkiej przerwie

prowadzenie monitoringu losów zawodowych absolwentów. Wskazane byłoby

wykorzystywanie wyników badań zawodowych losów absolwentów wizytowanego kierunku

do doskonalenia programu kształcenia.

3.Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

10

Program studiów oferowany na kierunku wychowanie fizyczne jest zorientowany na

realizację zakładanych kierunkowych i przedmiotowych efektów kształcenia. Studia na

kierunku w trybie stacjonarnym i niestacjonarnym trwają dla I. stopnia 6 semestrów (tytuł

zawodowy licencjata), a dla II. stopnia 4 semestry (tytuł magistra). Plany studiów na

kierunku nie w pełni zostały przygotowane zgodnie z zasadami KRK. ZO

przedstawiono trzy różne warianty planów i programów studiów, zarówno dla I, jak i II

stopnia kształcenia. Dla studiów I stopnia:

- na lata 2013-2016 zaplanowano realizację 2332 godzin na studiach stacjonarnych, a

na studiach niestacjonarnych 1534 godziny,

- na lata 2014 – 2017 oraz lata 2015 – 2018 zaplanowano realizację 2404 godzin na

studiach stacjonarnych, a na studiach niestacjonarnych 1840 godziny,

Dla studiów II stopnia:

- na lata 2013-2015 zaplanowano realizację 1538 godzin na studiach stacjonarnych, a

na studiach niestacjonarnych 1017 godzin,

- na lata 2014-2016 zaplanowano realizację 1517 godzin na studiach stacjonarnych, a

na studiach niestacjonarnych 1077 godziny,

- na lata 2015-2017 zaplanowano realizację 1502 godzin na studiach stacjonarnych, a

na studiach niestacjonarnych 1077 godziny.

Plany i programy studiów stacjonarnych i niestacjonarnych na I stopniu są zbudowane z

czterech modułów, którym przyporządkowane są poszczególne przedmioty (cykl kształcenia

2015-2018): podstawowego, kierunkowego, specjalizacyjnego, praktyk. Przedmioty zaliczane

do każdego z nich są różne dla trybu stacjonarnego i niestacjonarnego. Przykładowo,

przedmioty Antropomotoryka, Dydaktyka wychowania fizycznego, Seminarium dyplomowe na

studiach niestacjonarnych zostały zaliczone do modułu zajęć podstawowych, natomiast na

studiach stacjonarnych do modułu zajęć kierunkowych. Różna jest także liczba pkt ECTS

przypisana poszczególnym modułom zajęć na obu trybach studiów.

Na II stopniu studiów stacjonarnych i niestacjonarnych przedmioty (cykl kształcenia

2015-2018) program również obejmuje cztery moduły: podstawowy, kierunkowy, praktyk

oraz specjalizacyjny. Także i na tym poziomie kształcenia nie ma pełnej zgodności w

zestawieniu przedmiotów oraz punktach ECTS dla każdego z modułów dla trybu studiów

stacjonarnych i niestacjonarnych.

Liczba punktów przypisana zajęciom do wyboru takim, jak: język obcy, seminarium

dyplomowe, i pozostałe przedmioty związane z procesem dyplomowania, przedmioty

specjalizacyjne, przedmioty tzw. inne oraz wykłady monograficzne (na II stopniu) na I i II

stopniu studiów nie w każdym przypadku sięga 54 punktów ECTS. Wymóg ten nie został

spełniony na studiach stacjonarnych i niestacjonarnych I stopnia w cyklu kształcenia 2013-

2016 (52 ECTS, przy wymaganych 54 punktach) oraz na studiach niestacjonarnych II stopnia

w cyklu kształcenia 2013-2015 ((34 ECTS, przy wymaganych 36 punktach), cyklu 2014-2016

– st. stacjonarne (52 ECTS) oraz w rozpoczynającym się cyklu kształcenia 2015-2017 (53

ECTS – st. stacjonarne i 51 ECTS – st. niestacjonarne).

Udział przedmiotów do wyboru nie do końca spełnia wymagania określone przepisami

prawa oraz umożliwia studentowi wybór ścieżki kształcenia odpowiadający

zainteresowaniom.

Struktura form realizowanych zajęć na I i II stopniu studiów jest prawidłowa – dominują

zajęcia aktywne, wspierające nabycie umiejętności i kompetencji społecznych, czyli

ćwiczenia praktyczne, audytoryjne i laboratoryjne, konwersatoria oraz seminaria.

Praktyki zawodowe są obligatoryjną częścią kształcenia. Program kształcenia odpowiada

wytycznym Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 17 stycznia 2012

r. w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela.

Studenci kierunku wychowanie fizyczne studiów I i II stopnia odbywają kształcenie

11

nauczycielskie, zgodnie ze stosownymi przepisami, w skład którego wchodzi: moduł

kształcenia psychopedagogicznego, moduł kształcenia dydaktycznego, w tym w zakresie

dydaktyki szczegółowej, praktyki szkolne (w tym 30h praktyka opiekuńczo-wychowawcza

oraz 120h praktyka dydaktyczna). Celem praktyki jest przygotowanie studentów do realizacji

zadań wychowawczych, opiekuńczych i dydaktycznych, i uzyskanie kompetencji właściwych

do pełnienia roli nauczyciela wychowania fizycznego. Praktyki te odbywają się w

placówkach przedszkolnych oraz we wszystkich typach szkół, z którymi Wydział zawarł

stosowne umowy. Liczba umów jest wystarczająca i gwarantuje osiągnięcie założonych

efektów kształcenia przypisanych praktykom zawodowym. Praktyki zawodowe są właściwie

zharmonizowane z programem kształcenia. Na studiach I stopnia studenci realizują praktykę

wychowawczą w wymiarze 30 godzin oraz dydaktyczną w wymiarze 40 i 80 godzin

w przedszkolach i szkołach podstawowych. Na studiach drugiego stopnia praktyki odbywają

się w gimnazjum i szkole ponadgimnazjalnej, również w łącznym wymiarze 150 godzin.

Dodatkowo wszyscy studenci realizują obowiązkową praktykę korekcyjną w wymiarze 30

godzin. Na specjalności trenerskiej studenci odbywają praktykę trenerską. Na studiach

drugiego stopnia studenci mają cały semestr na zrealizowanie praktyki, tak aby mogli to

pogodzić ze swoją pracą zarobkową. Miejsce odbywania praktyki wyszukują samodzielnie,

następnie Uczelnia zawiera z placówką stosowne porozumienie. Opiekunem praktyki jest

nauczyciel wychowania fizycznego z danej szkoły, który otrzymuje z uczelni program

praktyki i na jego podstawie opracowuje ze studentem plan jego praktyki. Jest również osobą,

która ocenia praktykanta. Za organizację praktyki ze strony Uczelni odpowiada Kierownik

Zakładu Metodyki Wychowania Fizycznego, któremu pomagają w tym zakresie dwie

pracownice Zakładu zajmujące się wydawaniem i przyjmowaniem dokumentów z praktyk

oraz wpisywaniem zaliczenia. Następuje ono poprzez przepisanie oceny wystawionej przez

nauczyciela. Przebieg praktyki dokumentowany jest w Dzienniku praktyk, do którego

studentowi poleca się wklejenie programu praktyk oraz wypełnianie kart przebiegu praktyk.

Znajduje się w nim również opinia nauczyciela o praktykancie oraz samoocena studenta i jego

opinia o praktyce. Kilka lat temu na AWFiS w Gdańsku funkcjonował nadzór pracowników

dydaktycznych nad praktyką, ale został wycofany z przyczyn finansowych. Uczelnia

pozostaje w kontakcie telefonicznym z placówkami, w których odbywają się praktyki,

hospitacje obecnie raczej nie są przeprowadzane. W związku z tym rekomenduje się, aby

nauczyciel wychowania fizycznego, pod którego kierunkiem student odbywa praktykę

zapoznawał się z sylabusem praktyk, dzięki czemu wystawiając ocenę będzie mógł w sposób

świadomy potwierdzić osiągnięcie przez studenta założonych efektów kształcenia. Studenci

nie mieli żadnych zastrzeżeń do organizacji praktyk zawodowych. System organizacji praktyk

nie jest więc do końca właściwy, ponieważ brakuje bezpośredniego nadzoru nad przebiegiem

praktyk. Uczelnia nie prowadzi hospitacji praktyk, co utrudnia właściwą kontrolę nad ich

przebiegiem.

Analiza sylabusów przez ZO wykazała, że dobór treści kształcenia, a także

sekwencja przedmiotów są prawidłowe. Analizując treści zawarte w poszczególnych

sylabusach ZO zwrócił uwagę na powtarzające się w kilku przypadkach uchybienia

dotyczące m.in.: braku lub bardzo małej liczby zalecanych pozycji literatury

podstawowej i uzupełniającej (częsta uwaga), niewystarczającej aktualności

polecanych studentom pozycji literatury. Są to jednak stosunkowo niewielkie błędy

możliwe do szybkiego naprawienia.

Wymiar ogólnej liczby godzin zajęć w trakcie studiów oraz godzin przewidywanych dla

poszczególnych przedmiotów na kierunku wychowanie fizyczne w profilu

ogólnoakademickim na I i II stopniu studiów jest wystarczający dla realizacji zakładanych

kierunkowych i przedmiotowych efektów kształcenia. ZO proponuje jednak rozważenie w

przypadku przedmiotu Metodologia badań naukowych, realizowanego na II stopniu studiów,

12

dodanie dodatkowych godzin dydaktycznych w formie zajęć ćwiczeniowych. Wynika to z

konieczności, przy ogólnoakademickim profilu kształcenia, stworzenia studentom możliwości

zdobywania pogłębionej wiedzy oraz umiejętności prowadzenia badań naukowych. . Przyjęte

plany zajęć w podziale na wykłady, ćwiczenia, zajęcia praktyczne, warsztatowe i ćwiczenia

terenowe oraz praktyki zawodowe są adekwatne do zakładanych efektów kształcenia.

 Szczegółową organizację roku akademickiego dla wszystkich typów, trybów i

kierunków studiów na Akademii określa Senat. Rok akademicki rozpoczyna się 1

października i trwa do 30 września następnego roku kalendarzowego. Okresami

zaliczeniowymi są: na studiach stacjonarnych - semestry: zimowy i letni, a na studiach

niestacjonarnych - rok akademicki. Organizację roku akademickiego podaje się do

wiadomości studentów i pracowników na co najmniej 5 miesięcy przed rozpoczęciem roku

akademickiego poprzez zamieszczenie jej na stronie internetowej Akademii.

Studia I stopnia są prowadzone w formie stacjonarnej przez 6 semestrów, zajęcia

realizowane są w systemie 15 tygodni dydaktycznych w semestrze. Studia II stopnia,

prowadzone są w formie stacjonarnej i niestacjonarnej – zaocznej przez 4 semestry. Zajęcia

na studiach stacjonarnych realizowane są w systemie 15 tygodni zajęć dydaktycznych.

Informacja o organizacji procesu kształcenia wraz ze wskazaniem terminów, w których

odbywają się zajęcia dydaktyczne, terminów sesji egzaminacyjnej, egzaminów

poprawkowych publikowana jest udostępniona dla studentów. Zajęcia dydaktyczne dla

studiów niestacjonarnych odbywają się w piątki, soboty i niedziele. Liczba zjazdów jest

wystarczająca i zapewnia możliwości osiągnięcia zakładanych efektów kształcenia.

W opinii Zespołu Oceniającego rozkład godzinowy zajęć kierunku wychowanie

fizyczne w profilu ogólnoakademickim należy uznać za poprawny, system organizacji procesu

kształcenia umożliwia osiągnięcie kierunkowych efektów kształcenia przedstawionych w

opisie. Sekwencję przedmiotów i modułów określonych w planie i programie studiów należy

ocenić jako prawidłową.

Zgodnie z przedstawioną dokumentacją Uczelnia stwarza możliwość indywidualizacji

procesu kształcenia. Student dokonuje wyboru przedmiotów w obrębie modułu przedmiotów

kierunkowych, wyboru specjalności oraz w ramach modułu elastycznego systemu

studiowania. W przypadku studiów drugiego stopnia wybór odnosi się do specjalności oraz

przedmiotów modułu elastycznego system studiowania. Przyjęte rozwiązanie dla obu stopni

studiów umożliwia studentowi kształtowanie własnej ścieżki kształcenia. Zgodę na

studiowanie wg indywidualnego planu studiów i programu nauczania może otrzymać student

po zaliczeniu (ze szczególnie dobrymi wynikami) pierwszego roku studiów pierwszego

stopnia oraz pierwszego semestru studiów drugiego stopnia. W przypadku studentów z

orzeczoną niepełnosprawnością przyznanie IPS możliwe jest od pierwszego semestru.

Studiowanie wg indywidualnego planu studiów i programu nauczania odbywa się pod

kierunkiem nauczyciela akademickiego wyznaczonego przez Dziekana. Studiowanie wg

indywidualnego planu studiów i programu nauczania może prowadzić do skrócenia okresu

studiów. Indywidualna organizacja studiów (IOS) polega na indywidualnej realizacji

obowiązujących planów studiów i programów nauczania, na wprowadzeniu rocznego

rozliczenia oraz na zezwoleniu na uzyskiwanie przez studenta zaliczeń oraz składania

egzaminów w terminach indywidualnie określonych w granicach danego roku

akademickiego, przy czym ostateczny termin zaliczenia roku (termin złożenia indeksu w

dziekanacie) upływa z dniem 30 września lub, jeśli kolejny rok akademicki rozpoczyna się

przed 30 września, w terminie wskazanym przez dziekana. Zgodę na indywidualną

organizację studiów wydaje dziekan. IOS przyznawany jest na okres jednego roku

akademickiego. O przedłużenie na kolejny rok, student musi ubiegać się każdorazowo.

Indywidualny tygodniowy rozkład zajęć (ITRZ) polega na uprawnieniu studenta do udziału w

obligatoryjnych zajęciach w innych terminach (z innymi grupami) niż wynikałoby to z

13

właściwego planu zajęć. Student, któremu przyznano ITRZ zobowiązany jest do pełnego

uczestnictwa w zajęciach dydaktycznych i terminowego składania zaliczeń i egzaminów.

ITRZ może otrzymać student studiów stacjonarnych i niestacjonarnych w przypadku

zaistnienia ważnych, uzasadnionych okoliczności uniemożliwiających udział w zajęciach

obligatoryjnych zgodnie z ustalonym planem zajęć.

Wydział Wychowania Fizycznego zapewnia niepełnosprawnym studentom pełen

udział w procesie kształcenia. W 2013 roku został powołany przez J. M. Rektora

Koordynator ds. studentów i doktorantów niepełnosprawnych. Jego głównym zadaniem jest

umożliwienie studentom i doktorantom z niepełnosprawnością pełnego uczestnictwa w

procesie kształcenia oraz w życiu społecznym, naukowym i kulturalnym Uczelni.

Infrastruktura Uczelni jest dostosowana do potrzeb tej grupy studentów.

Przyjęty system punktacji ECTS na ocenianym kierunku studiów jest zgodny z

wymaganiami zawartym w § 5. pkt. 1 Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia (Dz. U. nr 243). Szczegółowe zasady

funkcjonowania systemu ECTS określa Uchwała nr 10 z dn. 8 marca 2012 r. Senatu AWFiS

w Gdańsku w sprawie wdrażania Krajowych Ram Kwalifikacji w Akademii Wychowania

Fizycznego i Sportu w Gdańsku (paragrafy 10-12).

Na ocenianym kierunku przyjęto następujące zasady punktacji: w roku akademickim

student uzyskuje nie mniej niż 60 punktów, jeden punkt odpowiada 25-30 godzinom pracy

studenta, liczba punktów wymagana dla ukończenia studiów I stopnia wynosi180 pkt. ECTS,

a dla studiów II stopnia obejmuje 120 pkt. ECTS. Punkty ECTS przypisano każdemu z zajęć,

a także praktykom studenckim, odbywanym w ramach studiów I i II stopnia oraz za

przygotowanie i złożenie pracy dyplomowej (licencjackiej i magisterskiej). Wdrożony system

ECTS umożliwia uznawanie okresu studiów odbywanych za granicą oraz studiowanie na tym

samym kierunku w uczelniach polskich, posiadających system ECTS, co zwiększa mobilność

studentów i indywidualizuje proces kształcenia.

System punktów ECTS nie jest jednak w pełni właściwie stosowany na Wydziale.

Zgodnie z Europejskim Systemem Transferu i Akumulacji Punktów ECTS liczba godzin

pracy studenta obejmuje udział w różnych formach zorganizowanych przez Uczelnię zajęć z

udziałem nauczycieli akademickich (godziny kontaktowe), ale także obejmuje czas

poświęcony na samodzielne uczenie się – przygotowanie się do tych zajęć, wykonanie zadań,

które mogą być realizowane poza uczelnią, przygotowanie się do kolokwiów i egzaminów itp.

Powinna być oszacowana z uwzględnieniem realnych możliwości osiągnięcia zakładanych

efektów kształcenia przez „przeciętnego” studenta realizującego dany przedmiot. Uwaga ta

dotyczy kilku przedmiotów dydaktycznych realizowanych zarówno na pierwszym, jak i na

drugim stopniu studiów (m.in.: Anatomia, Biochemia z elementami ergonomii, Edukacja

zdrowotna – sylabusy w cyklu 2014-2017 – I stopień). Szczegółowa analiza informacji

zawartych w sylabusach i planach studiów wykazała kilka nieprawidłowości w przyznawaniu

pkt ECTS:

- w każdym z ocenianych okresów kształcenia (rok akademicki 2013/2014 do

2015/2018) przypisano różną liczbę pkt. ECTS zajęciom z j. obcego, realizowanym w

niezmiennym wymiarze godzinowym, równocześnie nie zwiększając liczby godzin w ramach

pracy własnej studenta,

- w cyklu kształcenia obejmującym lata 2013-2016 (I stopień) nie przypisano pkt.

ECTS zajęciom z wolontariatu, realizowanym w wymiarze 80 godz. oraz praktykom -

ćwiczenia korekcyjne (30 godz.),

- brak w planie studiów niestacjonarnych (I stopień, cykl 2015-2018) liczby pkt. ECTS

dla bloków: inne – przedmioty swobodnego wyboru, przedmioty humanistyczne, sporty.

14

ZO zaleca pilne uporządkowanie przyjętej punktacji ECTS, ujednolicenie obowiązujących

programów i planów studiów na trybie stacjonarnym i niestacjonarnym, zarówno na I, jak i na II

stopniu studiów, właściwie wyliczając nakład pracy własnej studenta.

Studenci zasadniczo pozytywnie ocenili program studiów na kierunku wychowanie

fizyczne. mieli jednak kilka zastrzeżeń, z których najwięcej dotyczyło anatomii. Zdaniem

studentów z tego przedmiotu stawiane są im zbyt wysokie wymagania, treści kształcenia

określili jako zbyt obszerne, a liczbę godzin jako niewystarczającą do opanowania materiału.

Pozytywnie ocenili sekwencję przedmiotów w toku studiów. Studenci nie znali funkcji i

założeń systemu ECTS, nigdy nie zastanawiali się nad liczbą punktów przypisanych do

poszczególnych przedmiotów. Zapytani o oszacowanie nakładu pracy potrzebnego do

opanowania materiału z poszczególnych przedmiotów uznali, że problem w tej kwestii

stwarza anatomia.

Analiza efektów kształcenia, programów i planów studiów, sylabusów pozwala uznać,

iż treści kształcenia, formy zajęć, stasowane metody kształcenia wspomagają realizację

efektów kształcenia i tworzą z tymi efektami całość. Treści kształcenia przedmiotów

podstawowych i kierunkowych, a następnie specjalnościowych wpisują się w cele kształcenia

i wspomagają realizację efektów kształcenia. Oceniany program kierunku studiów cechuje na

ogół poprawny dobór formy zajęć do treści programowych, celów i efektów kształcenia. Ze

szczegółowych programów poszczególnych przedmiotów wynika, że podczas ich realizacji

stosowane są adekwatne metody dydaktyczne należące do grupy metod: podających,

poszukujących oraz eksponujących.

Wydział nie w pełni dostosował się do uwag PKA zgłoszonych podczas poprzedniej

wizytacji dotyczących ujednolicenie systemu punktów ECTS na różnych trybach studiów.

Wprowadzone działania nie usunęły w całości istniejących nieprawidłowości.

Ocena końcowa 3 kryterium ogólnego

 znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Program studiów w znaczącym stopniu pozwala na realizację założonych efektów kierunkowych

oraz przedmiotowych w zakresie wiedzy, umiejętności i kompetencji społecznych, a także uzyskanie

zakładanej struktury kwalifikacji absolwenta. Praktyki zawodowe umożliwiają weryfikację efektów

kształcenia w zakresie umiejętności. Uwagę jednak zwraca brak systemu kontroli praktyk z ramienia

Wydziału w trakcie ich trwania. Istnieją niespójności w dokumentacji planów studiów i wybranych

sylabusów dotyczące przyporządkowywaniu pkt ECTS. Nieprawidłowości, które występują w

programach kształcenia realizowanych według KRK dotyczą także niewystarczającej liczby godzin do

wyboru w ramach przedmiotów i modułów do wyboru. Na kierunku wychowanie fizyczne istnieje

możliwość dostosowania programu do potrzeb studentów uzdolnionych i osób z

niepełnosprawnościami. Studenci pozytywnie oceniają program kształcenia, zastrzeżenia przez

nich zgłoszone dotyczą głównie przedmiotu anatomia. Dopełnieniem programu studiów w

zakresie umiejętności praktycznych są praktyki zawodowe. Regulamin studiów przewiduje

Indywidualną Organizację Studiów.

2) Efekty kształcenia są spójne z treściami programowymi, formami oraz metodami

dydaktycznymi.

15

4.Liczba i jakość kadry dydaktycznej a możliwość zagwarantowania realizacji celów

edukacyjnych programu studiów

 Liczba nauczycieli akademickich prowadzących zajęcia dydaktyczne na kierunku studiów

wychowanie fizyczne, studia I stopnia wynosi 84 osoby, w tym jest 3 profesorów, 19 doktorów

habilitowanych, 51 doktorów i 11 magistrów, a na studiach II stopnia liczba nauczycieli akademickich

wynosi 76 osób, w tym 3 profesorów, 17 doktorów habilitowanych, 37 doktorów i 9 magistrów. Z

łącznej liczby nauczycieli prowadzących zajęcia na kierunku wychowanie fizyczne, 24 osób

zgłoszono do minimum kadrowego, natomiast grupę nauczycieli spoza minimum kadrowego stanowi

60 osób. Grupa ta obejmuje: dr hab. n. kf, i n. o zdrowiu, doktorów: kf, dr n. med. – biol. med., dr n.

hum.-pedagogika, socjologia, i magistrów (WF, n. hum., n. społ., n. tech., filologii).

Na podstawie analizy kwalifikacji kadry prowadzącej zajęcia na ocenianym kierunku studiów

można stwierdzić, że przeważają nauczyciele akademiccy reprezentujący obszar nauk medycznych i

nauk o zdrowiu oraz nauk o kulturze fizycznej – (24 minimum kadrowe i 45 osób z poza minimum).

Struktura kwalifikacji oraz liczba nauczycieli akademickich stanowiących kadrę dydaktyczną kierunku

wychowania fizycznego umożliwia osiągnięcie zakładanych celów i efektów kształcenia.

Uczelnia zgłosiła do minimum kadrowego 7 samodzielnych nauczycieli akademickich i 17

doktorów. Wszyscy zgłoszeni nauczyciele zostali zaliczeni do minimum kadrowego. Uczelnia

określiła jeden obszar kształcenia dla wizytowanego kierunku: obszar nauk medycznych, nauk o

zdrowiu oraz nauk o kulturze fizycznej, Po przeanalizowaniu dorobku naukowego i doświadczeń

zawodowych zgłoszonych osób do minimum kadrowego, należy stwierdzić, że skład minimum

kadrowego odpowiada wymaganiom określonym w § 14 pkt. 1 rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dn. 3 października 2014 r.

w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia

(Dz. U. z 2014 poz. 1370), „minimum kadrowe dla studiów pierwszego stopnia na

określonym kierunku studiów stanowi co najmniej trzech samodzielnych nauczycieli

akademickich oraz co najmniej sześciu nauczycieli akademickich posiadających stopień

naukowy doktora.” oraz § 15 pkt. 1 tj. „minimum kadrowe dla studiów drugiego stopnia na

określonym kierunku studiów stanowi co najmniej sześciu samodzielnych nauczycieli

akademickich oraz co najmniej sześciu nauczycieli akademickich posiadających stopień

naukowy doktora”, a także § 8 ust. 1 pkt. 2 lit. d „ (…) dla studiów drugiego stopnia lub

jednolitych studiów magisterskich zalicza nauczycieli akademickich, dla których uczelnia, w

skład której wchodzi ta jednostka, jest podstawowym miejscem pracy”.

Obsada zajęć dydaktycznych z poszczególnych przedmiotów jest prawidłowa. Zajęcia

prowadzą nauczyciele posiadający odpowiedni dorobek naukowy oraz doświadczenie

zawodowe zdobyte poza Uczelnią.

Ponadto spełnione są również zapisy § 13 pkt. 1 powyższego rozporządzenia, tj.: „nauczyciel

akademicki może być zaliczony do minimum kadrowego, jeżeli został zatrudniony w uczelni

nie później niż od początku semestru studiów” a także § 13 pkt. 2, tj.: nauczyciel akademicki

może być wliczony do minimum kadrowego w danym roku akademickim, jeżeli prowadzi na

danym kierunku studiów zajęcia dydaktyczne w wymiarze co najmniej 30 godzin zajęć

dydaktycznych, w przypadku nauczycieli akademickich posiadających tytuł naukowy

profesora lub stopień naukowy doktora habilitowanego i co najmniej 60 godzin zajęć

dydaktycznych, w przypadku nauczycieli akademickich posiadających stopień naukowy

doktora.

16

Zgodnie z wymogami art. 9a ust. 1 ustawy z dn. 27 lipca 2005 r. - Prawo o szkolnictwie

wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) nauczyciele akademiccy stanowiący

minimum kadrowe zatrudnieni są w pełnym wymiarze czasu pracy.

Skład minimum kadrowego ocenianego kierunku jest stabilny, stanowi go liczna grupa

nauczycieli akademickich, która w ostatnich latach podlegała niewielkim zmianą.

Uczelnia stosuje wzór oświadczenia o wyrażeniu zgody na wliczenie do minimum

kadrowego, który pozwala na stwierdzenie, iż wszystkie osoby zgłoszone do minimum

kadrowego spełniają warunki określone w art. 112a ustawy z dn. 27 lipca 2005 r. - Prawo o

szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.)

W teczkach osobowych znajdują się dokumenty pozwalające na uznanie deklarowanych

tytułów i stopni naukowych. Umowy o pracę zawierają wymagane prawem elementy. Teczki

zawierają dokumenty (specjalizacje medyczne, świadectwa ukończenia kursów), będące

potwierdzeniem dorobku praktycznego.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe do liczby

studentów kierunku spełnia wymagania § 17 ust. 1 pkt. 3 rozporządzenia Ministra Nauki

i Szkolnictwa Wyższego z dn. 3 października 2014 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014, poz. 1370) i wynosi

ok. 1:53 (wymagana relacja 1:60).

Należy stwierdzić, że wymagania formalne odnośnie minimum kadrowego ocenianego

kierunku, określone w wyżej wymienionym rozporządzeniu, zostały spełnione.

Na Wydziale jest prowadzona polityka kadrowa. Kierownicy Zakładów oceniają na podstawie

planowanych obciążeń dydaktycznych i/lub na podstawie zapotrzebowania do pracy w

projekcie naukowym, które realizuje Wydział decydują o potrzebie zatrudniania nauczycieli

akademickich.

Procedura zatrudnienia:

1. Potrzebę zatrudnienia nauczyciela akademickiego zgłasza na piśmie kierownikowi

podstawowej jednostki organizacyjnej (Dziekanowi) kierownik zakładu oraz katedry.

2. Dziekan analizuje sytuację kadrową jednostki i jeśli uzna potrzebę zatrudnienia

nauczyciela za uzasadnioną, kieruje do Rektora wniosek o wyrażenie zgody na

ogłoszenie konkursu na dane stanowisko pracy.

3. Po uzyskaniu zgody Rektora, Dziekan ogłasza publicznie otwarty konkurs na

stanowisko pracy zgodnie z ustawą Prawo o szkolnictwie wyższym oraz Statutem

Uczelni (par 58 Statutu AWFiS). W warunkach konkursowych wskazuje się

wymagania, m.in. takie jak: posiadanie odpowiedniego stopnia naukowego bądź tytułu

naukowego, doświadczenie zawodowe, dorobek naukowy czy posiadane

doświadczenie zawodowe. Ponadto, w warunkach konkursu Dziekan określa czy

uczelnia ma stanowić podstawowe miejsce pracy oraz formę zatrudnienia (umowa o

pracę na czas określony bądź nieokreślony, akt mianowania dla profesorów

tytularnych).

4. Termin składania dokumentów do konkursu i rozstrzygnięcia konkursu zawarty jest w

ogłoszeniu konkursowym.

5. Po upłynie terminu składania dokumentów Dziekan powołuje Komisję Konkursową

składającą się z 5 osób, w skład której, oprócz Dziekana, wchodzą: przyszły

przełożony zatrudnianego pracownika oraz 3 osoby reprezentujące tę sama lub

17

pokrewną dziedzinę naukową. Komisja Konkursowa rozstrzyga o wyborze

najlepszego kandydata, następnie przedstawia Radzie Wydziału informację o

przebiegu konkursu i stanowisko w przedmiotowej sprawie.

6. Dokumentacja pokonkursowa zostaje przekazana do Rektora Uczelni, który

podejmuje ostateczną decyzję dotyczącą zatrudnienia danej osoby.

7. Po akceptacji Rektora Uczelni oryginały dokumentów postępowania konkursowego

przekazywane są do Działu Organizacyjnego Kadr i Płac, który sporządza wszelkie

dokumenty dotyczące stosunku pracy zgodnie z ustawą Prawo o szkolnictwie

wyższym oraz Kodeksem pracy. Kopia wyżej wspomnianych dokumentów

konkursowych pozostaje w Biurze Dziekana danego Wydziału.

- systemu wspierania rozwoju kadry naukowo-dydaktycznej, w tym poprzez

zapewnienie warunków do rozwoju naukowego i umiejętności dydaktycznych (urlopy

naukowe, stypendia, staże, wymianę z uczelniami i jednostkami naukowo-

badawczymi w kraju i za granicą), oraz ocena jego efektywności.

Na wydziale prowadzony jest system wsparcia rozwoju kadry dydaktyczno-naukowej. Osoby,

które maja otwarte przewody doktorskie mogą ubiegać się o urlopy naukowe. Istnieje także

możliwość ubiegania się o stypendia naukowe: przeddoktorskie i przedhabilitacyjne. Władze

Wydziału pokrywają koszty awansów naukowych (opłaty za przewody doktorskie,

habilitacyjne). Pracownicy mogą ubiegać się także o wyjazdy na staże zagraniczne w ramach

programu ERAZMUS (na inne Uczelnie). Natomiast małe środki finansowe są przeznaczane

na pokrycie kosztów udziału w Konferencjach naukowych.

Wszyscy nauczyciele akademiccy podlegają okresowej ocenie. Ocena nauczyciela akademickiego

odbywa się obecnie co roku. Podstawą oceny nauczycieli zatrudnionych na stanowiskach naukowo-

dydaktycznych stanowią osiągnięcia naukowe, dydaktyczne i organizacyjne. Oceny dokonuje

Wydziałowa Komisja Oceniająca, której przewodniczy Dziekan Wydziału, a tworzą członkowie

powołani przez Radę Wydziału. Ocena dokonywana jest zgodnie z przyjętymi kryteriami przy

wykorzystaniu specjalnej ankiety.

W spotkaniu ZO z kadrą uczestniczyła liczna grupa (38) nauczycieli akademickich. Wszyscy

potwierdzili udział w tworzeniu efektów kształcenia i sylabusów dla ocenianego kierunku studiów.

Wyrazili oni opinie, iż za mało jest przedmiotów kształcenia praktycznego, i podkreślili, że

zwracają na to także uwagę pracodawcy, choć rozumieją, że wynika to z oszczędności jakie

wprowadziły Władze Uczelni.

Nauczyciele uczestniczący w spotkaniu pozytywnie ocenili system wsparcia działalności naukowej i

rozwoju zawodowego pracowników.

Uważają, że infrastruktura dydaktyczna jest wystarczająca. Pewien niedosyt budzą czasami niedostatki

w wyposażeniu sal dydaktycznych, np. brak odpowiednich tablic oraz brak remontów szczególnie w

starej części budynków.

Nauczyciele mają dostęp do wyników ankiety studenckiej – do ogólnego jej podsumowania oraz do

własnej oceny. Poza tym mają wiedzę o działaniach wewnętrznego systemu zapewnienia jakości

kształcenia.

Na podkreślenie zasługuje fakt, że podczas spotkania nauczyciele potrafili określić perspektywy

rozwoju uczelni, które upatrują w uruchomieniu nowych kierunków studiów, co daje szanse na

18

zwiększenie zatrudnienia dla absolwentów. Zauważają oni również ograniczenia wynikające z niżu

demograficznego.

Załącznik nr 5- Nauczyciele akademiccy realizujący zajęcia dydaktyczne na

ocenianym kierunku studiów, stanowiący minimum kadrowe.

Ocena końcowa 4 kryterium ogólnego
3
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba nauczycieli i struktura ich kwalifikacji umożliwia realizację celów i efektów

kształcenia.

2) Zalecenia dotyczące minimum kadrowego są spełnione. Obsada zajęć dydaktycznych z

poszczególnych przedmiotów jest prawidłowa. Zajęcia prowadzą nauczyciele posiadający

odpowiedni dorobek naukowy oraz doświadczenie zawodowe zdobyte poza Uczelnią.

3) Uczelnia zapewnia pracownikom warunki rozwoju naukowego poprzez współfinansowanie

badań naukowych, publikacji w czasopismach z IF oraz finansowanie awansów naukowych.

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych
Uczelnia posiada własną bazę dydaktyczną. Łączny obszar, na którym mieszczą się

zabudowania uczelniane wynosi 28,78 ha. Powierzchnia całkowita budynków AWFiS

stanowi 34296,00 m
2
. Baza dydaktyczna służąca do realizacji przedmiotów z zakresu kultury

fizycznej jest wystarczająca. Oprócz lokalizacji w centrum miasta głównego budynku,

Uczelnia posiada także obiekty w Górkach Zachodnich – Narodowe Centrum Żeglarstwa

oraz Ośrodek Szkoleniowo – Sportowy w Raduniu oraz przystań wioślarską u zbiegu Martwej

Wisły i odpływu Motławy. Halę Widowiskowo-Sportową, Laboratorium Wysiłku Fizycznego

i Genetyki w Sporcie oraz budynek administracji i Wydziału Turystyki i Rekreacji. Bazę, na

której oparte jest kształcenie stanowią pomieszczenia dydaktyczne i laboratoryjne oraz

obiekty sportowe o łącznej powierzchni 5.800 m
2
. Uczelnia

posiada sale wykładowe,

seminaryjne i sale do ćwiczeń audytoryjnych, stadion LA, krytą bieżnię, boiska piłkarskie,

pływalnię, siłownie, sale gimnastyczne, sale do gier zespołowych, sale do szermierki, sale do

sportów walki i sale do fitnessu, sale do tańca, korty tenisowe, pracownie anatomiczne,

biochemiczne, wysiłku fizycznego, badań posturometrycznych. Wymienione powyżej

pracownie posiadają odpowiednią do liczby studentów wielkość powierzchni, liczbę

stanowisk oraz wyposażenie, które umożliwia osiągnięcie założonych efektów

przedmiotowych w ramach przedmiotów realizowanych w tychże pracowniach. Należy

jednak dodać, iż część zajęć, które są realizowane w budynku B odbywa się w

warunkach niesprzyjających osiąganiu efektów kształcenia na ocenianym kierunku.

W budynku B mieszczą się bowiem sale, które nie spełniają minimalnych warunków

koniecznych do prowadzenia w nich zajęć dydaktycznych. Sale oceniane przez ZO

PKA były ciasne, brudne, nie zawierały żadnego wyposażenia poza starymi (niekiedy)

krzesłami oraz ławkami. W jednej sali nie było nawet tablicy, w innych tablice nie

nadawały się do użytku, ponieważ były trwałe zabrudzone. ZO PKA w rozmowie z

kadrą dydaktyczną pozyskał informację, iż pomimo wielokrotnych próśb nauczycieli o

zmianę sal dydaktycznych, lub ich dostosowanie (odnowienie, zakup niezbędnego,

podstawowego sprzętu) sytuacja nie zmieniła się.

Ogólnouczelnianą jednostką organizacyjną Akademii Wychowania Fizycznego i

Sportu w Gdańsku o zadaniach naukowych, dydaktycznych i usługowych jest Biblioteka

19

Główna. Zgodnie z paragrafem 37 Statutu Uczelni szczegółowe zadania oraz wewnętrzną

strukturę Biblioteki Głównej, jak również szczegółowy tryb udostępniania zbiorów oraz

zasady działalności informacyjnej Biblioteki Głównej określa Regulamin Organizacyjny

Biblioteki Głównej nadany przez Rektora, na wniosek dyrektora Biblioteki Głównej. Zasady

gromadzenia i opracowania zbiorów bibliotecznych w ramach jednolitego systemu

biblioteczno-informacyjnego określa rada biblioteczna, na wniosek dyrektora Biblioteki

Głównej, a zatwierdza Rektor Uczelni. Integralną częścią Biblioteki jest Ośrodek Informacji

Naukowej, wypożyczalnia i czytelnie, które dysponują 75 miejscami. Liczba komputerów dla

użytkowników w bibliotece wynosi 14, z dostępem do Internetu. Brak dostępu do Internetu

bezprzewodowego, pomimo zamontowanych routerów WiFi. Profil gromadzonych zbiorów

jest zgodny z kierunkami studiów obowiązujących w AWFiS. Zasoby biblioteczne są

aktualizowane na bieżąco zgodnie z sugestiami kadry naukowo-dydaktycznej. Ilość

kupowanej literatury jest znacznie ograniczona w ostatnich latach ze względu na

obowiązujący program naprawczy, który zakłada obniżenie kosztów prowadzenia placówki.

Stan zbiorów na 31.12.2014 to księgozbiór zawierający ogółem : 92757 pozycje z tego

książki : 85466 i czasopisma : 7291 pozycji. Literatura specjalistyczna nabywana jest

zgodnie z dziedzinami nauki i obszarami wiedzy ujętymi w programie studiów Wydziału

Wychowania Fizycznego. Dostępne są następujące bazy licencyjne : EBSCO, w ramach

konsorcjum EIFL-EBSCO wykupiono dostęp do pełnotekstowych baz Hospitality& Tourism

Complete, SPORT Discus oraz Academic Search Premier . Pakiet czasopism wydawnictwa

Lippincott Williams & Wilkins z zakresu kultury fizycznej, której właścicielem jest firma

OVID, w tym czasopismo Medicine & Science in Sports & Exercise, Polska Bibliografia

Lekarska. Licencje krajowe: dostęp obejmuje czasopisma wydawnictwa Springer (1140

czasopism), Elsevier (1650 czasopism)oraz Web of Knowledge. Platforma Web of

Knowledge obejmuje różne bazy danych produkowane przez firmę Thomson Reuters, w tym

bazy abstraktowo - bibliometryczne, tzw. indeksy cytowań. Licencja krajowa Web

oKnowledge obejmuje pakiet Web of Science zawierający trzy bazy abstraktowo-

bibliometryczne (tzw. indeksy cytowań: Science Citation Index Expanded, Social Science

Citation Index oraz Art & Humanities Citation Index), oraz dodatkowe bazy Conference

Proceedings Citation Index oraz Journal Citation. Nadal mamy dostęp z komputerów sieci

uczelnianej do czasopisma NATURE oraz SCIENCE. Od września 2011 w ramach krajowej

licencji akademickiej finansowanej przez MNiSW otrzymaliśmy dostęp do bazy SCOPUS i

Willey-Blackwell. Scopus jest udostępniany w ramach ogólnokrajowej licencji akademickiej

Zajęcia praktyczne i praktyki zawodowe są realizowane w instytucjach umożliwiających

osiągnięcie założonych efektów kształcenia. Praktyki odbywają się w placówkach

przedszkolnych oraz we wszystkich typach szkół, z którymi Wydział zawarł stosowne

umowy. Liczba umów jest wystarczająca i gwarantuje osiągnięcie założonych efektów

kształcenia przypisanych praktykom zawodowym.

Uczelnia zapewnia niepełnosprawnym studentom udział w procesie kształcenia. Obecnie na

Uczelni studiuje 25 studentów o różnym stopniu niepełnosprawności, na ocenianym kierunku

nie studiują studenci z niepełnosprawnością w obrębie narządu ruchu. W 2013 roku został

powołany przez J. M. Rektora Koordynator ds. studentów i doktorantów niepełnosprawnych.

Jego głównym zadaniem jest umożliwienie studentom i doktorantom z niepełnosprawnością

pełnego uczestnictwa w procesie kształcenia oraz w życiu społecznym, naukowym i

kulturalnym Uczelni. Stopień dostosowania infrastruktury do potrzeb osób

niepełnosprawnych nie jest w pełni zadawalający. Zastrzeżenia dotyczą budynku biblioteki, w

20

którym nie ma windy a do czytelni prowadzi szereg schodów. Biblioteka nie dysponuje

sprzętem ułatwiającym korzystanie z księgozbioru osobom niedowidzącym.

Analiza własna ZO dokonana podczas wizytacji pozwala jednak stwierdzić, że inne budynki,

w których prowadzone są zajęcia dydaktyczne są wyposażone w windę osobową oraz

pochylnię dla wózków na zewnątrz, a ponadto odpowiednio przystosowane toalety.

- w przypadku kolejnej oceny jakości kształcenia na danym kierunku studiów należy ocenić

dokonane zmiany, odnieść się do stopnia realizacji zaleceń sformułowanych poprzednio,

efektów działań naprawczych, a także ocenić wpływ zmian infrastruktury na możliwość

osiągnięcia założonych efektów kształcenia i jego jakość.

Poprzednia ocena nie zawierała żadnych uwag odnośnie infrastruktury.

Większość sal dydaktycznych spełnia oczekiwania studentów, podobnie jak sprzęt

komputerowy i oprogramowanie. Przestarzały jest ich zdaniem sprzęt sportowy. Poważne

zastrzeżenia budzi wśród nich infrastruktura sanitarna. Studenci za niewystarczającą uznali

liczbę natrysków przy salach gimnastycznych oraz stan toalet. W hali widowiskowo-

sportowej, która oferuje bardzo dobre warunki do ćwiczeń, studenci mają tylko zajęcia z piłki

ręcznej oraz gry i zabawy. Nie zgłosili zastrzeżeń do wyposażenia biblioteki oraz zasad

udostępniania zbiorów. Mają dostęp do zalecanej przez nauczycieli akademickich literatury,

ale niektóre popularne i wymagane podręczniki są w niewielkiej ilości egzemplarzy i

skorzystać może z nich zaledwie kilku studentów. Wszystkie budynki zlokalizowane są w

jednym kampusie, co stanowi wygodę dla studentów. Komentarz:

Ocena końcowa 5 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Infrastruktura zapewnia właściwą realizację celów kształcenia. Baza dydaktyczna jest

wyposażona w większości w prawidłowy sposób. ZO PKA zwraca uwagę, iż należy

dostosować dla potrzeb dydaktyki sale ćwiczeń, które znajdują sie w budynku B,

ponieważ na dzień dzisiejszy nie spełniają one minimalnych warunków do prowadzenia

zajęć ze studentami. Budynek jest wolny od barier architektonicznych i dostosowany do

potrzeb osób niepełnosprawnych poza budynkiem biblioteki. Zasoby księgozbioru dla potrzeb

ocenianego kierunku fizjoterapia są, w ocenie studentów, dostateczne w kontekście

osiągnięcia zakładanych efektów kształcenia.

Studenci zasadniczo pozytywnie oceniają infrastrukturę Uczelni, poza pomieszczeniami

sanitarnymi. Ich zdaniem przestarzała jest znaczna część sprzętu sportowego.

6.Badania naukowe prowadzone przez jednostkę w zakresie obszaru/obszarów

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Poziom naukowy ocenianej jednostki jest relatywnie wysoki i adekwatny do potencjału badawczego

Uczelni. Władze Uczelni zachęcają pracowników do intensywnych badań naukowych.

Rezultaty prowadzonych badań naukowych są wykorzystywane w procesie kształcenia; na kierunku o

profilu ogólnoakademickim.

Jednostka prowadzi badania naukowe w obszarze, dziedzinach i dyscyplinach naukowych związanych

z oferowanymi studiami na kierunku wychowanie fizyczne, a wyniki tych badań wykorzystuje w

procesie kształcenia. Wiedza z badań oraz umiejętności kadry prowadzącej badania są przenoszone do

dydaktyki, co zostało potwierdzone podczas spotkania ZO z nauczycielami akademickimi. W

21

doskonaleniu programu kształcenia na ocenianym kierunku wykorzystywane są wyniki z ostatnio

realizowanych ogólnopolskich i międzynarodowych naukowych projektów badawczych (2012-2015):

Finansowane przez NCN: "Wpływ treningu interwałowego na poziom obwodowego

neurotroficznego czynniki pochodzenia mózgowego i funkcje poznawcze człowieka", „Wpływ

suplementacji witaminą D, odpowiedniego programu rehabilitacyjnego, na czucie równowagi u

pacjentów po zabiegach operacyjnych kręgosłupa z zastosowaniem implantów statycznych i

dynamicznych, u pacjentów ze złamaniami kompresyjnymi kręgosłupa w odcinku piersiowym, po

zastosowaniu cementoplastyki oraz u pacjentów po pierwszorazowej mikrodiscectomii”, „Wpływ

suplementacji witaminą D3 na sprawność psychomotoryczną, wydolność fizyczną i tolerancję

wysiłkową młodych mężczyzn w warunkach hipoksji”, Finansowane przez MNiSW: ‘‘Ocena

skuteczności leczenia fizjoterapeutycznego skolioz na przykładzie indywidualnej terapii z

zastosowaniem aparatu Skolas’’, Rozwój Sportu Akademickiego: N RSA1 002825, temat projektu:

„Skuteczność treningu interwałowego w wybranych dyscyplinach sportu- fizjologiczna ocena zmian

adaptacyjnych”, 0016/RS2/2013/52; temat projektu "Wspomaganie procesu treningowego a zdolności

wysiłkowe zawodników", 0023/RS2/2013/52; temat projektu " Wpływ kształtu żagla na prędkość

jachtów żaglowych, a wynik sportowy w konkurencjach olimpijskich", 0024/RSA2/2013/52; temat

projektu " Możliwości oceny wykorzystania potencjału sportowca na bazie zsynchronizowania

informacji o działaniu mięśni, zaangażowaniu centralnego układu nerwowego i energetyki pracy".

Na Wydziale systematycznie zwiększana jest liczba publikacji o zasięgu ogólnopolskim oraz liczba

publikacji o zasięgu międzynarodowym. Zespołowi Oceniającemu przedstawiono zestawienie

realizowanych projektów badawczych. Wydział prowadzi także badania naukowe w skali

międzynarodowej, które są realizowane z udziałem specjalistów z zagranicznych ośrodków

naukowych. Ponadto, na terenie Uczelni organizowane są międzynarodowe i ogólnopolskie

konferencje i seminaria naukowe.

W AWFiS funkcjonują Studenckie Koła Naukowe, działające przy wielu Zakładach i

Katedrach.

Studenckie Koła Naukowe funkcjonują m.in. przy Zakładach Biochemii i Fizjologii,

Zakładzie Metodyki Wychowania Fizycznego. Ich członkowie uczestniczą w konferencjach

lokalnych, ogólnopolskich i międzynarodowych, są współautorami publikacji naukowych.

Lista publikacji z udziałem studentów przedstawiona podczas wizytacji obejmuje 10 pozycji

od 2013 r. efektem tej współpracy jest oznaczanie markerów uszkodzenia wolnorodnikowego,

wskaźników stanu zapalnego, ilości i jakości białek oraz aktywności enzymatycznych

metabolizmu tlenowego i beztlenowego w materiale biologicznym pobieranym od

aktywnych, nieaktywnych ludzi, pacjentów lub zwierząt laboratoryjnych.

Zaangażowanie studentów w projekty badawcze oprócz realizacji pracy licencjackiej i

magisterskiej pozwala również na zdobycie większej praktyki.

Studenci podczas spotkania z Zespołem Oceniającym PKA przyznali, że są zachęcani do

udziału w badaniach przez niektórych nauczycieli akademickich. Na Wydziale funkcjonuje

kilka kół naukowych, w których zrzeszeni są również studenci ocenianego kierunku, jednak

żadna z tych osób nie była obecna na spotkaniu z ZO PKA podczas wizytacji.
Analiza obszarów tematycznych prowadzonych w jednostce badań naukowych pozwala na

stwierdzenie, że są one spójne z realizowanym kształceniem na kierunku wychowanie fizyczne i

zauważalny jest ich wpływ na osiągane przez studentów efekty kształcenia.

Ocena końcowa 6 kryterium ogólnego
4
 w pełni

Zakres podejmowanej problematyki badawczej i równocześnie satysfakcjonująca jakość

prowadzonych badań stanowią o jego miejscu i pozycji w środowisku nauk o kulturze fizycznej.

22

Pozytywnie oceniono aktualność i oryginalność przedstawionych tematów badań naukowych

prowadzonych w jednostce i ich spójność z realizowanym zakresem (kierunkiem i specjalnościami)

kształcenia. Potwierdza to zauważalny wpływ efektów tych badań na osiąganie w jednostce

pozytywne efekty kształcenia studentów oraz aktywny udział studentów rozwijających swoje

zainteresowania naukowe w studenckich kołach naukowych.

Studenci są zachęcani do udziału w badaniach naukowych przez prowadzących, na Wydziale

funkcjonuje kilka kół naukowych, pojedynczy studenci mogą pochwalić się publikacjami naukowymi.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

Warunki i tryb rekrutacji określone są w Uchwale Senatu nr 13 z dn. 9.04.2014 r. w

sprawie warunków rekrutacji na poszczególne warunki studiów dla kandydatów na studia I i

II stopnia w roku akademickim 2015/2016. Zasady rekrutacji umożliwiają dobór kandydatów

posiadających wiedzę i umiejętności niezbędne do uzyskania w procesie kształcenia

zakładanych efektów kształcenia. Przyjęcie kandydatów na studia stacjonarne lub

niestacjonarne na oceniany kierunek następuje w drodze postępowania kwalifikacyjnego.

Postępowanie kwalifikacyjne na studiach I stopnia obejmuje: ocenę stanu zdrowia, konkurs

świadectw dojrzałości, egzamin sprawności fizycznej. Ocena stanu zdrowia dokonywana jest

poprzez przedstawienie przez kandydata zaświadczenia lekarskiego, wydanego przez

uprawnionego lekarza, o braku przeciwwskazań do podjęcia studiów na kierunku

wychowanie fizyczne. W wyniku postępowania kwalifikacyjnego kandydat może uzyskać

maksymalnie 65 punktów, z czego: 20 punktów za konkurs świadectw dojrzałości i 45

punktów za wyniki egzaminu sprawności fizycznej. W konkursie świadectw dojrzałości

przyznane zostaną punkty za średnią arytmetyczną ocen z przedmiotów maturalnych: język

polski, język obcy (wybrany przez kandydata) zdawanych w części pisemnej egzaminu

dojrzałości (dotyczy „nowej matury”) lub części ustnej egzaminu dojrzałości (dotyczy „starej

matury”). Egzamin sprawności fizycznej obejmuje sprawdziany z pływania oraz 2 dyscyplin

do wyboru (gimnastyka, lekka atletyka, dwie wybrane z grupy zespołowych gier sportowych,

tj. koszykówki, piłki nożnej, piłki ręcznej, piłki siatkowej). Ocena niedostateczna z dyscyplin

objętych egzaminem sprawności fizycznej nie eliminuje kandydata z dalszego postępowania

kwalifikacyjnego. Na studiach niestacjonarnych I stopnia postępowanie kwalifikacyjne

obejmuje: ocenę stanu zdrowia oraz konkurs średnich ocen uzyskanych podczas egzaminu

maturalnego. W wyniku postępowania kwalifikacyjnego kandydat może uzyskać

maksymalnie 20 pkt..

Studia drugiego stopnia są przeznaczone dla absolwentów studiów I stopnia kierunku

wychowanie fizyczne. Postępowanie kwalifikacyjne obejmuje: ocenę stanu zdrowia oraz

konkurs średnich ocen uzyskanych podczas studiów zawodowych. Ocena stanu zdrowia

przeprowadzona zostanie według zasad obowiązujących przy przyjęciu na studia stacjonarne I

stopnia.

Decyzje o przyjęciu na studia I i II stopnia podejmuje Wydziałowa Komisja Rekrutacyjna.

Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę równych szans,

rekrutacja nie nosi znamion dyskryminacji.

Opisane powyżej zasady rekrutacji spełniają zasadę równego traktowania kandydatów.

Zastrzeżenia może jednak budzić brak testów sprawnościowych na studia niestacjonarne

pierwszego stopnia, gdyż może to znacząco rzutować na dobór kandydatów o odpowiednim

poziomie sprawności fizycznej.

23

Przyjęte rozwiązania określenia nakładu pracy i czasu niezbędnego dla osiągnięcia

zakładanych efektów kształcenia są prawidłowe na kierunku wychowanie fizyczne.

Na ocenianym kierunku nie stworzono jednolitego systemu oceniania osiągnięć studentów. O

zasadach oceniania i wymaganiach egzaminacyjnych decyduje każdy z prowadzących

przedmiot. System oceniania jest znany studentom i przedstawiany na pierwszych zajęciach

każdego z kursów przez prowadzącego, co potwierdzili nauczyciele akademiccy obecni na

spotkaniu z Zespołem Oceniającym PKA podczas wizytacji. Zasady oceny efektów

kształcenia (zasady zaliczania przedmiotów) są określone w Regulaminie studiów, który

zawiera zasady zaliczania przedmiotu, roku studiów oraz ukończenia studiów. Zgodnie z

przyjętym rozwiązaniem nauczyciel akademicki określa zasady zaliczenia danego

przedmiotu.

System oceny osiągnięć studentów obejmuje kolokwia, egzaminy, proces dyplomowania. Na

zajęciach sportowych przeprowadzane są sprawdziany umiejętności z zakresu danej

dyscypliny sportu. Wymagania są zdaniem studentów wystandaryzowane. System jest

przejrzysty i zapewnia obiektywne ocenianie, chociaż studenci przyznali, że w pojedynczych

przypadkach mają wątpliwości co do tego, czy ocena jest sprawiedliwa. Możliwość wglądu

do prac zdaniem studentów nie zawsze jest zapewniona.

Proces dyplomowania obejmuje złożenie pracy dyplomowej oraz egzaminu dyplomowego.

Na stronie internetowej Wydziału Wychowania Fizycznego zamieszczone są wytyczne

techniczne pomocne w przygotowaniu pracy dyplomowej oraz informacja o sposobie

załatwienia formalności i rodzajach dokumentów, które należy złożyć w dziekanacie przed

egzaminem dyplomowym. Egzamin ten jest ustny i przeprowadzany przed komisją powołaną

przez Dziekana. Student powinien wykazać się na nim wiedzą z tematyki pracy dyplomowej,

przedmiotów z nią powiązanych oraz przedmiotów wskazanych przez Radę Wydziału.

Zasady procesu dyplomowania zawarte są w Regulaminie studiów. Promotorzy wybierani są

przez studentów z list ogłoszonych na dany rok akademicki. Na studiach I stopnia

przeprowadzane są seminaria, podczas których na kilku spotkaniach studenci zapoznają się z

zasadami pisania pracy licencjackiej. Na studiach drugiego stopnia seminaria polegają na

indywidualnych konsultacjach studentów z promotorami. Należy zatem uznać, że studenci

dysponują informacjami na temat procesu dyplomowania będącego częścią systemu

weryfikacji efektów kształcenia, co potwierdzili oni podczas spotkania z Zespołem

Oceniającym PKA. Końcowy wynik ze studiów obliczany jest jako suma średniej ocen z toku

studiów z wagą ½ oraz ocen z pracy i egzaminu dyplomowego z wagami ¼.

AWFiS w Gdańsku zapewnia studentom możliwość udziału w programie Erasmus+. Oferty

nie są przydzielone do poszczególnych kierunków, ale dostępne dla wszystkich studentów

Uczelni. Studenci sami wybierają kierunek wyjazdu, porównując ofertę programową,

pracownicy administracyjni służą im radą w tym zakresie. Uczelnia ma podpisane umowy

z 33 Uczelniami na lata 2014-2021. Z danych przedstawionych przez uczelnię wynika, że co

roku zaledwie kilkoro studentów wychowana fizycznego korzysta z tej oferty. Z informacji

przedstawionych przez koordynatora programu Erasmus+ wynika, że co roku stara się on o

zwiększenie liczby stypendiów, ale z uwagi na algorytmy będące podstawą ich obliczania nie

jest to możliwe. Do 2013 również tylko pojedyncze osoby przyjeżdżały na studia z zagranicy,

wzrost liczby przyjeżdżających nastąpił w 2014 kiedy to na studia przyjechało 16 osób. Na

spotkaniu z ZO PKA nie byli obecni studenci, którzy skorzystali z programu. Rekrutacja

24

prowadzona jest w oparciu o wyniki w nauce, aktywność na rzecz Uczelni i umiejętności

językowe, które poświadczają lektorzy.

Uczelnia uczestniczy również w programie wymiany krajowej MOST, zarówno w wersji

ogólnej, jak i w MOST AWF. Wg danych przedstawionych podczas wizytacji studentów

w ramach tego programu wyjechało w tym roku akademickim pięcioro studentów,

a przyjechało troje.

Pomoc naukowa dla studentów ocenianego kierunku realizowana jest w dwóch formach.

Pierwszą stanowi opieka promotorów nad dyplomantami. Studenci obecni na spotkaniu

z Zespołem Wizytującym PKA ocenili ją pozytywnie. Opiekunowie są dla nich pomocni

w kwestii wyboru literatury, doprecyzowania tematu pracy itp. Drugi rodzaj wsparcia

naukowego oferują studentom opiekunowie kół naukowych. Członkowie kół ocenili tę

współpracę bardzo pozytywnie, a pracę opiekunów jako inspirującą do rozwoju naukowego

oraz pomocną w kwestiach organizacyjnych.

Oceniając pomoc dydaktyczną w pierwszej kolejności należy zwrócić uwagę na informację

o procesie kształcenia. Studenci ocenianego kierunku mają do niej dostęp na pierwszych

zajęciach, kiedy to ogłaszane są im podstawowe zasady zaliczenia i realizacji przedmiotu.

Sylabusy przedmiotów zamieszczone są na stronie internetowej Wydziału, jednak zapoznaje

się z nimi niewielka część studentów. Pozostałym wystarczają informacje uzyskane od

nauczycieli akademickich.

Studenci zgłosili kilka uwag do organizacji procesu kształcenia. Ich zdaniem niewłaściwie

oszacowana jest liczba godzin anatomii w stosunku do ilości materiału, który muszą

opanować. W ich ocenie nakład pracy, jaki muszą włożyć jest większy niż wynika to z liczby

punktów ECTS i godzin tego przedmiotu. Największe zastrzeżenia studenci zgłosili jednak do

harmonogramów zajęć, szczególnie odnosząc się do długich okienek, skumulowania zajęć

sportowych z kilku dyscyplin w piątek (dotyczy to tylko niektórych grup). Zdarzało się, że

harmonogram ogłaszany był na dwa dni przed rozpoczęciem semestru, a potem zmieniany

z mocą obowiązującą od dnia dokonania zmiany. Ponadto studenci negatywnie ocenili

przepływ informacji między nimi a Uczelnią. Dotyczy to np. wspomnianych zmian w

harmonogramie zajęć.

Zdaniem studentów godziny pracy Dziekanatu są za krótkie, co prowadzi do tego, iż często

ustawiają się przed nim długie kolejki. Pozytywnie ocenili oni natomiast poziom obsługi

przez pracowników administracji – zarówno pod względem merytorycznym, jak i życzliwego

podejścia do studenta. Studenci nie zgłosili również zastrzeżeń do systemu rozpatrywania

podań, skarg i wniosków przez właściwe organy.

Studenci zgłosili kilka zastrzeżeń do systemu pomocy materialnej. Świadczenia wypłacane są

studentom na podstawie Regulaminu ustalania wysokości, przyznawania i wypłacania

świadczeń pomocy materialnej dla studentów Akademii Wychowania Fizycznego i Sportu im.

Jędrzeja Śniadeckiego w Gdańsku. O akceptacji Regulaminu przez Samorząd studentów

świadczy podpis przewodniczącego na każdej stronie Regulaminu i załączników, w tym tych

ustalających podział dotacji i wysokość dochodu netto na członka rodziny uprawniającego do

otrzymania stypendium socjalnego. Zastrzeżenia może budzić skład komisji stypendialnych –

Komisji Stypendialnej oraz Odwoławczej Komisji Stypendialnej. Są one wspólne dla

studentów i doktorantów. Studenci samodzielnie nie stanowią większości ich składu, dopiero

25

łącznie z doktorantami przeważają nad liczbą członków będących pracownikami, co jest

niezgodne z art. 177 par. 3 ustawy Prawo o szkolnictwie wyższym. Od decyzji Komisji

Stypendialnej przysługuje odwołanie do Odwoławczej Komisji Stypendialnej. Należy przy

tym wskazać i negatywnie ocenić fakt, że na podstawie par. 26 ust. 3 stypendium rektora dla

najlepszych studentów przyznawane jest przez Komisję Stypendialną powołaną przez

Dziekana, na podstawie tworzonego przez tę komisję rankingu. Zapis ten jest niezgodny

z par. 1 ust. 5 tegoż Regulaminu, który stanowi, że na wniosek samorządu studentów

kompetencje w zakresie przyznawania stypendium rektora Rektor przekazuje Odwoławczej

Komisji Stypendialnej. Par. 11 jest zgodny z ustawą Prawo o szkolnictwie wyższym,

natomiast cytowany wcześniej par. 26 jest sprzeczny z art. 175 ust. 4 ustawy Prawo o

szkolnictwie wyższym.

W Uczelni działa Akademickie Centrum Karier, które prowadzi monitoring karier

zawodowych absolwentów, organizuje spotkania z pracodawcami oraz zbiera i publikuje na

stronie internetowej i portalu Facebook oferty pracy dla studentów oraz współorganizuje

Akademickie Targi Pracy w Trójmieście. W planie są również szkolenia z kompetencji

miękkich, gdyż biuro zatrudniło na ½ etatu doradcę zawodowego.

Samorząd Studentów pozytywnie ocenia współpracę z Władzami Wydziału, choć przyznaje,

że nie ma znaczącej siły przebicia w sprawach dydaktycznych czy organizacyjnych.

Przykładem może być wybór profilu studiów - studenci opowiadają się za praktycznym, ale

pozostał jednak ogólnoakademicki. Z uwagi na trudną sytuacje finansową Uczelni projekty

samorządu finansowane są głównie ze środków pochodzących od sponsorów, a Uczelnia daje

fundusze w zasadzie tylko na AWFalia.

Ocena końcowa 7 kryterium ogólnego
4
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zasady rekrutacji umożliwiają dobór kandydatów posiadających wiedzę

i umiejętności niezbędne do uzyskania w procesie kształcenia zakładanych efektów

kształcenia. Zasady rekrutacji nie dyskryminują określonej grupy kandydatów, uwzględniają

zasadę równych szans. Są one przejrzyste i nie budzą zastrzeżeń.

2) System oceny osiągnięć studentów jest zorientowany na proces uczenia się, zawiera

standardowe wymagania i zapewnia przejrzystość oraz obiektywizm formułowania ocen.

3) Program studiów oraz oferta uczelni zapewnia studentom możliwość udziału w programie

wymiany międzynarodowej Erasmus+, choć zdaniem koordynatora liczba zapewnianych

stypendiów nie jest wystarczająca i są podejmowane wysiłki zmierzające do jej zwiększenia.

4) System opieki naukowej jest oceniany przez studentów pozytywnie. W zakresie wsparcia

dydaktycznego studenci negatywnie oceniają przepływ informacji na Uczelni oraz

organizację procesu kształcenia w zakresie planowania zajęć. Pojedyncze zastrzeżenia zgłosili

również do organizacji systemu pomocy materialnej.

8.Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na

osiągnięcie wysokiej kultury jakości kształcenia na ocenianym kierunku studiów.

Uchwałą nr 7 Rady Wydziały Wychowania Fizycznego AWFiS w Gdańsku z dnia 18

września 2012 r. zatwierdzony został System Doskonalenia Jakości Kształcenia Jednostki w

Jednostce prowadzącej oceniany kierunek studiów.

26

System obejmuje następujące procedury zapewnienia jakości kształcenia:

1) badanie kompetencji kandydatów (na podstawie wyników rekrutacji),

2) analizę programów nauczania i ich efektów,

3) ocenianie przyrostu kompetencji studentów przez nauczycieli akademickich,

4) monitorowanie skuteczności praktyk zawodowych,

5) ocenę warunków realizacji procesu kształcenia,

6) okresową ocenę kadry naukowo – dydaktycznej i dydaktycznej,

7) badanie opinii absolwentów,

8) badanie opinii pracodawców i „praktykodawców”, oraz

9) badanie opinii absolwentów.

Zgodnie z zapisami wspomnianej na wstępie Uchwały na Wydziale powołano Wydziałową

Komisję ds. Jakości i Programów Kształcenia oraz Radę Programową kierunku

Wychowanie Fizyczne ds. Jakości i Programów Kształcenia.

Bezpośredni nadzór nad funkcjonowaniem Wydziałowej Komisji ds. Jakości i Programów

Kształcenia sprawuje Dziekan, który odpowiada za wdrażanie i doskonalenie wydziałowego

systemu doskonalenia jakości kształcenia. W imieniu Dziekana odpowiedzialny za

wydziałowy systemu doskonalenia jakości kształcenia jest Pełnomocnik Dziekana ds.

Jakości i Programów Kształcenia.

Radę Programowa Kierunku Wychowanie Fizyczne ds. Jakości i Programów Kształcenia

powołano Uchwałą Nr 3 Rady Wydziału w dniu 18 września 2012 r. W skład Rady

Programowej Kierunku Fizjoterapia wchodzą wybrani nauczyciele zaliczeni do minimum

kadrowego kierunku w danym roku akademickim oraz przedstawiciel studentów.

 Do kompetencji Rady należy:

a) przegląd programu studiów, w szczególności treści kształcenia, metod i środków

dydaktycznych oraz sposobów oceny prac zaliczeniowych, egzaminacyjnych

i projektowych w odniesieniu do założonych kierunkowych efektów kształcenia,

b) przegląd realizacji praktyk zawodowych studentów w odniesieniu do założonych

kierunkowych efektów kształcenia,

c) przegląd procesu dyplomowania w odniesieniu do założonych kierunkowych efektów

kształcenia,

d) przegląd wyników badań nauczycieli, studentów, absolwentów, pracodawców, rynku

pracy i innych podmiotów w odniesieniu do założonych kierunkowych efektów kształcenia,

e) opracowanie zmian w programach studiów oraz warunkach realizacji procesu

kształcenia na kierunku w odniesieniu do założonych kierunkowych efektów kształcenia.

f) wnioskowanie do Dziekanów o dokonanie zmian w programie studiów na kierunku

kształcenia,

g) wnioskowanie do Dziekanów o dokonanie zmian w planowaniu, organizacji, realizacji

oraz kontroli procesu kształcenia w odniesieniu do zakładanych kierunkowych efektów

kształcenia.

Wydziałowa Komisja ds. Jakości i Programów Kształcenia ustala natomiast ogólne

wytyczne w sprawie modyfikacji programów studiów oraz przygotowuje ostateczny projekt

uchwały zmian w planach i programach studiów.

Posiedzenia wspomnianych wyżej Wydziałowej Komisji i Rady Programowej są

protokołowane.

Kolejnym elementem zapewnienia jakości kształcenia na Wydziale Wychowania

Fizycznego są hospitacje zajęć oraz oceny pracownicze.

Hospitacje mają za zadanie monitoring postępów młodych pracowników naukowo –

dydaktycznych prowadzących zajęcia dydaktyczne. Hospitacje dokonywane są przez

kierowników katedr, zakładów, prodziekanów i dziekana. Ocena hospitacji jest prowadzona

za pomocą ujednoliconych ogólnouczelnianych arkuszach hospitacji. Hospitujący ma

27

obowiązek poinformować ocenianego pracownika o wynikach hospitacji i wskazać mocne

oraz słabsze strony prowadzonych zajęć, aby na tej podstawie wspólnie opracować sposób

poprawy jakości zajęć.

Ostatnio przeprowadzona ocena pracownicza obejmowała ocenę trzech obszarów: pracę

naukową, dydaktyczną i organizacyjną za okres dwóch lat akademickich (2012/2013

i 2014/2015).

Następnym elementem oceny kadry dydaktycznej Uczelni są ankiety przeprowadzane

wśród studentów zgodnie z Uchwałą Senatu Nr 73 z dnia 11 grudnia 2013 r. w sprawie

określania zasad i trybu przeprowadzania ankietyzacji zajęć dydaktycznych w AWFiS.

będącej elementem systemu oceny nauczycieli akademickich oraz wprowadzenia wzoru

ankiety oceny nauczycieli oraz badającej nakład pracy studentów). Ankiety wypełniane są

obecnie przez studentów drogą elektroniczną poprzez system BAZUS. Zbiorcze

statystyczne wyniki ankietyzacji podlegają analizie przez Wydział.

Podczas wizytacji przedstawiono dokonywane przez Wydziałową Komisję ds. Jakości

i Programów Kształcenia – statystykę ocen – zestawienie ocen końcowych I i II terminu

oraz raport kontroli dokumentowania osiągania przez studentów przedmiotowych efektów

kształcenia.

Nadzór nad Wydziałowym System Doskonalenia Jakości Kształcenia zgodnie Uchwałą Nr

75 Senatu AWFiS w Gdańsku z dnia 17 grudnia 2013 r. w sprawie zatwierdzenia

Uczelnianego Systemu Doskonalenia Jakości Kształcenia sprawuje Uczelniana Komisja ds.

Jakości Kształcenia pod przewodnictwem Prorektora ds. Kształcenia i Rozwoju.

 Ocena przyjętych rozwiązań wymaga pewnych korekt i uzupełnień. Dotyczy to w

szczególności oceny sposobu weryfikacji efektów kształcenia, które w opinii ZO PKA

powinno być uzupełnione o opinie studentów w tym zakresie. Przyjęte rozwiązania

zakładają jedynie możliwość wypowiedzenia się nauczyciela ws. przyczyn ewentualnych

niepowodzeń. Brakuje opinii studentów oraz przedstawicieli rynku pracy, którzy

przyjmując np. studentów na praktyki mogliby sie wypowiedzieć w sposób bardziej

formalny na temat przyczyn ewentualnych niepowodzeń podczas osiągania efektów

przypisanych do praktyk. Taka informacja w opinii ZO PKA byłaby wtedy bardziej

kompletna i bardziej przydatna do podejmowania działań naprawczych. Taki sposób

uzyskiwania informacji wiąże się także z zadaniami, które leżą w kompetencji Rady

Programowej i dotyczą przeglądu programu studiów, w szczególności treści kształcenia,

metod i środków dydaktycznych oraz sposobów oceny prac zaliczeniowych,

egzaminacyjnych i projektowych w odniesieniu do założonych kierunkowych efektów

kształcenia, przeglądu realizacji praktyk zawodowych studentów w odniesieniu do

założonych kierunkowych efektów kształcenia. Pozyskanie informacji od studentów i

interesariuszy zewnętrznych na etapie badania efektywności osiągania przedmiotowych

efektów kształcenia, podania także przez nich ewentualnych przyczyn niepowodzeń i próby

wskazania jakichś działań naprawczych powinno stanowić dodatkową wskazówkę dla Rady

podczas wykonywania zadań leżących w jej kompetencji. Rada Programowa mogłaby także

uzyskiwać i uwzględniać opinie absolwentów, którzy mają możliwość wypowiedzenia sie

poprzez ankietyzację ws. jakości kształcenia na kierunku jaki ukończyli oraz przydatności

wiedzy, umiejętności i kompetencji społecznych w ich pracy zawodowej. Taka ankietyzacja

została przeprowadzona do tej pory tylko jeden raz, nie znaleziono potwierdzenia iż

Uczelnia uwzględniła w jakikolwiek sposób opinie absolwentów w podejmowaniu działań

naprawczych. Uczelnia deklaruje jednakże, iż zamierza kontynuować badania a wyniki

wykorzystać dla poprawy jakości kształcenia na kierunku. Reasumując ZO PKA stwierdza,

że pełniejszy sposób uzyskiwania informacji mógłby bardziej chronić Uczelnie przed

28

błędami programowymi, które zostały stwierdzone podczas dokonywania niniejszej oceny

na kierunku.

Analiza przygotowanej do wglądu dokumentacji dotyczącej sposobu prowadzenia hospitacji

wykazała efektywność prowadzonych w tym zakresie działań. Podobnie ocena nauczycieli

akademickich w oparciu o przeprowadzone wśród studentów ankiety, odbywa sie w sposób

właściwy a uzyskane na tej podstawie informacje są w sposób systemowy wykorzystywane

do poprawy jakości kształcenia. ZO PKA ocenia pozytywnie efektywność podjętych

działań w tym zakresie.

Reasumując, po dokonaniu pewnych korekt w zakresie pozyskiwania informacji od

studentów, absolwentów oraz pracodawców na etapie realizacji przedmiotowych efektów

kształcenia, co pozwoliłoby w przyszłości lepiej definiować niepowodzenia oraz

podejmować w sposób bardziej trafny działania naprawcze, ZO PKA ocenia pozytywnie

efektywność systemu zapewnienia jakości kształcenia w Jednostce.

W procesie opracowania i doskonalenia jakości kształcenia na kierunku „wychowanie

fizyczne” uczestniczyli dotychczas interesariusze wewnętrzni: studenci, kadra dydaktyczna

ocenianego kierunku, organy kolegialne i jednoosobowe Uczelni, a także Wydziałowa

Komisja ds. Jakości i Programów Kształcenia oraz Rada Programowa kierunku Wychowanie

Fizyczne ds. Jakości i Programów Kształcenia. W procesie tym uczestniczą również

interesariusze zewnętrzni Kuratorium Oświaty w Gdańsku, jako organ nadzoru

pedagogicznego nad placówkami edukacyjnymi, ponadto w utrzymywane są kontakty

z lokalnymi władzami samorządowymi, jako organami prowadzącymi szkoły, samymi

szkołami, krajowymi i regionalnymi związkami sportowymi oraz klubami

i stowarzyszeniami kultury fizycznej. ZO PKA sugeruje jednakże aby uczestnictwo

studentów, absolwentów oraz pracodawców było bardziej sformalizowane na etapie

pozyskiwania od nich opinii ws. stopnia osiągania przedmiotowych (finalnie także

kierunkowych) efektów kształcenia, podania przyczyn ewentualnych niepowodzeń oraz

wskazania ewentualnych działań naprawczych.

Studenci są członkami Senatu AWFiS, Uczelnianej Komisji ds. Jakości i Programów

Kształcenia, Rady Wydziału, Wydziałowej Komisji ds. Jakości i Programów Kształcenia,

Rady Programowej kierunku wychowanie fizyczne. Aktywność studentów w tych organach

nie jest znacząca, ale mają zapewniony udział w pracach i możliwość przedstawiania swojego

stanowiska. Ponadto studenci uczestniczą w ankietyzacji zajęć dydaktycznych

przeprowadzanej drogą elektroniczną. Nie mają jednak świadomości na temat roli tego

narzędzia w poprawie jakości kształcenia. Nie znają jego wyników, ani efektów jego

stosowania. W zaleceniach wydanych po poprzedniej ocenie, Polska Komisja Akredytacyjna

wpisała jako cel zwiększenie frekwencji w ankiecie. Uczelnia wprowadziła zatem

mechanizm, który polega na tym, że warunkiem zapoznania się z ocenami zamieszczonymi w

Wirtualnym Dziekanacie jest wypełnienie wszystkich ankiet. Studenci przyznali, że zdarza się

im wypełniać te ankiety w pośpiechu, bez zastanowienia tylko po to, by szybciej przejść do

panelu z ocenami. Zapewne rzutuje to zatem na wiarygodność uzyskanych w ankiecie opinii.

Nieznana jest skala tych zakłóceń, jednak takie rozwiązanie należy ocenić negatywnie.

Rekomenduje się działania ukierunkowane na podniesienie poziomu wiedzy studentów na

temat programów studiów, próby zwiększenia ich świadomości w zakresie jakości kształcenia

i wpływu jaki mogą na nią mieć poprzez kształtowanie u nich projakościowej postawy

29

i budowanie w środowisku kultury jakości kształcenia, a nie poprzez mechanizm oparty na

poprawianiu statystyki za pomocą negatywnych konsekwencji niewypełnienia ankiety.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane

efekty

kształcenia

Program

i plan

studiów

Kadra Infrastruktura

dydaktyczna/

biblioteka

Działalność

naukowa

Działalność

międzynarodowa

Organizacja

kształcenia

wiedza +/- + + + + +

umiejętności +/- + + + + +

kompetencje

społeczne

+/- + + + + +

+ - pozwala na pełne osiągnięcie zakładanych efektów kształcenia

+/- - budzi zastrzeżenia- pozwala na częściowe osiągnięcie zakładanych efektów kształcenia

-- nie pozwala na osiągnięcie zakładanych efektów kształcenia

Ocena końcowa 8 kryterium ogólnego
3
 znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Jednostka wypracowała przejrzystą strukturę zarządzania kierunkiem studiów oraz

dokonuje systematycznej, kompleksowej oceny efektów kształcenia; wyniki tej oceny

stanowią podstawę rewizji programu studiów oraz metod jego realizacji zorientowanej na

doskonalenie jakości jego końcowych efektów. ZO PKA sugeruje, aby zwiększyć

efektywność działania systemu w zakresie oceny stopnia osiągania efektów kształcenia, co

będzie możliwe po zasięgnięciu opinii studentów, absolwentów oraz przedstawicieli rynku

pracy. Wskazane jest określenie przyczyn ewentualnych niepowodzeń w tym zakresie i

przygotowanie ewentualnych działań naprawczych. Na razie bowiem na ten temat

wypowiadają sie wyłącznie nauczyciele i to sprawia, iż informacja jest niepełna, wymaga to

korekty.

2) W procesie zapewniania jakości i budowy kultury jakości uczestniczą pracownicy,

studenci, absolwenci oraz inni interesariusze zewnętrzni. Studenci maja zapewniony udział w

pracach organów kolegialnych Uczelni i Wydziału, które zajmują się jakością kształcenia, nie

zawsze jednak z tych możliwości korzystają. Wypełniana przez nich ankieta oceny zajęć

dydaktycznych może mieć nieco wypaczone wyniki, z uwagi na swoisty przymus jej

wypełnienia.

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.
 Stopień spełnienia kryterium

30

Kryterium

wyróżniająco w

pełni

znacząco częściowo niedostatecznie

1

koncepcja

rozwoju

kierunku

X

2

cele i efekty

kształcenia oraz

system ich

weryfikacji

 X

3

program studiów

 X

4

zasoby kadrowe

 X

5
infrastruktura

dydaktyczna
 X

6

prowadzenie

badań

naukowych
1

 X

7

system wsparcia

studentów w

procesie uczenia

się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

Ocena możliwości uzyskania zakładanych efektów kształcenia i rozwoju ocenianego

kierunku w wizytowanej jednostce oraz zapewnienia wysokiej jakości kształcenia, a

także wskazanie obszarów nie budzących zastrzeżeń, w których wewnętrzny system

zapewnienia jakości kształcenia jest wysoce efektywny oraz obszarów wymagających

podjęcia określonych działań (uzasadnienie powinno odnosić się do konstatacji

zawartych w raporcie, zawierać zalecenia).

Oceniany Kierunek spełnia wymogi osiągnięcia zakładanych efektów kształcenia i rozwoju

oraz zapewnia odpowiednią jakość kształcenia w następujących obszarach:

- Koncepcja kształcenia na kierunku wychowanie fizyczne nawiązuje do celów strategicznych

i operacyjnych Uczelni. Koncepcja kształcenia jest wystarczająco elastyczna. Treści

przedmiotów modułów kierunkowych oraz treści tzw. tematycznych modułów

specjalistycznych mogą być modyfikowane i dostosowywane do potrzeb wynikających ze

zmian otoczenia społeczno-gospodarczego.

1 Ocena obligatoryjna jedynie dla studiów II stopnia i jednolitych magisterskich.

31

-Wydział Wychowania Fizycznego AWFiS w Gdańsku ma zdefiniowanych wewnętrznych i

zewnętrznych interesariuszy, którzy współuczestniczą w procesie tworzenia koncepcji

kształcenia na kierunku wychowanie fizyczne.

-Studenci formalnie mają zapewniony udział w określaniu koncepcji kształcenia, jednak w

praktyce nie mają na nią znaczącego wpływu. Rada Samorządu Studentów opiniuje

Regulamin studiów oraz programy i plany studiów oraz wprowadzane do nich zmiany.

-Program kształcenia na ocenianym kierunku oparto o wymagania KRK. Opis efektów

kształcenia dla kierunku wychowanie fizyczne oraz efektów wiedzy, umiejętności i

kompetencji społecznych dla poszczególnych przedmiotów jest zgodny z Krajowymi Ramami

Kwalifikacji. Efekty kierunkowe i przedmiotowe dobrze charakteryzują kierunek,

uwzględniając wymogi obszaru nauk medycznych i nauk o zdrowiu i nauk o kulturze fizycznej,

w którym osadzona została koncepcja kształcenia kierunku. Powiązania między

kierunkowymi efektami kształcenia oraz efektami przedmiotowymi, w tym także

pedagogicznymi praktykami zawodowymi, pokazane w matrycy wskazują, że w odniesieniu

do ocenianego kierunku możliwe jest osiągnięcie założonych kierunkowych efektów

kształcenia poprzez realizację celów i efektów przedmiotowych.

-Kierunkowe i przedmiotowe efekty kształcenia w zakresie wiedzy, umiejętności i

kompetencji społecznych zostały dla ocenianego kierunku określone w sposób zrozumiały i

pozwalają na stworzenie czytelnego systemu ich weryfikacji. Efekty kształcenia udostępniane

są poprzez sylabusy dostępne w Internecie i są prezentowane na zajęciach.

Nie jest możliwa ocena czy w opinii studentów efekty kształcenia sformułowane są w sposób

zrozumiały, ponieważ nie znają oni efektów kształcenia.

-Wydział Wychowania Fizycznego na ocenianym kierunku stosuje przejrzysty system oceny

efektów dla poszczególnych przedmiotów, a także w procesie dyplomowania. Zasady

dyplomowania zostały doprecyzowane. ZO stwierdza jednak, że analiza wybranych prac

etapowych wykazała braki świadczące o nieodpowiednim ich przeprowadzaniu i archiwizacji.

Uporządkowania wymaga także dokumentacja toku studiów.

-Jednostka monitoruje kariery zawodowe absolwentów za pomocą kwestionariusza. Składa

się on z części dotyczącej sytuacji absolwenta na rynku pracy oraz jej związku z ukończonym

kierunkiem studiów, przy czym druga część koncentruje się na jakości kształcenia na

studiach. Badanie jest częścią Uczelnianego Systemu Doskonalenia Jakości Kształcenia, ale z

uwagi na krótki czas jego prowadzenia nie zostało jeszcze wykorzystane do ewaluacji

programu studiów. Wydział Wychowania Fizycznego rozpoczął po krótkiej przerwie

prowadzenie monitoringu losów zawodowych absolwentów. Wskazane byłoby

wykorzystywanie wyników badań zawodowych losów absolwentów wizytowanego kierunku

do doskonalenia programu kształcenia.

-Program studiów w znaczącym stopniu pozwala na realizację założonych efektów

kierunkowych oraz przedmiotowych w zakresie wiedzy, umiejętności i kompetencji

społecznych, a także uzyskanie zakładanej struktury kwalifikacji absolwenta. Praktyki

zawodowe umożliwiają weryfikację efektów kształcenia w zakresie umiejętności. Uwagę

jednak zwraca brak systemu kontroli praktyk z ramienia Wydziału w trakcie ich trwania. -

Istnieją niespójności w dokumentacji planów studiów i wybranych sylabusów dotyczące

przyporządkowywaniu pkt ECTS. Nieprawidłowości, które występują w programach

kształcenia realizowanych według KRK dotyczą także niewystarczającej liczby godzin do

wyboru w ramach przedmiotów i modułów do wyboru. Na kierunku wychowanie fizyczne

istnieje możliwość dostosowania programu do potrzeb studentów uzdolnionych i osób z

niepełnosprawnościami. Studenci pozytywnie oceniają program kształcenia, zastrzeżenia

przez nich zgłoszone dotyczą głównie przedmiotu anatomia.

Liczba nauczycieli i struktura ich kwalifikacji umożliwia realizację celów i efektów

kształcenia.

32

-Zalecenia dotyczące minimum kadrowego są spełnione. Obsada zajęć dydaktycznych z

poszczególnych przedmiotów jest prawidłowa. Zajęcia prowadzą nauczyciele posiadający

odpowiedni dorobek naukowy oraz doświadczenie zawodowe zdobyte poza Uczelnią. -

Uczelnia zapewnia pracownikom warunki rozwoju naukowego poprzez współfinansowanie

badań naukowych, publikacji w czasopismach z IF oraz finansowanie awansów naukowych.

-Infrastruktura zapewnia właściwą realizację celów kształcenia. Baza dydaktyczna jest

wyposażona w większości w prawidłowy sposób. ZOPKA zwraca uwagę, iż należy

dostosować dla potrzeb dydaktyki sale ćwiczeń, które znajdują sie w budynku B, ponieważ na

dzień dzisiejszy nie spełniają one minimalnych warunków do prowadzenia zajęć ze

studentami. Budynek jest wolny od barier architektonicznych i dostosowany do potrzeb osób

niepełnosprawnych. Zasoby księgozbioru dla potrzeb ocenianego kierunku fizjoterapia są, w

ocenie studentów, dostateczne w kontekście osiągnięcia zakładanych efektów kształcenia.

Studenci zasadniczo pozytywnie oceniają infrastrukturę Uczelni, poza pomieszczeniami

sanitarnymi. Ich zdaniem przestarzała jest znaczna część sprzętu sportowego.

-System opieki naukowej jest oceniany przez studentów pozytywnie. W zakresie wsparcia

dydaktycznego studenci negatywnie oceniają przepływ informacji na Uczelni oraz

organizację procesu kształcenia w zakresie planowania zajęć. Pojedyncze zastrzeżenia zgłosili

również do organizacji systemu pomocy materialnej.

-Działalność naukowa prowadzona w związku z ocenianym kierunkiem jest bardzo dobra.

Zakres podejmowanej problematyki badawczej i równocześnie satysfakcjonująca jakość

prowadzonych badań stanowią o jego miejscu i pozycji w środowisku nauk o kulturze

fizycznej. Pozytywnie oceniono aktualność i oryginalność przedstawionych tematów badań

naukowych prowadzonych w jednostce i ich spójność z realizowanym zakresem (kierunkiem i

specjalnościami) kształcenia. Potwierdza to zauważalny wpływ efektów tych badań na

osiąganie w jednostce pozytywne efekty kształcenia studentów oraz aktywny udział

studentów rozwijających swoje zainteresowania naukowe w studenckich kołach naukowych.

Studenci są zachęcani do udziału w badaniach naukowych przez prowadzących, na Wydziale

funkcjonuje kilka kół naukowych, pojedynczy studenci mogą pochwalić się publikacjami

naukowymi.

- W Uczelni stworzony został System Zapewnienia Jakości Kształcenia. Jednostka

wypracowała przejrzystą strukturę zarządzania kierunkiem studiów oraz dokonuje

systematycznej, kompleksowej oceny efektów kształcenia; wyniki tej oceny stanowią

podstawę rewizji programu studiów oraz metod jego realizacji zorientowanej na doskonalenie

jakości jego końcowych efektów. ZOPKA sugeruje, aby zwiększyć efektywność działania

systemu w zakresie oceny stopnia osiągania efektów kształcenia, co będzie możliwe po

zasięgnięciu opinii studentów, absolwentów oraz przedstawicieli rynku pracy. Wskazane jest

określenie przyczyn ewentualnych niepowodzeń w tym zakresie i przygotowanie

ewentualnych działań naprawczych. Na razie bowiem na ten temat wypowiadają sie

wyłącznie nauczyciele i to sprawia, iż informacja jest niepełna, wymaga to korekty W

procesie zapewniania jakości i budowy kultury jakości uczestniczą pracownicy, studenci,

absolwenci oraz inni interesariusze zewnętrzni. Studenci maja zapewniony udział w pracach

organów kolegialnych Uczelni i Wydziału, które zajmują się jakością kształcenia, nie zawsze

jednak z tych możliwości korzystają. Wypełniana przez nich ankieta oceny zajęć

dydaktycznych może mieć nieco wypaczone wyniki, z uwagi na swoisty przymus jej

wypełnienia.

W efekcie przeprowadzonej wizytacji zaleca się:

33

 dopracowanie metod weryfikacji efektów kształcenia w zależności od specyfiki efektu

oraz formy dydaktycznej oraz dopracowanie weryfikacji efektów kształcenia

osiąganych podczas zajęć,

 Uporządkowanie dokumentacji toku studiów,

 Wyeliminowanie niespójności w dokumentacji planów studiów i sylabusach

dotyczące przyporządkowywaniu pkt ECTS,

 zwiększenie puli przedmiotów do wyboru tak, aby przypisana im liczba punktów ECTS

wynosiła nie mniej iż 30% całkowitej liczby punktów ECTS możliwych do uzyskania w

procesie kształcenia na ocenianym kierunku,

 wprowadzenie systemu kontroli praktyk z ramienia Wydziału w trakcie ich trwania,

 należy dostosować dla potrzeb dydaktyki sale ćwiczeń oraz węzeł sanitarny,

znajdujące się w budynku B, ponieważ na dzień dzisiejszy nie spełniają one

minimalnych warunków do prowadzenia zajęć ze studentami,

 poprawa skuteczności działania wewnętrznego systemu zapewnienia jakości

kształcenia oraz zwiększenie efektywności działania systemu w zakresie oceny stopnia

osiągania efektów kształcenia.

Przewodnicząca Zespołu oceniającego:

 Dr hab. Krystyna Rożek - Piechura

Tabela nr 2: Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

wyróżniająco w

pełni

znacząco częściowo niedostatecznie

1

koncepcja

rozwoju

kierunku

X

2

cele i efekty

kształcenia oraz

system ich

weryfikacji

 X

3

program studiów

 X

34

4

zasoby kadrowe

 X

5
infrastruktura

dydaktyczna
 X

6

prowadzenie

badań

naukowych
2

 X

7

system wsparcia

studentów w

procesie uczenia

się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

Na podstawie analizy wyjaśnień do raportu samooceny przez Władze Uczelni można

stwierdzić co następuje:

1. Uczelnia przesłała dokumentację potwierdzającą uporządkowanie dokumentacji toku

studiów, który jest zgodny z obowiązującym Rozporządzeniem Ministra Nauki i Szkolnictwa

Wyższego, a także zwiększyła pulę przedmiotów do wyboru tak, aby przypisana im liczba

punktów ECTS wynosiła nie mniej iż 30% całkowitej liczby punktów ECTS możliwych do

uzyskania w procesie kształcenia na ocenianym kierunku wychowanie fizyczne. Władze

Uczelni na podstawie decyzji Rady Programowej Kierunku Wychowanie Fizyczne ds.

Jakości i Programów Kształcenia przedstawiła nowe, dopracowane metod weryfikacji

efektów kształcenia w zależności od specyfiki efektu oraz formy dydaktycznej oraz

uporządkowała dokumentację planów studiów i sylabusów dotyczące przyporządkowywaniu

pkt ECTS.

Stanowi to podstawę do zmiany oceny dotyczącej trzeciego kryterium „program

studiów” z oceny znaczącej na w pełni.

2. Uczelnia zgadza się także z uwagami dotyczącymi poziomu funkcjonowania

Wewnętrznego Systemu Oceny Jakości Kształcenia. Informuje, iż w tym celu

opracowano spójny system procedur zwany „Księgą Jakości Kształcenia Wydziału

Wychowanie Fizyczne” (wprowadzony zarządzeniem Dziekana nr 25/2015-16),

uporządkowując i uszczelniając system, a w szczególności procedury kontroli praktyk i

weryfikacji efektów kształcenia. Można więc stwierdzić, że Uczelnia wprowadziła

zmiany w tym zakresie i zmienić ocenę dotyczącą Wewnętrznego Systemu Oceny

Jakości Kształcenia ze znacząco na w pełni.

Tabela nr 3: Ocena spełnienia kryteriów oceny programowej – po zmianach

2 Ocena obligatoryjna jedynie dla studiów II stopnia i jednolitych magisterskich.

35

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

program studiów

X

wewnętrzny system

zapewnienia jakości

X

