
1

 Załącznik nr 1 do Uchwały Nr 462 /2012 Prezydium

 Polskiej Komisji Akredytacyjnej z dnia 25 października 2012r.

dokonanej w dniach 13-14 listopada 2014 r. na kierunku „archeologia”

prowadzonym w obszarze nauk humanistycznych
na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim

realizowanych w formie studiów stacjonarnych
na Wydziale Historycznym Uniwersytetu Gdańskiego

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: prof. dr hab. Cezary Kuklo – członek PKA
członkowie: dr hab. Bożena Stawoska-Jundziłł – członek PKA

prof. dr hab. Wojciech Chudziak – ekspert PKA
 mgr Wioletta Marszelewska – ekspert PKA ds. formalno-prawnych
 Patrycja Florczuk – ekspert PKA ds. studenckich

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku „archeologia” prowadzonym na Wydziale
Historycznym Uniwersytetu Gdańskiego została przeprowadzona z inicjatywy Polskiej Komisji
Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok akademicki
2014/2015. Polska Komisja Akredytacyjna po raz drugi oceniała jakość kształcenia na ww.
kierunku.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą
procedurą. Raport Zespołu wizytującego został opracowany po zapoznaniu się
z przedłożonym przez Uczelnią raportem samooceny oraz na podstawie przedstawionej
w toku wizytacji dokumentacji, spotkań i rozmów przeprowadzonych z władzami Uczelni
i Wydziału, pracownikami i studentami ocenianego kierunku, hospitacji zajęć, przeglądu
infrastruktury dydaktycznej oraz oceny losowo wybranych prac etapowych i dyplomowych.

Władze Uczelni i Wydziału stworzyły bardzo dobre warunki do pracy Zespołu
wizytującego.

Załącznik nr 1 Podstawa prawna wizytacji
Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający
podział zadań pomiędzy członków zespołu oceniającego.

 RAPORT Z WIZYTACJI WZÓR

(ocena programowa)

RAPORT Z WIZYTACJI

(ocena programowa)

2

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę1.

1) Koncepcja kształcenia nawiązuje do misji Uczelni oraz odpowiada celom określonym
w strategii jednostki.

Wizytowany kierunek studiów został utworzony na mocy ówcześnie obowiązującej ustawy z
dn. 12 lipca 1990 r. o szkolnictwie wyższym (Dz. U. nr 65 poz. 385) Uchwałą Senatu
Uniwersytetu Gdańskiego nr 22/03 z dn. 29 maja 2003 r. w sprawie utworzenia na Wydziale
Filologiczno-Historycznym kierunku studiów: Archeologia, a następnie przekształcony w
studia dwustopniowe, na podstawie Uchwały Senatu UG nr 49/05 z dn. 28 kwietnia 2005 r. w
sprawie utworzenia na Wydziale Filologiczno-Historycznym dwustopniowych: dziennych,
wyższych studiów zawodowych (licencjackich) oraz uzupełniających studiów magisterskich
na kierunku Archeologia. Po zmianach strukturalnych Wydz. Filolog.-Hist. kierunek znalazł
się w strukturze studiów prowadzonych przez Wydział Historyczny (Uchwała Senatu UG z dn.
25 października 2007 r. w sprawie podziału Wydz. Filolog.-Hist. na dwie jednostki Wydz.
Filologiczny i Wydz. Historyczny). Powołanie kierunku było odpowiedzią na potrzeby
zarówno środowiska akademickiego, jak i lokalnej społeczności regionu. Procedury związane
z utworzeniem kierunku zostały zachowane.

Wizytowany kierunek, przez podejmowaną działalność pracowników naukowo-
dydaktycznych, jak i studentów (najpierw Instytutu Archeologii, a obecnie Instytutu
Archeologii i Etnologii – utworzonego na mocy Zarządzenia nr 29/R/12 Rektora UG z dn.
22.05.2012 r.), wpisuje się w założenia Misji UG (od strategii rozwoju UG na lata 2005-2013
Budowa Bałtyckiego Kampusu UG na lata 2005-2013, zastąpione Uchwałą Senatu UG nr
85/08 z dn. 18 grudnia 2008 r. w sprawie przyjęcia Strategii UG do roku 2015. Cele i działania
strategiczne, aż po zmienioną Uchwałę Senatu UG nr 54/13 z dn. 26 września 2013 r. w
sprawie Strategii rozwoju UG do roku 2020). Przedstawiona strategia określa misję i wizję
działania. Została przyjęta zgodnie z przepisami par. 36 pkt 1 Statutu. Wpisuje się także w
Strategię Wydziału Historycznego przygotowaną na lata 2012-2016, która została przyjęta
przez Radę Wydziału w dniu 29.06.2012 r. Dokument ten określa zarówno wizję, jak i misję.
Strategia zawiera określone cele strategiczne i przypisane im cele cząstkowe, działania,
decyzje oraz wskazuje osoby odpowiedzialne za ich realizację. W czasie wizytacji
przedstawiono protokoły z posiedzenia Senatu oraz Rady Wydziału wraz z listą obecności w
powyższych sprawach.

Wskazywane działania w prezentowanej misji kierunku, to zadania wpisujące się w
„…badania naukowe o wymiarze globalnym…” oraz regionalnym, jako wartość dla
społeczeństwa i polskiej kultury przez „…wnoszenie trwałego wkładu w naukowe poznanie
świata…” (por. Uchwała Senatu UG nr 54/13 z dn. 26 września 2013 r.). Koncepcja
kształcenia przyjęta na kierunku Archeologia jest pochodną strategii WH przyjętej na lata
2012-2016 (por. Raport Samooceny, s. 5).

Ponadto wizytowany kierunek przez upowszechnianie wiedzy o archeologii, dobrze wpisuje
się również w podstawowe założenia Misji Stowarzyszenia Naukowego Archeologów
Polskich (SNAP). Władze kierunku przedstawiły ekspertom PKA opracowaną koncepcję misji i

1
 Punkty 1 – 8 wraz z podpunktami odpowiadają kryteriom określonym w Statucie Polskiej Komisji Akredytacyjnej.

3

strategii wizytowanego kierunku, która wpisuje się w działalność dydaktyczną i naukową UG.
Przyczynia się do wzmocnienia potencjału i populacji ludzi wykształconych w regionie.

Kształcenie na wizytowanym kierunku w chwili obecnej odbywa na podstawie wytycznych
nawiązujących do KRK (Rozporządzenie MNiSW z dn. 5.10.2011 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie studiów Dz. U. 2011, nr 243, poz.
1445 ze zm.), w okresie wcześniejszym odbywało się to w oparciu o przyjęte standardy
kształcenia (na mocy Rozporządzenia MNiSW z dn. 12.07.2007 r., Dz. U. 2007, nr 164, poz.
1166 ze zm., Zał. Nr 4 – Standardy kształcenia dla kierunku Archeologia).

Kierunek Archeologia prowadzony jest na poziomie studiów I i II stopnia na podstawie
programów kształcenia w oparciu o zatwierdzone efekty kształcenia przygotowane przez
Radę Programową Instytutu, a następnie zatwierdzone przez Radę WH (18.02.2012 r.) i
przyjęte przez Senat UG Uchwała nr 14/12 z dn. 29 marca2012 r.

Studia archeologiczne na poziomie licencjackim przygotowują w zakresie podstawowej
metodyki badań terenowych, wiedzy i umiejętności źródłoznawczej, rekonstrukcji obrazu
przeszłości, specjalizacji w zakresie teorii i praktyki nowoczesnej archeologii. Studia II stopnia
na poziomie studiów magisterskich – wyposażają absolwentów w wiedzę
ogólnohumanistyczną, pogłębioną i zróżnicowaną wiedzę archeologiczną (teoretyczną i
praktyczną). Przedstawiana koncepcja kształcenia zakłada monitorowanie procesu
kształcenia i jakości kształcenia, wdrażanie nowoczesnych metod nauczania, reagowania na
zmieniające się realia rynku pracy.

Oferta kształcenia w zakresie archeologii dość standardowa, w dużym stopniu
porównywalna z programami kształcenia realizowanymi w innych polskich ośrodkach
akademickich. Tymczasem kompetencje i osiągnięcia badawcze zatrudnionej w jednostce
kadry badawczej umożliwiają, jak się wydaje, wprowadzenie bardziej różnorodnych i
unikatowych w skali kraju specjalizacji (np. archeologia neolitu Bliskiego Wschodu czy też
wojskowość starożytnej Grecji).

2) Wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania koncepcji

kształcenia na danym kierunku studiów, w tym jego profilu, celów, efektów oraz
perspektyw rozwoju.

Opracowanie koncepcji kształcenia wizytowanego kierunku oraz jego celów i efektów należy
do kompetencji Rady Programowej Instytutu Archeologii i Etnologii, która zrzesza
interesariuszy wewnętrznych (pracowników i studentów), natomiast akceptacja
proponowanych rozwiązań leży w gestii Rady Wydziału. Dokumentacja przedłożona ZO PKA,
podobnie jak i spotkanie z pracownikami wizytowanego kierunku potwierdziło udział kadry
naukowo-dydaktycznej w procesie określania koncepcji kształcenia i jej modyfikacji. Z
informacji przedstawionych w trakcie wizytacji przez władze Wydziału wynika, że studenci
mają swoich przedstawicieli w obydwu gremiach, jednakże nie są to studenci wizytowanego
kierunku.

4

W ocenie władz Wydziału studenci w znikomym stopniu angażują się w działalność
samorządową. Brak zainteresowania tą działalnością jest niewątpliwie efektem rozdzielania
przestrzennego Wydz. Hist. na terenie miasta (budynek w użytkowaniu archeologów
znajduje się w centrum miasta przy ul. Bielańskiej 5, zaś pozostałe kierunki realizowane przez
Wydz. Hist. są usytuowane na terenie kampusu UG przy ul. Wita Stwosza 55), co nie sprzyja
integracji środowiska studenckiego wydziału. Identyczną opinię wyrazili w trakcie spotkanie z
ZO PKA studenci wizytowanego kierunku, głównie członkowie kół naukowych.

Przedstawiciele studentów, uczestniczący w procesie kształtowania koncepcji kształcenia,
zdaniem kierownictwa kierunku, to studenci zrzeszeni w kołach naukowych: Koła
Naukowego Studentów Archeologii oraz Archeologii Śródziemnomorskiej UG. Konsultacje
miały charakter działań nieformalnych, a wnioski z oceny programu były przedstawiane na
Radzie Programowej. Opinia ta nie została w pełni potwierdzona na spotkaniu eksperta PKA
ze studentami i członkami kół. Możliwość wypowiedzi, jaką mają studenci wizytowanego
kierunku, to Ankieta Wydziałowa (obecnie postać papierowa z uwagi na niski poziom
wypełniania w postaci elektronicznej). Wnioski sporządzone na podstawie ankiet z roku
akademickiego 2013/2014 przedstawiono ZO PKA. Efektem ich analizy są zmiany w postaci
korekty programu oraz jego realizacji. Zgłaszane przez studentów postulaty dotyczyły bloku
praktyk oraz języka angielskiego, choć w ocenie studentów przedstawiane problemy nie do
końca zostały rozwiązane.

Na podstawie przedłożonej ekspertom PKA dokumentacji kierunku, trudno jednoznacznie
określić i ocenić stopień zaangażowania interesariuszy zewnętrznych w procesie określania
jego koncepcji kształcenia. Jednak z całą pewnością w ostatnim czasie (trudno określić
przedział czasowy z braku datacji niektórych dokumentów) podjęto próby formalizowania
współpracy głównie z pracodawcami, która wcześniej miała charakter głównie nieformalny.
Działania te zostały pozytywnie zweryfikowane i potwierdzone na spotkaniu pracodawców z
członkami zespołu wizytującego. Ścisłe kontakty podjęto z czterema czołowymi,
regionalnymi przedstawicielami rynku pracy w zakresie archeologii i dziedzictwa ochrony
dóbr kultury: Muzeum Historii Miasta Gdańska, Muzeum Archeologicznym w Gdańsku,
Pracownią Archeologiczno-Konserwatorską w Gdańsku i Firmą Signum” z Sopotu. W czasie
spotkań pojawił się postulat corocznych zebrań z interesariuszami (Protokół ze spotkania z
dn. 25.09.2014 r.). Postulowano, w ramach tych działań, opiniowanie programu kształcenia,
jak i omówiono dotychczasowe przygotowanie absolwentów archeologii do pracy,
przedstawiono sugestie wniesienia niezbędnych korekt, zdaniem pracodawców, w
programie studiów oraz poddano krytyce moduł praktyk zawodowych. Przedłożone w czasie
dyskusji propozycje miały na celu podniesienie jakości kształcenia na omawianym kierunku.
Podkreślono konieczność zwrócenia uwagi na działania prowadzące do budowania
tożsamości i świadomości archeologicznej wśród społeczności lokalnej.

Sygnalizowany zakres podjętej współpracy na drodze sformalizowanej nie może w chwili
obecnej w pełni podlegać ocenie formalnej z powodu zbyt krótkiego czasu od próby
nawiązania współpracy. Jak dotąd władze Instytutu nie wykorzystywały w swoich
działaniach, na drodze doskonalenia jakości kształcenia, formy konsultacji, czy innego
sposobu opiniowania jakości kształcenia przez kolejną grupę interesariuszy zewnętrznych,
czyli swoich absolwentów.

5

Ocena końcowa 1 kryterium ogólnego2 W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Koncepcja kształcenia na kierunku archeologia realizowanym na Wydz. Hist. UG
wpisuje się w koncepcję misji i strategii Uniwersytetu, w tym także samego
Wydziału w ramach, którego powołano kierunek.

2) Z powodu braku udokumentowanych (poza Ankietą) działań formalnych w obszarze
współpracy z interesariuszami wewnętrznymi w procesie określania koncepcji
kształcenia na danym kierunku oraz trudnych w ocenie działań nieformalnych, nie
ma jednoznacznego obrazu w sprawie oceny stopnia współpracy i zaangażowania
studentów. W stosunku do interesariuszy zewnętrznych, głównie pracodawców, w
ostatnim czasie zacieśniono współpracę, nadając jej formalny charakter. Spotkanie
ZO PKA z pracodawcami potwierdziło ich zaangażowanie w procesie kształtowania i
modyfikacji koncepcji kształcenia na wizytowanym kierunku.

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów
i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie.

Podczas programowej oceny jakości kształcenia na kierunku Archeologia poddano analizie
dokumentację dotyczącą weryfikacji i oceny efektów kształcenia, m.in. protokoły
egzaminacyjne, karty okresowych osiągnięć studenta, które przechowywane są w teczkach
studentów/absolwentów, a prowadzone są zgodnie z Rozporządzeniem MNiSW z dn. 14.09.
2011 r. (Dz. U. Nr 201, poz. 1188). Nie stwierdzono uchybień w prowadzonej dokumentacji.
Proces dyplomowania został określony w dokumencie pt. Zasady dyplomowania. Regulamin
przeprowadzania egzaminu dyplomowego (magisterskiego lub licencjackiego) w IAiE Wydz.
Hist. UG, Uchwałą Senatu UG nr 12/12 z dn. 29 maja 2012 r. Ponadto poddano oglądowi
wybrane losowo cząstkowe prace zaliczeniowe i prace dyplomowe.

1) Zakładane przez jednostkę efekty kształcenia odnoszące się do danego programu
studiów, stopnia i profilu, kształcenia są zgodne z wymogami KRK oraz koncepcją
rozwoju kierunku; zakładane efekty kształcenia na kierunkach o profilu
praktycznym uwzględniają oczekiwania rynku pracy lub wymagania organizacji
zawodowych, umożliwiające uzyskanie uprawnień do wykonywania zawodu, a na
kierunkach o profilu ogólnoakademickim wymagania formułowane dla danego
obszaru nauki, z której kierunek się wywodzi; opis efektów jest publikowany.

W latach 2008-2012 na kierunku archeologia prowadzono kształcenie w formie studiów
stacjonarnych na dwóch poziomach studiów (licencjackie – trwające 6 semestrów i
magisterskie, uzupełniające – 4 semestry) wg obowiązujących standardów kształcenia dla
kierunku Archeologia (por. Rozporządzenie MNiSW z dn. 12.07.2007 r. w sprawie

2 według przyjętej skali ocen: wyróżniająco, w pełni, znacząco, częściowo, niedostatecznie;

6

standardów kształcenia dla poszczególnych kierunków oraz poziomów kształcenia, a także
trybu tworzenia i warunków, jakie musi spełniać uczelnia, by prowadzić studia
międzykierunkowe oraz makrokierunki (Dz. U. 2007, nr 164, poz. 1166 ze zm.). Od roku
akademickiego 2012/2013 plan i program studiów dla kierunku „archeologia” został
dostosowany do rozporządzenia MNiSW z dn. 2.11. 2011 r. w sprawie Krajowych Ram
Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. Nr 253, poz. 1520). Efekty kształcenia dla
kierunków studiów prowadzonych na Wydziale Historycznym zostały określone uchwałą
Senatu UG Nr 26/12 z dn. 31 maja 2012 r. w sprawie określenia efektów kształcenia dla
kierunków studiów prowadzonych na Wydziale Historycznym.

Uchwałą Nr 14/12 Senatu Uniwersytetu Gdańskiego z dn. 29 marca 2012 r. zostały
ustalone wytyczne dla rad podstawowych jednostek dotyczących uchwalania planów
studiów i programów kształcenia oraz opisywania ich realizacji i oceny rezultatów zgodnie
z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego. W trakcie wizytacji
poinformowano, iż trwają prace nad nową uchwałą w sprawie wytycznych dla rad wydziałów
dotyczących uchwalania programów kształcenia i planów studiów (kursów dokształcających,
szkoleń) na studiach podyplomowych, kursach dokształcających i szkoleniach. Jej podjęcie
zaplanowano na dzień 27 listopada 2014 r. Podstawy prawne i sferę organizacyjną w zakresie
przyjętych w Uczelni działań dotyczących budowania programów kształcenia należy uznać za
prawidłowe.

W opracowaniu programów kształcenia oraz dostosowaniu efektów kształcenia do
oczekiwań rynku pracy biorą udział pracownicy dydaktyczni oraz interesariusze zewnętrzni.
Tylko w małym stopniu były one formułowane w porozumieniu z przedstawicielami
studentów.

Struktura kwalifikacji absolwenta na stronach www prezentowana jest w sposób łączny, bez
zróżnicowania na poziomy studiów I i II stopnia o profilu ogólnoakademickim, ale w
przedstawionym opisie programowym kierunku zostało to wyraźnie rozdzielone na opis
zdobytych kompetencji absolwenta I stopnia, a potem II stopnia studiów. Definiowanie
specyfiki kierunku wyprowadzono z samookreślenia Wydziału, a obszarowe efekty
kształcenia zostały wybrane zgodnie z przynależnością wizytowanego kierunku do obszaru
nauk humanistycznych (Opis efektów kształcenia w obszarze kształcenia w zakresie nauk
humanistycznych, Zał. do Rozporządzenia MNiSW z dn. 2.11.2011 r., poz. 1520). Dokonano
odniesienia do obszaru nauk humanistycznych oraz dyscypliny archeologia na poziomie I
stopnia do kierunkowych efektów kształcenia w zakresie deskryptorów wiedzy (15),
umiejętności (14) oraz kompetencji społecznych (10), a na poziomie II stopnia
porównywalnie w zakresie wiedzy (10), umiejętności (11) i kompetencji społecznych (2) –
por. Zał. nr 1 do wniosku do Senatu UG w sprawie utworzenia kierunku. Obowiązują
macierze zarówno do I, jak i II stopnia – por. załączniki: nr 2 – Opis efektów kształcenia na
studiach I stopnia od r. ak. 2012/2013 oraz nr 3 Opis zakładanych efektów kształcenia na
studiach II stopnia od r. ak. 2012/2013 (dotyczą zestawienia efektów kształcenia i
przedmiotów; a wymagane do wniosku do Senatu UG w sprawie zatwierdzenia programu
studiów). Obowiązujące macierze nie budzą zastrzeżeń.
W chwili obecnej na kierunku Archeologia obwiązuje wzór sylabusa zatwierdzony
Zarządzeniem Rektora UG nr 98/14 z dnia 23.10.2014 r. w sprawie wzoru opisu przedmiotu
(sylabusa) obowiązującego w UG. Autorzy przedstawionych ekspertom PKA sylabusów

7

autorzy nie zawsze posiłkowali się przy ich wypełnianiu uwagami zawartymi w Przewodniku
po sylabusie stanowiącego załącznik do zarządzenia, w znacznym stopniu zawężając ich treść,
przez co straciły na swojej czytelności.
W przedstawionej przez władze kierunku dokumentacji, a poddanej analizie przez ZO PKA,
stwierdzono w zapisach spójność w określeniu zarówno obszarowych, kierunkowych i
przedmiotowych efektów kształcenia (por. przedstawione macierze – zał. nr 2 i 3 (wymagane
do wniosku do Senatu UG w sprawie zatwierdzenia programu studiów) dot. I i II stopnia
archeologii od roku akademickiego 2012/2013. Odnoszą się w pełni do obszaru wiedzy nauk
humanistycznych, z których wywodzi się kierunek.
Efekty kształcenia przedstawione zostały w zakresie deskryptorów wiedzy, umiejętności i
kompetencji społecznych na drodze realizacji celów i szczegółowych efektów kształcenia w
obrębie wydzielonych modułów. Dla I stopnia studiów dotyczy to modułów: przedmiotów
kształcenia ogólnego, przedmiotów podstawowych, kierunkowych, seminarium, Technologii
Informatycznych, przedmiotów fakultatywnych i modułu praktyki zawodowej. Natomiast dla
studiów II stopnia realizowane są one w obrębie wydzielonych, następujących modułów:
przedmiotów podstawowych, kierunkowych, specjalistycznych i praktyk zawodowych.

Wydział realizuje procedurę zapewniającą publiczną dostępność opisu efektów kształcenia
poprzez umieszczenie na stronie internetowej planów studiów i sylabusów przedmiotów.
Ponadto informacje te znajdują się w Dziekanacie Wydziału. Studenci obecni na spotkaniu z
ZO PKA nie zgłosili żadnych krytycznych uwag pod adresem dostępności opisu efektów
kształcenia. Studenci wizytowanego kierunku wprawdzie nie byli zapoznani z samym
wyrażeniem: efekty kształcenia, jednakże w trakcie spotkania z ZO PKA wyrazili opinię, że
podczas pierwszych zajęć są dokładnie informowani, jaką wiedzę zdobędą w trakcie realizacji
kursu. Udostępnienie sylabusów przez jednostkę było efektem podjęcia działań naprawczych
sugerowanych w zaleceniach z poprzedniej oceny programowej na kierunku Archeologia.

2) Efekty kształcenia danego programu zostały sformułowane w sposób zrozumiały
i są sprawdzalne.

Obszarowe efekty kształcenia na kierunku wizytowanym zostały przejęte w pełni ze
wzorcowej listy obszarowych efektów kształcenia dla nauk humanistycznych na poziomie I i II
stopnia studiów (Opis efektów kształcenia w obszarze kształcenia w zakresie nauk
humanistycznych, Zał. do Rozporządzenia MNiSW z dnia 2.11.2011 r., poz. 1520). Natomiast
kierunkowe efekty kształcenia zostały zatwierdzone w oparciu o pozytywną opinię
Uczelnianego Zespołu do Zapewnienia Jakości Kształcenia Uchwałą nr 27 z 2012 roku, gdzie
zostały sformułowane w sposób zrozumiały i możliwy do weryfikacji.

3) Jednostka stosuje przejrzysty system oceny efektów kształcenia, umożliwiający

weryfikację zakładanych celów i ocenę osiągania efektów kształcenia na każdym
etapie kształcenia; system ten jest powszechnie dostępny.

Ogólne procedury związane z pomiarem i oceną efektów kształcenia określone są
w Regulaminie studiów. Określa on w szczególności prawa i obowiązki studenta związane

8

z zaliczaniem przedmiotów, zdawaniem egzaminów, zaliczaniem etapów studiów i całych
studiów. Rozwiązania zawarte w Regulaminie wprowadzają odpowiednie regulacje związane
z zaliczaniem przedmiotów i etapów kształcenia, określają ramy organizacyjne dla procesu
weryfikacji osiągnięć studenta, formułują uprawnienia odwoławcze oraz określają
konsekwencje braku zaliczenia. Regulamin wprowadza również skalę ocen stosowanych
w ramach procesu weryfikacji osiągnięć studenta. Rozwiązania stosowane w tym zakresie są
prawidłowe i przejrzyste.
Szczegółowe sposoby pomiaru i oceny efektów kształcenia zostały określone w sylabusach
przedmiotów jako zasady zaliczania przedmiotów i sprawdzania wiedzy i umiejętności oraz
kompetencji społecznych poprzez egzaminy pisemne i ustne, testy, kolokwia, zbieranie i
prezentacje materiałów źródłowych oraz zadań wyznaczanych w ramach praktyki
zawodowej. System przewiduje właściwe dla nich sposoby weryfikacji efektów kształcenia
poprzez określony sposób realizacji zajęć (zajęcia w sali dydaktycznej i terenowe),
dostosowane formy zajęć oraz dobrane metody ich realizacji (ćwiczenia audytoryjne,
prezentacje, wykład problemy, analizę źródeł).
Zgodnie z ww. Regulaminem okresem zaliczeniowym jest semestr lub rok akademicki.
Student, który spełnił wymogi przewidziane w planie studiów dla danego okresu
rozliczeniowego (uzyskał wymagane zaliczenie, złożył z oceną pozytywną wymagane
egzaminy, uzyskał wymaganą liczbę punktów ECTS), uzyskuje zaliczenie tego okresu,
potwierdzone przez Dziekana w indeksie i karcie okresowych osiągnięć. W Uczelni
obowiązuje 6-stopniowa skala ocen: od oceny „niedostateczny” (2,0) do oceny „bardzo
dobry” (5,0). Studenci mają zapewnioną możliwość wglądu do sprawdzonych
i ocenionych prac pisemnych w terminie do dwóch tygodni od ogłoszenia wyników tego
egzaminu. Studentom przysługują prawa odwoławcze od ocen przewidziane w Regulaminie
studiów oraz wynikające z niego możliwości poprawiania ocen niedostatecznych. Materiały
i protokoły zaliczeń są archiwizowane i poddawane kontroli w celu monitorowania
poprawności procesu oceniania.

Weryfikacji efektów kształcenia dokonuje się również poprzez praktyki zawodowe. Zasady
organizacji praktyk określają przepisy Regulaminu studiów oraz Regulamin studenckich
praktyk zawodowych/pedagogicznych na Wydz. Hist. UG. Weryfikacji uzyskania na
praktykach zakładanych efektów kształcenia dokonuje opiekun praktyki w miejscu jej
odbywania (pracodawca) oraz opiekun praktyk z ramienia Uczelni. Kierownika studenckich
praktyk powołuje Rektor na wniosek Dziekana na czas nieokreślony. Do jego obowiązków
należy m.in. hospitacja zajęć odbywanych przez studentów w ramach praktyk oraz
monitorowanie przebiegu realizowanych praktyk, sporządzanie sprawozdań z realizacji
objętych opieką praktyk i przekazywanie ich kierownikowi praktyk. W przypadku Archeologii
nie prowadzono dotychczas hospitacji praktyk. Kierownik praktyk obowiązkowych
potwierdza osiągnięcie celów kształcenia praktyki poprzez wpis do indeksu na podstawie:
opinii wystawionej przez opiekuna praktyki z ramienia przyjmującej instytucji (opiekun
praktyki dysponuje wzorem opinii wg, której pracodawca ocenia poziom opanowania i
wykonywania ustalonego kanonu zadań i czynności w trakcie trwającej praktyki
wykopaliskowej z określeniem częstotliwości i stopnia biegłości ich wykonania), pisemnego
sprawozdania z praktyki przygotowanego przez studenta wg wzoru przygotowanego przez
jednostkę „Wytycznych dotyczących sprawozdana z praktyki wykopaliskowej” (wytyczne te
określają zadania stawiane praktykantom) oraz dziennika praktyk, składającego się z kart

9

pracy opisujących wykonane przez studenta zadania i zweryfikowanych przez opiekuna
praktyki z ramienia przyjmującej instytucji.

Praktyka jest integralną częścią procesu kształcenia i semestru. Niespójność dostrzegamy na
etapie rozliczenie praktyki, która musi nastąpić do 15.10 br., gdy semestr kończy się z dniem
30.09 br. Praktyki wykopaliskowe realizowane są na poziomie I stopnia studiów w wymiarze
po 6 tygodni po pierwszym i drugim roku studiów. Na poziomie studiów magisterskich od
roku 2013/2014 wprowadzono 2 tygodniową praktykę wykopaliskową oraz 4 tygodnie
praktyki konserwatorsko-muzealnej (do tej ostatniej nie przedstawiono ekspertom PKA
szczegółowego programu oraz wymagań formalnych stanowiących podstawę do jej
zaliczenia). W założeniach programowych poinformowano ZO PKA, że student w trakcie
studiów przechodzi przez różne stanowiska. Tej zasady studenci nie potwierdzili. Uczelniany
Opiekun przedstawia roczne sprawozdane z przebiegu praktyk wraz z protokołem zaliczeń do
dziekanatu. Program praktyki oraz problemy związane realizacją praktyk studenckich nie
były, jak dotąd, przedmiotem zainteresowania kierunkowych zespołów jakości kształcenia,
podobnie, jak i wydziałowych. W wyniku dokonanej analizy sprawozdań i ocen pracodawców
zaobserwowano słabe zróżnicowanie ocen w odniesieniu do praktyk, co jest zjawiskiem
powszechnym. Wskazuje to na brak uwzględniania przy ocenie stopnia zróżnicowania
wykonywanych czynności, choć informacja taka występuje w „Opinii o studencie”
wypełnianej przez pracodawcę.

Sposobem potwierdzania efektów kształcenia jest także proces dyplomowania. Zasady
dyplomowania określa Regulamin studiów oraz Regulamin przeprowadzania egzaminu
dyplomowego w Instytucie Archeologii i Etnologii Wydziału Historycznego Uniwersytetu
Gdańskiego przyjęty na posiedzeniu Rady Instytutu w dn. 6 lutego 2013 r. Procedury
dotyczące procesu dyplomowania określają wymagania stawiane osobom pełniącym funkcję
promotora i sposób ich powoływania, sposób zgłaszania, zatwierdzania, ogłaszania i wyboru
tematów prac dyplomowych, zasady prowadzenia seminariów dyplomowych, składanie prac
dyplomowych i dokonywanie ich recenzji, przebieg egzaminu dyplomowego. Rozwiązania
zawarte w ramach wskazanych procedur zapewniają prawidłowy przebieg procesu
dyplomowania. Tematy prac dyplomowych oraz wykaz promotorów zatwierdza kierownik
podstawowej jednostki organizacyjnej przed końcem semestru poprzedzającego ostatni rok
studiów. Oceny pracy dyplomowej dokonuje promotor i recenzent. W celu weryfikacji
samodzielności napisanej pracy dyplomowej stosuje się system Plagiat. Studia kończą się
egzaminem dyplomowym. Egzamin dyplomowy jest egzaminem ustnym i jest składany przed
Komisją powołaną przez Dziekana, w skład której wchodzą: przewodniczący – dyrektor lub
zastępca dyrektora Instytutu Archeologii i Etnologii bądź inny nauczyciel akademicki
wyznaczony przez dyrektora Instytutu Archeologii i Etnologii oraz co najmniej dwóch
członków. Podczas egzaminu dyplomowego student powinien wykazać się wiedzą z tematyki
pracy dyplomowej, metodologii zastosowanej w pracy dyplomowej. Egzamin składa się z
dwóch pytań: jednego zadanego przez recenzenta i jednego zadanego przez promotora.

Dokumentacja toku studiów związana z potwierdzeniem uzyskania przez studenta
zakładanych efektów kształcenia i kwalifikacji, tj. np. protokoły egzaminacyjne i dyplomy oraz
suplementy prowadzona jest prawidłowo.

10

Uczelnia zapewnia wymaganą dostępność informacji na temat stosowanego systemu oceny
efektów kształcenia (por. Regulamin Studiów), jednak podstawowym źródłem informacji na
ten temat są sylabusy przedmiotów. Ogólne zasady oceny efektów kształcenia zawarte są w
Regulaminie studiów. Dokumenty te dostępne są w siedzibie Uczelni oraz na jej stronach
internetowych i intranetowych. Dodatkowe informacje można uzyskać od pracowników
Dziekanatu oraz wykładowców poszczególnych przedmiotów. Zarządzeniem Nr 98/R/14
Rektora Uniwersytetu Gdańskiego z dn. 23.10. 2014 r. został wprowadzony wzór opisu
przedmiotu (sylabusa) wraz z informatorem „Przewodnik po sylabusie” obowiązującego w
Uniwersytecie Gdańskim. Zgodnie z rozporządzeniem sylabusy są udostępnione studentom,
doktorantom, słuchaczom studiów podyplomowych oraz uczestnikom kursów
dokształcających i szkoleń nie później niż w dniu pierwszych zajęć
z przedmiotu, którego sylabus dotyczy. Studenci wizytowanego kierunku na spotkaniu z ZO
PKA w pełni potwierdzili wywiązywanie się nauczycieli akademickich z obowiązku
zaznajamiania słuchaczy z treściami sylabusów, w tym także dotyczącymi zasad weryfikacji i
oceny efektów kształcenia. Należy podkreślić, że w opinii studentów wizytowanego kierunku
wyrażonej w trakcie spotkania z ZO PKA system weryfikacji i oceny efektów kształcenia jest
dla nich zrozumiały oraz transparentny, a nauczyciele akademiccy przestrzegają
zadeklarowanych na początku kursu zasad oceny stopnia osiągnięcia efektów kształcenia.

ZO PKA dokonał również analizy skali i przyczyn odsiewu studentów na kierunku Archeologia
studia stacjonarne I i II stopnia. Skala odsiewu wydaje się znaczna w ocenie zarówno władz
kierunku, jak i ekspertów PKA. Głównie dotyczy jednak I stopnia studiów (średnio 29%
rocznie). Przyczyn zaistniałej sytuacji należy upatrywać w rezygnacji ze studiów na etapie
immatrykulacji (do 50% rezygnacji), w przypadkowości wyboru kierunku studiów i
rezygnacjach w trakcie już podjętych studiów oraz słabych wynikach w nauce (zauważa się u
części przyjmowanych kandydatów na studia bardzo słabe wyniki pozyskane na egzaminie
maturalnym, co może być przyczyną nie sprostania wymaganiom stawianym im w trakcie
studiów). Liczba studentów podejmujących studia w ostatnich latach na kierunku spada, co
można tłumaczyć trwającym niżem demograficznym.

4) Jednostka monitoruje kariery absolwentów na rynku pracy, a uzyskane wyniki
wykorzystuje w celu doskonalenia jakości procesu kształcenia.

Ocena prawidłowości realizowanych programów kształcenia odbywa się również poprzez
analizę informacji związanych z badaniami losów zawodowych absolwentów.
W Uczelni za prowadzenie tych badań odpowiedzialne jest Biuro Karier. Do zadań tej
komórki należy: doradztwo zawodowe dla studentów i absolwentów, pozyskanie informacji
o rynku pracy oraz możliwościach podnoszenia kwalifikacji zawodowych, promowanie
aktywnej postawy zawodowej wśród studentów i absolwentów, udostępnianie studentom
i absolwentom oferty pracy, praktyk i staży, organizacja bezpośrednich kontaktów
studentów z pracodawcami np. targi pracy, monitorowanie kariery absolwentów na rynku
pracy, promowanie studentów i absolwentów itp.

W trakcie spotkania z przedstawicielem Biura Karier ZO PKA nie uzyskał dostatecznych
informacji dotyczących procesu monitoringu losów zawodowych absolwentów na poziomie
Wydziału i ocenianego kierunku. Przedstawiciel BK nie dysponował wyczerpującą informacja

11

na temat dotychczas prowadzonego monitoringu przez reprezentowane biuro (w ostatnich
miesiącach miały miejsce zmiany organizacyjne wewnątrz BK). Jednakże z dokumentów
przedstawionych przez Jednostkę w tracie wizytacji oraz z Raportu samooceny wynika, że
pierwsze działania w zakresie procesu monitoringu zostały podjęte w maju 2011 r., kiedy to
na forum Uczelnianego Zespołu ds. Zapewnienia Jakości Kształcenia przedstawiony został
projekt ankiety służącej do badania losów zawodowych absolwentów. W tym samym czasie
na wydziały zostało przekazane pismo Prorektora ds. Kształcenia z prośbą o udostępnianie
absolwentom rocznika 2010/2011 formularzy osobowych, w celu zebrania bazy kontaktowej.
Działanie to zostało ponowione w r. akad. 2013/2014. Obecnie w Uczelnianym Zespole ds.
Zapewnienia Jakości Kształcenia dyskutowana jest procedura monitoringu oraz wzór
kwestionariusza ankietowego. Monitoring karier absolwentów jest dopiero w fazie
organizacji, tworzona jest podstawowa baza danych absolwentów. Z informacji
przedstawionych przez pracownika BK wynika, że po pozytywnym zatwierdzeniu
dokumentów Biuro zamierza przeprowadzić badanie pilotażowe.

Wizytowany kierunek, podobnie jak Wydz. Hist., nie prowadzi samodzielnego
monitorowania karier zawodowych swoich absolwentów, tłumacząc to brakiem możliwości
personalnych, jak i budżetowych, umożliwiających samodzielną realizację powyższego
zadania. Nie odnotowano również inicjatyw próbujących integrować środowisko
absolwentów.

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Prace etapowe przedstawione ZO PKA świadczą o weryfikacji efektów kształcenia założonych
dla ocenianego kierunku. Jednakże ich podstawowym mankamentem jest brak
ustandaryzowanego opisu w postaci wskazania nazwy przedmiotu, osoby sprawdzającej
temat pracy, charakteru samej pracy, kryteriów oceniania, a niekiedy nawet oceny pracy.

Na tym tle zdecydowanie pozytywnie wyróżniają się prace dyplomowe, zwłaszcza prace
magisterskie, które są świadectwem na ogół bardzo dobrego przygotowania merytorycznego
ich autorów. Natomiast wspólną cechą większości analizowanych prac licencjackich jest niski
stopień opanowania umiejętności samodzielnego analizowania źródeł i wnioskowania, a
pozostawania na etapie kompilacji treści z literatury przedmiotu.

Prace dyplomowe oceniane są rzetelnie gdyż oceny wystawione przez promotorów i
recenzentów są adekwatne do ich treści. Nie zauważono zjawiska zawyżania ocen.

Ocena końcowa 2 kryterium ogólnego4 ZNACZĄCO
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Przyjęte, obecnie realizowane przez jednostkę zakładane obszarowe efekty

kształcenia są zgodne z wymaganiami KRK, odnoszą się do prezentowanego
programu i planu studiów na kierunku Archeologia, stopniu i profilu. Jednak w
okresie poprzedzającym rok 2012 zaobserwowano stosunkowo dużo błędów przy

12

opisie kierunkowych efektów kształcenia. Aktualny opis efektów jest publikowany i
dostępny na stronach www jednostki.

2) Opracowane przez jednostkę kierunkowe efekty kształcenia oraz przedstawione w
sylabusach treści programowe, przypisane im punkty ECTS, jak i opisanie form i
kryteriów zaliczenia nie pozwalają na jednoznaczne potwierdzenie pełnej
sprawdzalności zakładanych a osiąganych efektów kształcenia. Jednak w opinii
studentów wizytowanego kierunku informacje przekazywane przez nauczycieli
akademickich w trakcie pierwszego spotkania są zrozumiałe.

3) W opinii studentów jednostka stosuje zrozumiały i transparentny system oceny

efektów kształcenia. Jednak przedstawiony ZO PKA materiał dokumentacyjny w
postaci np. prac zaliczeniowych, gdzie zaobserwowano brak istnienia procedur
opisu i ich przechowywania nie potwierdził powyższej opinii.

4) Do dnia wizytacji jednostka nie podjęła żadnych działań związanych z badaniem
losów zawodowych absolwentów. Takich działań również nie podejmuje Biuro
Karier na szczeblu uczelni. Jednakże w chwili obecnej trwają prace na poziomi
Uczelni nad określeniem procedury badania oraz kwestionariuszem ankietowym.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia.

1) Realizowany program kształcenia umożliwia studentom osiągnięcie każdego
z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej struktury
kwalifikacji absolwenta.

Programy kształcenia realizowane obecnie na kierunku Archeologia (to dwa programy
studiów dla sem. V i drugi dla sem. I i III – z uwagi na modyfikację programu) na studiach
stacjonarnych I stopnia (6 semestrów, 180 ECTS) i II stopnia (4 semestry, 120 ECTS) na UG
posiadają profil ogólnoakademicki, co pozwoliło na odniesienie kierunku do obszaru nauk
humanistycznych i wykorzystanie przez jednostkę wzorcowych, obszarowych efektów
kształcenia. Oznacza to uwzględnienie modułów zajęć służących zdobywaniu wiedzy
podstawowej, jak i pogłębionych umiejętności teoretycznych.

Przedstawione do wglądu obowiązujące efekty kształcenia oraz treści programowe w
sylabusach z uwagi na ich niedokładne wypełnienie tracą na swojej przejrzystości. Dotyczy to
m.in. sytuacji przypisania odpowiedniej liczby punktów do przedmiotu (np. Wstęp do
archeologii: 30 h wykładu + 30 h ćw = 6 ECTS, gdzie 1 ECTS odpowiada 10 h, a już w
Technikach dokumentacji źródeł na 15 h mamy przypisane 2 ECTS), w tym brak określenia
liczby punktów przypadających na pracę własną studenta; w miejscu wskazania osób
prowadzących zajęcia wpisuje się wszystkich potencjalnie, a nie realnie prowadzących
przedmiot. Ma to bezpośredni wpływ na podawane treści programowe odnoszące się do
problematyki wykładu i ćwiczeń (por. treści w sylabusach). Mają one w omawianym
przypadku charakter zbyt podręcznikowy, a nie autorski osoby prowadzącej zajęcia. Student
powinien posiadać wiedzę o zaktualizowanych treściach, z jakimi będzie miał kontakt na
zajęciach. Za niewłaściwe należy uznać również mechaniczne przepisywaniu treści wykładu w
przypadku ćwiczeń z tego samego przedmiotu (np. Wstęp do archeologii).

13

W wymienianych formach zaliczenia nie znajdujemy wskazówek, do jakich zadań
cząstkowych się odnoszą. Natomiast w podstawowych kryteriach oceny autorzy odwołują się
do Regulaminu Studiów UG, nie określając zakresu treści podstawowych koniecznych do
osiągnięcia poszczególnych ocen. Ponadto znajdujmy bardzo zróżnicowany poziom wymagań
co do konieczności opanowania przez studentów literatury przedmiotu. W niektórych
przypadkach jest to ograniczenie się tylko do dwóch pozycji książkowych, jak ma to miejsce
w przypadku Historii starożytnej, gdzie wskazano, jako literaturę podstawową jedną pracę
redakcyjną i Vademecum, przy całkowitym pominięciu literatury uzupełniającej. Spotykamy
również formę zapisu „… literatura według listy tematyki wykładu…” (por. m.in. Aktualne
problemy epoki brązu, gdzie w treściach programowych użyto określenia „…problematyka
wykładu - w zależności od tematu wykładu…”, to znaczy, jaka?). Sylabus ma służyć
studentowi, natomiast przy tak lakonicznych zapisach nie zawiera on żadnej informacji na
temat realizowanych treści i sposobu ich weryfikacji oraz kryteriów oceniania, pozostawiając
zbyt daleko idącą swobodę działania wykładowcom. Analiza zawartości Przewodnika po
sylabusie (Zał. do zarządzenia Rektora UG nr 98/R/14) wskazuje kierunek i konieczność
rozwijania poszczególnych treści, które winny znaleźć się w sylabusie. Przedstawione w takiej
postaci treści programowe zawarte w sylabusach znacznie ograniczają możliwości
jednoznacznego stwierdzenie, że założone efekty kształcenia obszarowe i kierunkowe zostały
w pełni zrealizowane i osiągnięte przez studentów.
Pomimo przedstawianych nieścisłości w sylabusach w opinii studentów kierunku Archeologia
obecnych na spotkaniu z ZO PKA realizowany program kształcenia pozwala im osiągnąć
zakładane cele i efekty kształcenia. Ich zdaniem głównie ma to miejsce w zakresie
deskryptorów takich jak: wiedza i kompetencji społeczne, ponieważ jednostka, poza
realizacją praktyk, nie oferuje studentom zajęć terenowych i
laboratoryjnych/warsztatowych, które w ich ocenie pozwoliłyby na zdobycie umiejętności
niezbędnych na rynku pracy, m.in. obsługi programów graficznych, czy umiejętności
bezpośrednio związanych z pracą archeologiczną na wykopaliskach. Wskazano to, jako na
istotny problem, ponieważ w ich opinii studia nie przygotowują w wystarczającym stopniu do
przyszłej pracy zawodowej w zakresie niezbędnych umiejętności. ZO PKA zauważył mniejsze
potencjalne możliwości efektywnej realizacji niektórych kwestii programowych z uwagi na
brak wyposażenia i istnienia np. pracowni oraz laboratoriów specjalistycznych.

Przedmioty w programie i planie studiów zostały ułożone w obrębie modułów prawidłowo,
w odpowiedniej sekwencji, która umożliwia zgłębianie i poszerzanie progresywne dotychczas
posiadanej wiedzy.

Studenci wizytowanego kierunku zgodnie z programem studiów praktyki realizują zarówno
na studiach I, jak i II stopnia. Na studiach I stopnia studenci realizują łącznie 12 tygodni
praktyk zawodowych (6 tygodni po 2. i 6 tygodni po 3. roku studiów), natomiast na studiach
II stopnia studenci realizują 4 tygodnie praktyk terenowych po 2 semestrze i 2 tygodnie
praktyk konserwatorsko-muzealnych po 3 semestrze studiów. Z opinii przedstawionej przez
władze Jednostki w trakcie spotkania z ZO PKA, a także z informacji zawartych w Raporcie
Samooceny wynika, że studenci na studiach I stopnia realizują praktyki na wybranych
stanowiskach archeologicznych (miejskich, średniowiecznych lub pradziejowych),
jednocześnie po zaliczeniu pierwszych tygodni praktyk w opinii władz Jednostki studentom
sugeruje się aby następny okres praktyk odbyli na innym stanowisku archeologicznym,
jednakże studenci obecni na spotkaniu z ZO PKA nie potwierdzili powyższej informacji.

14

Z informacji przedstawionych przez władze Jednostki wynika, że sposób kontroli i weryfikacji
efektów osiągniętych przez studentów w trakcie realizacji praktyk umożliwia studentom
faktyczne osiągnięcie zakładanych efektów kształcenia, jednakże studenci obecni na
spotkaniu z ZO PKA wyrazili opinię, że niejednokrotnie nie są w stanie na praktykach nauczyć
się zakładanych dla nich efektów kształcenia, ponieważ nie mają nawet podstawowego
przygotowania terenowego w momencie rozpoczęcia praktyk. Sformułowali także opinię, że
poza praktykami zawodowymi nie zdobywają oni w trakcie trwania studiów prawie żadnych
umiejętności zawodowych, ponieważ na wizytowanym kierunku nie są prowadzone ćwiczenia
terenowe, które w ich ocenie byłyby związane stricte z obszarem wizytowanego kierunku.

Organizacja procesu kształcenia w ramach realizowanych modułów przedmiotów fakultatywnych na I
i II stopniu w postaci wykładów monograficznych dla I stopnia w postaci 6 x 30 h w sem. 1-4 nie
pozwala w oparciu o przedstawioną dokumentację na stwierdzenie czy zakładane efekty kształcenia
zostały osiągnięte z powodu niewłaściwego wypełnienia sylabusów (dotyczy to analogicznie studiów
II stopnia). Jako realizatorów wymienia się po kilka osób, co nie pozwala na określenie problematyki
wykładu wraz z literaturą przedmiotu (por. zapis w sylabusie „…problematyka w zależności od
wykładu…: oraz „literatura wg tematyki wykładu”). Przy braku podanych treści trudno analizować
przypisane przedmiotowi i zakładane efekty kształcenia. Ponadto określenie formy zaliczenia na
podstawie obecności nie jest gwarantem osiągnięcia zakładanych efektów przez studentów. Taka
postać zapisów budzi zastrzeżenia ZO PKA.

Studenci wizytowanego kierunku na podstawie Regulaminu Studiów mogą indywidualizować
swój proces kształcenia poprzez realizację programu studiów w formie Indywidualnego
Programu Kształcenia (IPK) oraz Indywidualnego Planu Studiów (IPS), a także poprzez
uczestniczenie w fakultatywnych wykładach monograficznych. IPK polega na rozszerzeniu
zakresu wiedzy studenta w ramach studiowanego kierunku lub specjalności albo na zmianie
profilu kształcenia, łączeniu dwóch lub więcej specjalności w obrębie jednego lub więcej
kierunków, a także na udział studenta w pracach badawczych. Na realizację procesu
kształcenia w formie IPK zgodę wyraża Dziekan na wniosek zainteresowanego studenta. IPK
skierowany jest do studentów, którzy ze szczególnie dobrymi osiągnięciami zaliczyli w
przypadku studiów I stopnia – 1. rok, a w przypadku studiów II stopnia – 1. semestr. Studenci
wizytowanego kierunku nie wykorzystują możliwości stwarzanych przez IPK. IPS skierowany
jest do studentów: niepełnosprawnych, samodzielnie wychowujących dzieci, studiujących na
dwóch lub więcej kierunkach studiów lub specjalnościach oraz w innych uzasadnionych
przypadkach. IPS przyznawany jest przez Dziekana na wniosek studenta, jednakże na okres
nie dłuższy niż jeden rok akademicki. Ta forma indywidualizacji procesu kształcenia również
nie jest wykorzystywana przez studentów wizytowanego kierunku. W trakcie spotkania z ZO
PKA studenci wyrazili opinię, iż nie posiadali informacji o takiej możliwości. Indywidualizacja
procesu kształcenia poprzez możliwość wyboru wykładów monograficznych w opinii
studentów nie spełnia swojego podstawowego zadania, ponieważ z powodu małej liczby
studentów wizytowanego kierunku uruchamiana jest tylko niewielka część oferowanych
przedmiotów. Jednostka nie zapewnia studentom możliwości indywidualizacji procesu
kształcenia poprzez wybór specjalności, ponieważ zarówno na studiach I jak i II stopnia nie są
one realizowane.

Studenci wizytowanego kierunku wykorzystują możliwości stworzone poprzez system ECTS
m.in. poprzez realizację ogólnouczelnianych wykładów monograficznych, które są zajęciami

15

fakultatywnymi, więc student sam może zdecydować o zakresie realizowanego przedmiotu.
Studenci wizytowanego kierunku nie biorą udziału w wymianach zagranicznych, nie
wykorzystują więc możliwości stwarzanych w tym zakresie poprzez system ECTS.

Wizytowany kierunku nie uczestniczy w programie MOST, czyli międzyuczelnianej wymianie
studentów w ramach polskich uczelni. Istnieje natomiast możliwość uczestniczenia w
studenckiej wymianie międzynarodowej w programie ERASMUS, z którego jak dotychczas
skorzystało tylko 2 studentów. Informacje o nim dostępne na stronach wydziałowych i
jednostki.

2) Zakładane efekty kształcenia, treści programowe, formy zajęć oraz stosowane

metody dydaktyczne tworzą spójną całość.

Przyjęte a zakładane efekty kształcenia oraz treści programów studiów I i II stopnia, wraz z
prowadzonymi formami zajęć i metodami dydaktycznymi tworzą spójną całość i nie budzą
zastrzeżeń ZO PKA. Metody dydaktyczne stosowane przez nauczycieli akademickich na
kierunku Archeologia (m.in. ćwiczenia audytoryjne, prezentacje, analiza źródłoznawcza,
zbieranie i prezentacja źródeł, wykłady problemowe i konwersatoryjne) są zróżnicowane ze
względu na rodzaj i charakter zajęć (choć w niewystarczający sposób w ocenie studentów i
ZO PKA uwzględniają ich specyfikę, dotyczy to m.in. przedmiotów źródłoznawczych). W
programie dominują wykłady, konwersatoria i ćwiczeniach kosztem zajęć warsztatowych i
laboratoryjnych, co wynika przede wszystkim z uwarunkowań istniejącej infrastruktury
wizytowanego kierunku. ZO PKA pragnie podkreślić że przeprowadzone rozmowy zarówno z
nauczycielami akademickimi jak i kierownictwem IAiE dowodzą ogromnej determinacji i
systematycznego dążenia aby całość dydaktyki realizowanej na kierunku archeologia
tworzyła stojącą na jak najlepszym poziomie spójną całość.

Za nieprawidłowe należy uznać również zapisy wskazujące możliwość zaliczenia przedmiotu
na podstawie obecności. Obecność nie jest gwarantem potwierdzenia zakładanych efektów
kształcenia (por. Muzealnictwo)!
Wątpliwości wzbudza forma obowiązkowej praktyki zawodowej (wykopaliskowej) w
wymiarze 12 tygodni na I stopniu i odpowiednio 4 tygodni na II stopniu, prowadzonej poza
uczelnią macierzystą. Wprawdzie wytyczne do sprawozdania obligatoryjnie składanego przez
studentów na zakończenie praktyk, stanowiącego podstawę ich zaliczenia, uwzględniają
wszystkie podstawowe czynności związane z badaniami wykopaliskowymi, to jednak
optymalną formą praktyk zapewniających osiągnięcie zakładanych efektów kształcenia, są
realizowane w terenie, w obecności kadry Instytutu Archeologii i Etnologii, ćwiczenia z
zakresu metodyki badań terenowych. Tylko taka forma praktyk realizowanych jako zajęcia
dydaktyczne umożliwia pełną ocenę i monitoring procesu nabywania przez studenta
umiejętności praktycznych (przynajmniej na I stopniu studiów licencjackich).

Poprawnie przypisano poszczególnym modułom zajęć przedmioty i rozłożono ich natężenie
w poszczególnych semestrach. Organizacja i plany zajęć nie budzą zastrzeżeń i spełniają
wymagania BHP.

16

Ocena końcowa 3 kryterium ogólnego4 ZNACZĄCO
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Realizowany program w sposób znaczący umożliwia osiąganie zakładanych efektów

kształcenia (por. określenie efektów obszarowych i kierunkowych). Treści opisujące
sylwetki absolwenta nie wyczerpują wszystkich oczekiwań studentów i rynku pracy,
z uwagi na niewielką liczbę godzin zajęć praktycznych poza praktyką zawodową.

2) Zakładane efekty kształcenia oraz treści programowe, w tym formy zaliczania
niektórych zajęć oraz stosowane metody dydaktyczne, w świetle przedstawionej
dokumentacji kierunku oraz opinii wyrażanych w czasie spotkań z ZO PKA,
częściowo tworzą spójny system: optymalny w zakresie wiedzy i umiejętności,
natomiast nie do końca wystarczający jeżeli chodzi o nabywanie odpowiednich
umiejętności.

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

edukacyjnych programu studiów.
1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji umożliwiają

osiągnięcie założonych celów kształcenia i efektów realizacji danego programu.

Na ocenianym kierunku prowadzi zajęcia ogółem 24 nauczycieli akademickich, w tym 22
zatrudnionych etatowo w UG oraz 2 zatrudnionych na podstawie umowy cywilno-prawnej.
Podstawową grupę nauczycieli akademickich stanowi zespół 17 pracowników naukowo-
dydaktycznych (w tym 8 samodzielnych pracowników i 9 doktorów), uzupełnionych o 2
pracowników – specjalistów z antropologii fizycznej (w tym 1 profesor) i zatrudnionych na
podstawie umowy cywilno-prawnej, których struktura kwalifikacji umożliwia osiągnięcie
założonych celów kształcenia i efektów realizacji programu. Należy zauważyć, że w powyższej
grupie 19 nauczycieli prowadzących zajęcia dydaktyczne znajduje się łącznie 16 pracowników
posiadających dorobek z dyscypliny archeologia. Pozostałych 5 nauczycieli realizuje zajęcia z
nauczania języków: łacińskiego, angielskiego i niemieckiego.

2) Dorobek naukowy i kwalifikacje dydaktyczne kadry, zwłaszcza tworzącej minimum
kadrowe, są adekwatne do realizowanego programu i zakładanych efektów
kształcenia; na kierunkach o profilu praktycznym w procesie kształcenia uczestniczą
nauczyciele z doświadczeniem praktycznym, związanym z danym kierunkiem studiów.

W trakcie wizytacji Uczelnia przedstawiła do minimum kadrowego kierunku Archeologia 17
nauczycieli akademickich, w tym 8 w grupie samodzielnych nauczycieli akademickich
(pierwotnie w Raporcie samooceny figurowało 7, zob. jego s. 62-79) oraz 9 w grupie
nauczycieli ze stopniem naukowym doktora. ZO PKA przeprowadził ocenę spełnienia
wymagań dotyczących minimum kadrowego na podstawie przesłanej dokumentacji,
dokumentów przedstawionych podczas wizytacji i rozmów przeprowadzonych z władzami
Wydziału. W ocenie uwzględniono w szczególności posiadane stopnie naukowe
i specjalizację naukową oraz dorobek nauczycieli akademickich. Sprawdzono również

17

obciążenia dydaktyczne w bieżącym roku akademickim oraz złożone oświadczenia o
wliczeniu do minimum kadrowego.

Minimum kadrowe dla studiów drugiego stopnia na kierunku Archeologia spełnia wymagania
określone w § 15 ust. 1 Rozporządzenia MNiSW z dn. 3.10. 2014 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U.
z 2014 r. poz. 1370), zgodnie z którym minimum kadrowe dla studiów drugiego stopnia
powinno stanowić co najmniej sześciu samodzielnych nauczycieli akademickich oraz co
najmniej sześciu nauczycieli akademickich posiadających stopień naukowy doktora.

Kopie dyplomów znajdujące się w teczkach zostały poświadczone za zgodność
z oryginałem. Akty mianowania oraz umowy o pracę zawierają wymagane prawem
elementy.

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.). Stwierdzono także, że wszystkie osoby zgłoszone do minimum kadrowego
spełniają warunki § 13 ust. 1 ww. rozporządzenia, zgodnie z którym nauczyciel akademicki
może być zaliczony do minimum kadrowego, jeżeli został zatrudniony w Uczelni nie krócej
niż od początku semestru studiów. Analiza obciążenia nauczycieli akademickich
stanowiących minimum kadrowe pozwala na stwierdzenie, iż wszyscy nauczyciele
akademiccy spełniają warunki określone w § 13 ust. 2 powyższego rozporządzenia, zgodnie
z którym nauczyciel akademicki może być zaliczony do minimum kadrowego, jeżeli w danym
roku akademickim prowadzi na danym kierunku studiów zajęcia dydaktyczne w wymiarze co
najmniej 30 godzin zajęć dydaktycznych – w przypadku samodzielnego nauczyciela
akademickiego lub 60 godzin zajęć dydaktycznych – w przypadku nauczyciela akademickiego
posiadającego stopień naukowy doktora lub kwalifikacje drugiego stopnia.

W Instytucie Archeologii i Etnologii UG wyniki badań naukowych prowadzonych przez
nauczycieli akademickich zgłoszonych do minimum kadrowego, zarówno na terenie kraju, jak
i zagranicą, są wykorzystywane są w bieżącej działalności dydaktycznej. Kadra dobrana
została w sposób optymalny zapewniający realizację zajęć tematycznie obejmujących
większość specjalności wyodrębnionych wg tradycyjnego klucza chronologiczno-
kulturowego.

Kierownictwo Jednostki do minimum kadrowego I stopnia ocenianego kierunku
zadeklarowało 7 pracowników samodzielnych i 9 ze stopniem doktora oraz do minimum II
stopnia 7 samodzielnych pracowników i 6 ze stopniem doktora. W tej grupie znajdują się
dwaj samodzielni pracownicy, z których jeden zadeklarował udział w minimum kadrowym
tylko I stopnia; drugi tylko II stopnia. Zbliżona sytuacja wystąpiła w grupie doktorów w której
3 nauczycieli akademickich spośród 9 ogółem zadeklarowało udział w minimum kadrowym
tylko I stopnia.
Spośród 17 nauczycieli akademickich zgłoszonych do minimum kadrowego, ZO PKA nie
zaliczył jednego pracownika samodzielnego, który wprawdzie owocnie współpracuje ze
środowiskiem pracowników archeologii i jest nawet częstym konsultantem opracowań
archeologicznych, ale formalnie jego dorobek naukowy sytuuje się w dyscyplinie historia.
Natomiast do minimum kadrowego został zaliczony jeden samodzielny pracownik realizujący

18

badania z zakresu antropologii kulturowej. Zarówno liczba pracowników naukowo-
dydaktycznych wliczonych do minimum kadrowego (16 osób, w tym siedmiu samodzielnych i
dziewięciu doktorów), jak i struktura ich kwalifikacji umożliwiają osiągnięcie założonych
celów kształcenia i efektów realizacji programu. Należy podkreślić, że w tej grupie 15 osób
ma dorobek naukowy w zakresie archeologii potwierdzony stopniem naukowym doktora
w/w dyscypliny.

Rozwój badań naukowych umożliwia ocenianej jednostce prowadzenie procesu
dydaktycznego w zakresie archeologii na wysokim poziomie (I i II stopień). W Instytucie
Archeologii i Etnologii UG prowadzona jest działalność dydaktyczna obejmująca większość
specjalności wyodrębnionych wg tradycyjnego klucza chronologiczno-kulturowego. Dorobek
naukowy i kwalifikacje dydaktyczne kadry są adekwatne do realizowanego programu i
zakładanych efektów kształcenia. Zajęcia prowadzone są zatem przez wykwalifikowanych
pracowników, zgodnie z ich doświadczeniem i osiągnięciami naukowymi (pewne odstępstwa
od tej zasady zanotowano tylko w przypadku zakresu merytorycznego prowadzonych
seminariów licencjackich).

Na podstawie analizy aktów mianowania oraz umów o pracę oraz informacji uzyskanych w
czasie wizytacji można stwierdzić, iż nauczyciele akademiccy stanowiący minimum kadrowe
są zatrudnieni w Uczelni od kilku/kilkunastu lat, a zdecydowana większość aktów
mianowania oraz umów o pracę jest zawarta na czas nieokreślony. Dla wszystkich
nauczycieli akademickich zaliczanych do minimum kadrowego Uczelnia stanowi podstawowe
miejsce pracy. Powyższe fakty pozwalają na stwierdzenie, że minimum kadrowe jest stabilne.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby
studentów kierunku Archeologia spełnia wymagania § 17 ust. 1 pkt. 2 Rozporządzenia
MNiSW z dn. 5.10.2011 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 131). Wynosi on 1: 14 przy
obowiązującym na wizytowanym kierunku nie mniejszym niż 1: 160.

3) Jednostka prowadzi politykę kadrową sprzyjającą podnoszeniu kwalifikacji i zapewnia
pracownikom warunki rozwoju naukowego i dydaktycznego, w tym także przez
wymianę z uczelniami i jednostkami naukowo-badawczymi w kraju i za granicą.

Jednostka prowadzi politykę kadrową sprzyjającą podnoszeniu kwalifikacji i zapewnia
pracownikom warunki rozwoju naukowego i dydaktycznego, w tym także przez wymianę z
uczelniami i jednostkami naukowo-badawczymi w kraju i za granicą, co odzwierciedlone
zostało na różnych polach aktywności pracowników. Instruktywnym przykładem dobrego
kierunku rozwoju Instytutu jest szeroką działalność międzynarodowa. Instytut uczestniczy w
ramach wielu podpisanych umów o wspólnych przedsięwzięciach badawczych z jednostkami
naukowymi z Wielkiej Brytanii (Zakład Archeologii Epoki Kamienia), Ukrainy (Zakład
Archeologii Europy Barbarzyńskiej), Danii, Litwy i Rosji (Zakład Archeologii Średniowiecza i
Nowożytności), Republiki Macedonii i Hiszpanii (Zakład Archeologii Antycznej). Współpraca
ta dotyczy głównie badań terenowych i upowszechniania uzyskanej tą drogą wiedzy. W
mniejszym stopniu współpraca ta dotyczy wymiany międzynarodowej w ramach Erasmusa.

19

W opinii ZO PKA przyjęte procedury odnoszące się do polityki kadrowej prowadzonej w IAiE
UG są zgodne z Prawem o szkolnictwie wyższym i stosownymi rozporządzeniami oraz
statutem uczelni i jednocześnie motywują pracowników do podnoszenia swoich kwalifikacji
zawodowych (m.in. osoba ze stopniem doktora ale nie posiadająca stopnia dr hab. nie może
być zatrudniona na stanowisku adiunkta dłużej niż 8 lat, a nie wywiązanie się z uzyskania
stopnia dr hab. w tym okresie stanowi automatycznie podstawę do rozwiązania stosunku
pracy za wypowiedzeniem). W ocenie nauczycieli akademickich prowadzących zajęcia ważne
miejsce zajmuje ich ocena okresowa przeprowadzana przez Wydziałową Komisję Oceniającą
i Rotacyjną, która uwzględnia też opinie studentów o pracy, zaangażowaniu i poziomie
dydaktyki realizowanej przez nich na ocenianym kierunku.

Należy podkreślić, że nauczyciele akademiccy mają prawo odwołać się od oceny Wydziałowej
Komisji do Uczelnianej Komisji Oceniającej, której ocena negatywna jest podstawą do
rozwiązania umowy o pracę. Pracownicy ocenianego kierunku podczas spotkania z ZO PKA
nie zgłosili żadnych uwag krytycznych pod adresem stosowanych na Wydziale jak w Uczelni
procedur i kryteriów doboru (odbywają się one każdorazowo w drodze ogłaszanych
publicznie konkursów) oraz weryfikacji nauczycieli akademickich prowadzących zajęcia
dydaktyczne. Ponadto opinie prezentowane przez nauczycieli akademickich koncentrowały
się wokół potrzeby polepszenia warunków pracy dydaktycznej m.in. poprzez budowę
własnych pracowni naukowych. Niektóre z tych opinii zwracały uwagę na niedocenianie
przez Ministerstwo roli humanistyki w kontekście rozwoju całej nauki polskiej, które na swój
sposób przekłada się w mniejszym zainteresowaniu młodzieży studiami humanistycznymi.

(Załącznik nr 5 - Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym
kierunku studiów, w tym stanowiący minimum kadrowe. Cz. I. Nauczyciele akademiccy
stanowiący minimum kadrowe. Cz. II. Pozostali nauczyciele akademiccy);

(Załącznik nr 6 - Informacja o hospitowanych zajęciach i ich ocena);

Ocena końcowa 4 kryterium ogólnego3 W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba pracowników naukowo-dydaktycznych i prawidłowa struktura ich
kwalifikacji umożliwiają osiągnięcie założonych celów kształcenia i efektów na
wizytowanym kierunku Archeologia.

2) Dorobek naukowy i kwalifikacje nauczycieli tworzących minimum kadrowe zostały
ocenione bardzo wysoko. W całej pełni są one adekwatne do realizowanego w IAiE
UG programu i przyjętych efektów kształcenia. Minima kadrowe spełniają
wszystkie warunki do prowadzenia w Jednostce ocenianego kierunku.

3) Instytut uczestniczy w wielu wspólnych przedsięwzięciach badawczych z krajowymi

i zagranicznymi, głównie europejskimi, jednostkami naukowymi. Współpraca ta
dotyczy głównie badań terenowych i upowszechniania uzyskanej tą drogą wiedzy.

20

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość
realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych.

Uczelnia zapewnia bazę materialną, niezbędną do osiągnięcia końcowych efektów
kształcenia na ocenianym kierunku studiów, a także uwzględniająca potrzeby osób
niepełnosprawnych.

Infrastruktura dydaktyczno-naukowa jednostki związana jest z budynkiem Instytutu
Archeologii i Etnologii mieszczącym się w Gdańsku przy ul. Bielańska 5. Łączna powierzchnia
użytkowanego przez niego budynku wynosi około 1200 m², z czego 470 m² zajmuje
powierzchnia 11 sal dydaktycznych, a 390 m² powierzchnia 19 pokoi pracowników naukowo-
dydaktycznych. Sprzęt i aparatura umożliwia prowadzenie standardowych badań
archeologicznych oraz realizację procesu dydaktycznego. Na wyposażeniu Instytutu znajduje
się przyporządkowany do poszczególnych zakładów w miarę nowoczesny sprzęt
komputerowy wykorzystywany w dydaktyce i w realizacji różnorodnych zadań badawczych.
Na uwagę zasługuje również pracownia komputerowa o charakterze dydaktycznym, którą
należałoby systematycznie zapatrywać w najnowsze specjalistyczne oprogramowania
dostosowane do specyfiki kierunku i przyszłej pracy studentów (np. Corel, AutoCad,
PhotoShop). Studenci w trakcie spotkania z ZO PKA zwrócili również uwagę na brak sprzętu
multimedialnego, np. rzutników w salach dydaktycznych oraz mikroskopów.

Budynek dydaktyczny, w którym realizowane są zajęcia dla studentów wizytowanego
kierunku nie jest przystosowany dla potrzeb osób z niepełnosprawnością narządów ruchu. Z
informacji przedstawionych przez Władze Jednostki wynika, że obecnie na kierunku nie
studiują osoby z niepełnosprawnością ruchową, co jest także związane ze specyfiką kierunku
i późniejszej pracy zawodowej. Władze Jednostki zwróciły jednak uwagę na fakt, że jeżeli
pojawi się potrzeba zajęć dla grup z udziałem studentów z niepełnosprawnościami będą one
planowane z uwzględnieniem możliwości ich swobodnego poruszania się. W tym celu
zostanie wykorzystany główny kampus Uczelni, gdzie większość budynków, a także
Biblioteka jest już w pełni przystosowana do potrzeb osób niepełnosprawnych, m.in. poprzez
wyposażenie w podjazdy, windy czy systemy głosowe w windach.

Instytut z racji krótkiego istnienia dysponuje stosunkowo skromnymi zbiorami bibliotecznymi
oraz czytelnią zaspakajającą potrzeby zarówno pracowników instytutu, jak i studentów. W
zbiorach biblioteki dostępna jest także, co podkreślali studenci, literatura zalecana przez
nauczycieli akademickich.

Mankamentem jednostki jest brak nowoczesnego magazynu źródeł archeologicznych
umożliwiającego przechowywanie i monitorowanie zgromadzonych w Instytucie zbiorów.
Przystosowanie powierzchni piwnic znajdujących się w budynku przy ul. Bielańskiej 5 na
potrzeby magazynowe wydaje się konieczne, zwłaszcza, że Instytut Archeologii i Etnologii
jako depozytariusz zabytków archeologicznych podlega również ustawie o zabytkach i
ochronie zabytków i odpowiada za ich bezpieczeństwo i stan zachowania. Powstanie
magazynu umożliwi również przeprowadzenie pełnej inwentaryzacji zbiorów będących na
stanie Instytutu, które powinny być w formie bazy danych udostępnione w przyszłości on-
line. Kolejnym mankamentem jest brak w Instytucie specjalistycznych pracowni, zwłaszcza
pracowni konserwacji zabytków archeologicznych, która na stałe powinna uczestniczyć w

21

terenowych badaniach archeologicznych, procesie dydaktycznym i monitorować stan
przechowywanych w Instytucie zabytków. Ten problem – nie odbywania zajęć praktycznych
w trakcie realizacji procesu kształcenia – był także podnoszony przez samych studentów
wizytowanego kierunku w trakcie spotkania z ZO PKA.

Generalnie należy jednak stwierdzić, że uczelnia zapewnia bazę materialną, niezbędną do
osiągnięcia końcowych efektów kształcenia na ocenianym kierunku studiów. Zarówno
powierzchnia sal dydaktycznych, ich wyposażenie sprzętowe, także pokoi pracowników,
dostęp studentów do literatury rodzimej i zagranicznej, mieści się w średniej krajowej
polskich uniwersytetów. Poprawa sytuacji dotyczącej powierzchni magazynowej oraz
pracowni mogłaby wpłynąć w przyszłości na jakość kształcenia na omawianym kierunku (np.
opracowanie materiałów na potrzeby prac dyplomowych; zajęcia ze źródłoznawstwa itp.).

Studenci wizytowanego kierunku w dużej części praktyki studenckie realizują w ramach
badań prowadzonych przez Instytut Archeologii i Etnologii, co umożliwia większą kontrolę
nad osiąganiem zakładanych efektów kształcenia. Studenci wizytowanego kierunku mogą
także realizować praktyki w instytucjach, których działalność zbieżna jest z tematyką
wizytowanego kierunku oraz firmach prywatnych. Nie negując oceny prawidłowości doboru
miejsca praktyk ze strony nauczycieli akademickich w niedużym lokalnym środowisku
archeologicznym ZO PKA zwraca zarazem uwagę na potrzebę ich realizacji z większym niż
dotychczas udziałem samych nauczycieli. Władze Jednostki lokalne środowisko
archeologiczne jest na tyle nieduże, że nauczyciele akademiccy są w stanie bezproblemowo
ocenić prawidłowość doboru miejsc praktyk przez studentów wizytowanego kierunku.

Ocena końcowa 5 kryterium ogólnego4 W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego…….

Uczelnia na miarę swoich możliwości stara się zapewnić bazę materialną, niezbędną do
osiągnięcia końcowych efektów kształcenia na ocenianym kierunku studiów. Poprawa
sytuacji w zakresie specjalistycznych oprogramowań, a także dotyczącej powierzchni
magazynowej oraz pracowni mogłaby wpłynąć w przyszłości na jakość kształcenia na
omawianym kierunku.

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów.

Rezultaty prowadzonych badań naukowych są wykorzystywane w procesie kształcenia; na
kierunkach o profilu ogólnoakademickim jednostka stwarza studentom możliwość
uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i umiejętności przydatnych w
pracy naukowo-badawczej.

Badania prowadzone są na wysokim poziomie a dotychczasowy dorobek naukowy jednostki
ocenić należy bardzo wysoko biorąc zwłaszcza pod uwagę stosunkowo krótki okres
funkcjonowania ocenianego Instytutu. Instytut Archeologii i Etnologii prowadzi szeroką
działalność międzynarodową, uczestnicząc w ramach wielu podpisanych umów o wspólnych

22

przedsięwzięciach badawczych z jednostkami naukowymi z Wielkiej Brytanii (Zakład
Archeologii Epoki Kamienia), Ukrainy (Zakład Archeologii Europy Barbarzyńskiej), Danii, Litwy
i Rosji (Zakład Archeologii Średniowiecza i Nowożytności), Republiki Macedonii i Hiszpanii
(Zakład Archeologii Antycznej). Współpraca ta dotyczy głównie badań terenowych i
upowszechniania uzyskanej tą drogą wiedzy. Na szczególną uwagę, ze względu na wagę
podejmowanych przedsięwzięć naukowych, zasługują badania prowadzone przez zespoły
podejmujące problemy: neolityzacji Bliskiego Wschodu (Catalhöyük East w Turcji); ludów
stepowych na przełomie neolitu i epoki brązu (rejon Ługańska we wschodniej Ukrainie);
starożytnej Grecji (Negotino w Republice Macedonii), a ponadto wieloletnie studia nad
kulturą ludów Wielkiego Stepu.

Pracownicy naukowo-dydaktyczni prowadzący zajęcia na kierunku Archeologia, realizują
również badania naukowe z zakresu archeologii Pomorza i Polski obejmując swoimi
zainteresowaniami niemal całe spektrum chronologiczno-kulturowe. Na szczególne
podkreślenie z punktu widzenia realizowanego procesu dydaktycznego zasługują badania
nad paleolitem i mezolitem, młodszą epoką kamienia, okresem przedrzymskim i rzymskim
oraz okresem późnego średniowiecza, prowadzone przez poszczególne zakłady zgodnie z
zakresem ich zainteresowań tematycznych. W ostatnich latach pracownicy Instytutu
aktywnie uczestniczyli również w licznych konferencjach krajowych i zagranicznych
zaznaczając tym samym swoja wysoką pozycję we współczesnej archeologii polskiej i
środkowoeuropejskiej.

Rezultaty prowadzonych badań naukowych zarówno na terenie kraju, jak i zagranicą są

wykorzystywane w procesie kształcenia; a jednostka stwarza studentom możliwość

uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i umiejętności przydatnych w

pracy naukowo-badawczej, choć powinno ono być bardziej sformalizowane w postaci

obowiązkowych ćwiczeń terenowych, zapewniających kontrolę jakości kształcenia

praktycznego.

Także studenci obecni na spotkaniu z ZO PKA wyrazili opinię, że chcieliby brać zdecydowanie
większy udział w badaniach naukowych, jednakże niejednokrotnie nie wiedzą, jakie badania
prowadzone są przez nauczycieli akademickich co wynika także z faktu braku zajęć
praktycznych w procesie kształcenia. Przyznali zarazem, że biorą udział w badaniach
naukowych przede wszystkim w trakcie pisania pracy dyplomowej. Bardziej zaangażowani w
działalność naukowo-badawczą są studenci Kół Naukowych działających na wizytowanym
kierunku.

Ocena końcowa 6 kryterium ogólnego4 W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego…………

Instytut Archeologii i Etnologii UG prowadzi szeroko zakrojone badania naukowe w kraju i
zagranicą, których rezultaty są wykorzystywane w procesie kształcenia. Jednostka stwarza
studentom możliwość uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i

23

umiejętności przydatnych w pracy naukowo-badawczej, choć zakres włączenia studentów
do badań mógłby być szerszy.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię.

1) Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę
równych szans i zapewniają właściwą selekcję kandydatów na dany kierunek
studiów,

Zasady rekrutacji na rok akademicki 2014/2015 zostały określone Uchwałą Senatu UG nr
27/13 z dnia 25 kwietnia 2013 r. w sprawie warunków i trybu rekrutacji kandydatów na
studia stacjonarne i niestacjonarne w Uniwersytecie Gdańskim w roku akademickim
2014/2015. Rekrutacja zarówno na studia I jak i II stopnia odbywa się drogą elektroniczną za
pośrednictwem Internetowej Rejestracji Kandydatów (IRK). Rekrutacja na studia I stopnia
oparta jest na konkursie świadectw maturalnych, w trakcie, którego pod uwagę brane są
wyniki z następujących przedmiotów: język polski, język obcy nowożytny – do wyboru: j.
angielski, j. francuski, j. hiszpański, j. niemiecki, j. rosyjski, j. włoski oraz jeden z przedmiotów
do wyboru: historia, geografia, historia sztuki, j. łaciński i kultura antyczna. W przypadku
egzaminu na poziomie rozszerzonym wynik mnożony jest przez współczynnik 1,5, a na
poziomie podstawowym - 1. Na podstawie uzyskanych przez kandydatów w procesie
rekrutacji punktów tworzone są listy rankingowe, na podstawie, których studenci
przyjmowani są na wizytowany kierunek. Rekrutacja na studia II stopnia skierowana jest do
absolwentów wszystkich kierunków studiów I i II stopnia. W większości przypadków są to
absolwenci archeologii I stopnia na UG (98%), wśród nich to absolwenci Wydziału
Historycznego. Prowadzona jest na podstawie konkursu ocen na dyplomie, w przypadku
absolwentów kierunku archeologia, natomiast w przypadku absolwentów pozostałych
kierunków dodatkowo przeprowadzana jest rozmowa kwalifikacyjna z zakresu archeologii
Polski.

W opinii studentów wizytowanego kierunku zasady rekrutacji nie zapewniają właściwej
selekcji kandydatów, co potwierdza również odsiew prawie 50% studentów w trakcie
pierwszego roku studiów I stopnia. W opinii studentów zbyt duży nabór kandydatów,
jednocześnie nieprzygotowanych merytorycznie, wpływa niekorzystnie na poziom
kształcenia na pierwszym roku.

ZO PKA po zapoznaniu się z zasadami i procedurami rekrutacji, a także z wyjaśnieniami
przedłożonymi przez kierownictwo Instytutu Archeologii i Etnologii nie podziela tak
krytycznej opinii studentów. Zasady rekrutacji na kierunek archeologia na UG nie
odbiegają swoimi wymogami od stosowanych w innych uczelniach, zaś blisko 50% odsiew
na I roku studiów nie może świadczyć, że kandydaci byli nieprzygotowani merytorycznie
do podjęcia takich studiów. W opinii ZO PKA liczba rekrutowanych studentów jest
całkowicie adekwatna do potencjału dydaktycznego jednostki o czym świadczy bardzo
poprawny stosunek liczby pracowników do studentów 1:14, a także jej potencjału
naukowego i jakości kształcenia.

Określony nakład i czas pracy niezbędny do osiągnięcia zakładanych efektów kształcenia
(poza istniejącymi nieścisłościami w zapisie w sylabusach) nie budzi zastrzeżeń.

24

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

zawiera standardowe wymagania i zapewnia przejrzystość oraz obiektywizm
formułowania ocen.

Ogólne zasady systemu oceny osiągnięć studentów zawarte są w Regulaminie Studiów,
natomiast zasady dotyczące poszczególnych przedmiotów przedstawiane są studentom
przez nauczycieli akademickich w trakcie pierwszych zajęć. Wymagania są
wystandaryzowane i zapewniają przejrzystość formułowania ocen. Według opinii studentów
obecnych na spotkaniu z ZO PKA zasady te przestrzegane są przez nauczycieli akademickich
do końca trwania kursu. Ich zdaniem także system oceny osiągnięć jest przejrzysty,
obiektywny i jednolity dla wszystkich studentów. System ten zorientowany jest na proces
uczenia się gdyż sekwencja przedmiotów, plany i programy studiów są ułożone w sposób
spójny i logiczny tworząc jednolity plan kształcenia. Sprzyja również temu możliwość
otrzymania informacji zwrotnej o popełnionych błędach oraz – co podkreślali – wglądu do
prac zaliczeniowych.

3) Struktura i organizacja programu ocenianego kierunku studiów sprzyja krajowej i

międzynarodowej mobilności studentów.

W opinii studentów obecnych na spotkaniu z ZO PKA punkty ECTS są oszacowane w sposób
prawidłowy, przedmioty trudniejsze, wymagające większego nakładu pracy charakteryzują
się odpowiednio większą liczbą punktów. Stałe popularyzowanie wiedzy o systemie ECTS
przez Uczelnię i Wydział ugruntowały także wśród studentów wizytowanego kierunku rolę i
znaczenie oceny ich pracy wyrażonej w punktach ECTS, ważnej zwłaszcza przy wymianie
krajowej i międzynarodowej.

Jednostka stwarza studentom możliwość uczestnictwa w wymianach studenckich, jednakże
oferta Wydziału w zakresie programów wymiany związanych z wizytowanym kierunkiem jest
skromna. Na fakt ten zwrócili również uwagę studenci w trakcie spotkania z Zespołem
Oceniającym PKA wskazując to, jako główną przyczynę małego zainteresowania wymianami
ze strony studentów. W ciągu ostatnich trzech lat z możliwości uczestnictwa w wymianach
studenckich skorzystało czworo studentów wizytowanego kierunku.

Studenci wizytowanego kierunku zgodnie z programem kształcenia realizują obowiązkowy
lektorat z języka angielskiego, natomiast w przypadkach szczególnych język ten może zostać
zmieniony np. na rosyjski. W opinii studentów wizytowanego kierunku zajęcia prowadzone
są w odpowiedniej formie, jednakże zbyt duża liczebność grup nie pozwala na lepsze
dopasowanie poziomu zaawansowania lektoratu do studentów. Studenci obecni na
spotkaniu z ZO PKA wskazali problem związany z realizacją lektoratu z języka angielskiego,
jakim jest stosunek do studentów jednej z osób prowadzących zajęcia. Władze Jednostki
potwierdziły fakt, iż problem ten po zgłoszeniu go przez studentów jest obecnie w trakcie
rozwiązywania, co dobrze świadczy o funkcjonowaniu WSZJK.

Studenci wizytowanego kierunku w trakcie spotkania z ZO PKA, jako słabszą stronę oferty
lektoratów wskazali brak języka specjalistycznego związanego ze specyfiką wizytowanego
kierunku, ale nie byli w stanie podać żadnego konkretnego języka.

25

4) System pomocy naukowej, dydaktycznej i materialnej sprzyja rozwojowi

naukowemu, społecznemu i zawodowemu studentów oraz skutecznemu osiąganiu
założonych efektów kształcenia.

Nauczyciele akademiccy związani z wizytowanym kierunkiem zobowiązani są do odbywania
konsultacji w wymiarze 2 godzin tygodniowo. Studenci wizytowanego kierunku w trakcie
spotkania z ZO PKA zwrócili uwagę na fakt, iż każdy z nauczycieli akademickich ma
wyznaczony termin konsultacji, z którym studenci zapoznawani są na początku semestru.
Potwierdzili także obecność i dostępność nauczycieli w trakcie dyżurów. Dodatkowo studenci
mogą liczyć na wsparcie nauczycieli akademickich także poza godzinami konsultacji, drogą
elektroniczną.

Studenci kierunku Archeologia wyrazili opinię, że literatura polecana przez nauczycieli
akademickich dostępna jest w bibliotece uczelnianej. Podkreślili zarazem, że w przypadkach
niedostępności mogą oni zawsze liczyć na wsparcie ze strony kadry, która przekazuje
studentom niezbędne pomoce naukowe. Ich zdaniem przedkładane przez nauczycieli
pomoce dydaktyczne, systematycznie weryfikowane pod kątem najnowszych osiągnięć w
zakresie przedmiotów wykładanych na wizytowanym kierunku, dobrze służą rozwojowi
naukowemu studentów i osiąganiu założonych efektów kształcenia.

W opinii studentów obecnych na spotkaniu z ZO PKA obsługa administracyjna związana
bezpośrednio z wizytowanym kierunkiem zawsze służy studentom pomocą i wsparciem w
przypadku rozwiązywania spraw związanych z tokiem i organizacją studiów. Wszystkie
informacje dotyczące godzin otwarcia, a także dostępności pozostałej obsługi
administracyjnej są dostępne dla studentów zarówno na stronie internetowej Uczelni, jak i
na drzwiach pokoi poszczególnych działów administracji.

Z dokumentów przedstawionych przez Jednostkę w trakcie wizytacji wynika, że dla każdego
rocznika wyznaczany jest opiekun roku, do którego kompetencji należy m.in. zapoznanie
studentów ze specyfiką studiowania na wizytowanym kierunku, organizacją Uczelni, a także
regulaminem studiów. Jednakże studenci sygnalizowali, że niektórzy z opiekunów w małym
stopniu angażują się w wypełnianie obowiązków związanych z pełnieniem tej funkcji.

Studenci wizytowanego kierunku mają stały dostęp do Sylabusów, ponieważ publikowane są
one na stronie internetowej Instytutu Archeologii i Etnologii. Sylabusy w opinii studentów
zawierają wszystkie niezbędne im informacje dotyczące realizowanego przedmiotu. Sylabusy
zawierają informacje dotyczące m.in. Jednostki prowadzącej zajęcia, nazwiska nauczycieli
akademickich prowadzących zajęcia, formę realizacji zajęć oraz liczbę godzin, metody
dydaktyczne, formę i sposób zaliczenia przedmiotu, treści programowe, zalecaną literaturę, a
także efekty kształcenia przypisane dla przedmiotu. Analiza sylabusów pozwala
zarekomendować ujednolicenie systemu wprowadzania treści programowych, ponieważ w
części sylabusów są to zaledwie pojedyncze zdania, a w pozostałej części bardzo
rozbudowane opisy.

26

Z opinii przedstawionej przez studentów wynika, że wybór promotorów następuje drogą
elektroniczną. W przypadku, gdy student nie dostanie się do promotora, którego dorobek i
badania wiążą się z tematyką interesującą studenta, może on próbować się zamienić z inną
osobą. Studenci obecni na spotkaniu z ZO PKA, którzy w trakcie dotychczasowego procesu
kształcenia realizowali już pracę dyplomową, przekazali informację, że niejednokrotnie w
sytuacji, gdy student nie ma możliwości realizacji pracy dyplomowej, u promotora, który
zajmuje się tematyką zbieżną z zainteresowaniami studenta, oficjalnie wybrany promotor
ustala z danym nauczycielem akademickim zajmującym się tematyką odpowiadającą
zainteresowaniom studenta sprawowanie rzeczywistej opieki nad dyplomantem.

Na wizytowanym kierunku działają dwa koła naukowe: Koło Naukowe Studentów Archeologii
UG oraz Studenckie Koło Naukowe Archeologii Śródziemnomorskiej UG. W trakcie spotkania
przedstawicieli kół naukowych z ZO PKA studenci potwierdzili, że studenci wizytowanego
kierunku są ogromnie zainteresowani działalnością w obu kołach naukowych, natomiast one
same otrzymują niezbędne wsparcie merytoryczne oraz finansowe Jednostki.

Studenci wizytowanego kierunku stypendia otrzymują na podstawie Regulaminu
przyznawania pomocy materialnej studentom Uniwersytetu Gdańskiego, który stanowi
załącznik do Zarządzenia Rektora UG nr 63/R/11 ze zm. Regulamin ten przewiduje
świadczenia zgodne z art. 173 ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie
wyższym (Dz. U. Nr 164 poz. 1365 z późn. zm). Stypendia socjalne, specjalne dla osób
niepełnosprawnych oraz zapomogi przyznawane są na wniosek zainteresowanego studenta
przez Dziekana Wydziału lub Wydziałową Komisję Stypendialną (WKS), tworzoną na wniosek
Wydziałowej Rady Samorządu Studentów UG, której skład w większości stanowią studenci.
Stypendia rektora dla najlepszych studentów, odwołania od decyzji WKS oraz wnioski o
ponowne rozpatrzenie sprawy rozpatruje Rektor bądź Odwoławcza Komisja Stypendialna
powoływana przez Rektora na wniosek Parlamentu Studentów UG zaopiniowany przez
Prorektora ds. Studenckich. Regulamin przyznawania pomocy materialnej dla studentów UG
spełnia wymagania ustawowe, został także uzupełniony o przepisy wprowadzone
nowelizacją ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164
poz. 1365 z późn. zm) z dnia 23 września 2014, m.in. dotyczące pobierania stypendium
rektora dla najlepszych studentów przez studentów I roku studiów. Należy jednocześnie
zarekomendować zmianę §8 pkt. 5 (Rozdział VI Stypendium Rektora dla najlepszych
studentów), który brzmi: Procentowa liczba studentów uprawnionych do otrzymywania
stypendium Rektora dla najlepszych studentów obliczana jest od faktycznej liczby studentów
na danym kierunku studiów w dniu przyznawania świadczenia.”. Jednocześnie Regulamin nie
ustala jednego wspólnego dla wszystkich studentów dnia przyznawania stypendium, dlatego
też zapis taki może spowodować rozbieżności wynikające ze zmiany liczby studiujących.

Rekomenduje się zmianę powyższego zapisu na wskazujący konkretny dzień, na który
ustalana będzie liczba studentów uprawnionych do otrzymania stypendium rektora.

W opinii studentów obecnych na spotkaniu z ZO PKA Jednostka wspiera studentów w
zakresie procesu przyznawania pomocy materialnej, m.in. dzięki stałemu dostępowi do
informacji, wniosków oraz służy pomocą w wypełnianiu wniosków o przyznanie świadczeń.
Zwrócili zarazem uwagę, że Domy Studenckie, jakimi dysponuje Jednostka oferują komfort

27

oraz warunki nieadekwatne do wysokiej ceny, za którą studenci mogą we własnym zakresie
wynająć mieszkanie.

Studenci nie mieli żadnych zastrzeżeń lub innych uwag co do sposobu rozstrzygania skarg i
rozpatrywania wniosków zgłaszanych przez studentów.

W Uniwersytecie Gdańskim przedstawiciele studentów zrzeszeni są w Parlamencie
Studentów UG, natomiast na Wydziale Historycznym, na którym realizowany jest
wizytowany kierunek funkcjonuje Wydziałowa Rada Samorządu Studentów, jednakże
studenci wizytowanego kierunku nie mają swoich przedstawicieli w jej składzie. Według
studentów obecnych na spotkaniu z ZO PKA wynika to przede wszystkim z faktu rozdziału
przestrzennego Wydziału Historycznego, w ramach, którego realizowany jest wizytowany
kierunek pomiędzy Główny Kampus UG oraz budynki, w których zajęcia odbywają studenci
wizytowanego kierunku leżące, poza terenem Kampusu Głównego.

Na Uczelni funkcjonuje Biuro Karier, jednakże ze względu na niedawną zmianę kierownika, a
także zlokalizowanie biura w Sopocie studenci nie korzystają zbyt chętnie z oferty tej
jednostki. Z informacji przedstawionej przez kierownika BK wynika, że wśród dostępnych dla
studentów w Biurze Karier ofert pracy, praktyk czy staży nie występują oferty skierowane do
studentów archeologii.

Ocena końcowa 7 kryterium ogólnego4 W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę
równych szans, chociaż w opinii studentów obecnych na spotkaniu z ZO PKA,
odmiennej od nauczycieli akademickich, nie zapewniają one właściwej selekcji
kandydatów na wizytowany kierunek studiów.

2) System oceny efektów kształcenia jest znany studentom od pierwszych zajęć i

przestrzegany w trakcie całego kursu. W opinii studentów system ten jest
przejrzysty, obiektywy i jednolity w stosunku do wszystkich studentów. Studenci
mają także dostęp do prac zaliczeniowych oraz możliwość uzyskania informacji
zwrotnej dotyczącej popełnionych błędów.

3) Studenci wizytowanego kierunku w bardzo skromnym zakresie uczestniczą w

wymianach studenckich, w ich opinii, przede wszystkim z powodu ubogiej oferty
proponowanej przez Jednostkę, co nie sprzyja mobilności studentów.

4) Studenci w sposób pozytywny oceniają poziom pomocy naukowej, dydaktycznej

oraz wsparcia materialnego. Dobrze funkcjonuje i wysoko jest oceniana
administracja jednostki, jako pomocna i zaangażowana.

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na

osiągnięcie wysokiej kultury jakości kształcenia na ocenianym kierunku studiów.

28

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.

Początki Systemu zapewnienia jakości kształcenia w Uniwersytecie Gdańskim sięgają roku
1998 r., kiedy Uchwałą Senatu Nr 1/98 z dn. 25 czerwca 1998 r. zostały wprowadzone zasady
stymulacji i oceny jakości kształcenia. Do podstawowych instrumentów zarządzania jakością
kształcenia w Uczelni należały w omawianym okresie systematycznie prowadzone ewaluacje
zajęć dydaktycznych. Opracowywane w ich wyniku raporty miały na celu formułowanie
zaleceń, w oparciu o które podejmowano konkretne działania naprawcze.

W Uniwersytecie Gdańskim przepisy dotyczące procesu zapewnienia jakości kształcenia
można podzielić na dwie grupy, tj. przepisy o charakterze ogólnym regulującym ich
wprowadzenie na szczeblu Uczelni oraz przepisy wykonawcze związane z ich realizacją na
szczeblu Wydziałów.

Wykonując postanowienia § 116 ust. 4 Statutu Uczelni „w Uniwersytecie funkcjonuje
wewnętrzny system zapewnienia jakości kształcenia”, Uchwałą nr 76/09 Senatu z dn. 26
listopada 2009 r. w sprawie wprowadzenia wewnętrznego systemu zapewniania jakości
kształcenia w Uniwersytecie Gdańskim został wprowadzony wewnętrzny system
zapewnienia jakości kształcenia. W uchwale tej wskazane zostały obszary badań objętych
tym systemem, tj. analiza przebiegu kształcenia, która ma być dokonywana poprzez
okresowe przeglądy i analizy programów nauczania, hospitacje zajęć dydaktycznych, analizę
sposobów i zasad oceniania studentów, monitorowanie zasobów służących kształceniu oraz
środków wsparcia dla studentów, ankietowe badania jakości kształcenia o charakterze
ogólnouczelnianym i wydziałowym, prowadzone wśród studentów, doktorantów, słuchaczy
studiów podyplomowych, badanie opinii pracowników, pracodawców oraz monitorowanie
oczekiwań społeczności lokalnej oraz samorządów terytorialnych. Integralnym elementem
Systemu jest Fundusz Innowacji Dydaktycznych wspierający nowatorskie rozwiązania
edukacyjne. Celem Systemu jest też podnoszenie jakości kształcenia poprzez stworzenie
oferty programowej, mającej na celu kształcenie i doskonalenie kompetencji dydaktycznych
nauczycieli akademickich i doktorantów.

Struktura odpowiedzialności w obszarze zapewnienia i doskonalenia jakości kształcenia w
Uniwersytecie Gdańskim odbywa się na dwóch poziomach, tj. na poziomie Uczelni (za
sprawne funkcjonowanie i modyfikację systemu jakości kształcenia odpowiada Prorektor ds.
kształcenia) oraz jednostki organizacyjnej (Dziekan lub kierownik jednostki organizacyjnej).

Zasady funkcjonowania elementów wewnętrznego systemu zapewniania jakości kształcenia
w wymienionym wyżej zakresie zostały określone w Zarządzeniu nr 48/R/10 Rektora z dn.
31.05.2010 r. w sprawie zasad funkcjonowania Wewnętrznego Systemu Zapewniania Jakości
Kształcenia na Uniwersytecie Gdańskim, które zawiera m. in.: Regulamin funkcjonowania
Funduszu Innowacji Dydaktycznych, rodzaje badań ankietowych prowadzonych w ramach
zapewniania jakości kształcenia oraz wytyczne Rektora dla Dziekanów Wydziałów w sprawie
tworzenia wydziałowych regulacji dotyczących jakości kształcenia. Nakłada również

29

obowiązek składania, co najmniej raz w roku sprawozdania z oceny własnej jednostki
właściwej Radzie Wydziału, która podejmuje decyzje o działaniach mających na celu
podniesienie jakości kształcenia oraz Uczelnianemu Zespołowi ds. Zapewnienia Jakości
Kształcenia, który po konsultacjach z samorządem studentów i doktorantów przygotowuje
raport i przekazuje wnioski Rektorowi. Raport jest publikowany na stronie internetowej
Uczelni. Zarządzenie powyższe zostało następnie zmienione Zarządzeniami Rektora nr
79/R/10 z dn. 29.10. 2010 r. oraz nr 56/R/11 z dn. 8.07. 2011 r.

Analiza przedstawionej w czasie wizytacji dokumentacji Uczelni pozwala na stwierdzenie, iż
regulacje wskazane w powyższych dokumentach są realizowane poprzez powołanie
Uczelnianego Zespołu ds. Zapewnienia Jakości Kształcenia oraz Wydziałowego Zespołu ds.
Zapewnienie Jakości Kształcenia. Do zadań Uczelnianego Zespołu należy: gromadzenie
informacji dotyczących zasad i procedur związanych z oceną działalności nauczycieli
akademickich, procedur związanych z działalnością sfery administracyjnej Uczelni mających
związek z jakością kształcenia, zakresu i wyników badań ankietowych, planów działań oraz
raportu Uczelni dla Rektora i Senatu dotyczącego jakości kształcenia, a także
podejmowanych działań w celu podnoszenia jakości, ich gromadzenie oraz
rozpowszechnianie. W skład Uczelnianego Zespołu wchodzą: po jednym przedstawicielu
każdego wydziału, wskazanym przez Dziekana, nie więcej niż trzech przedstawicieli
studentów, wskazanych przez Samorząd Studentów, doktorant, wskazany przez Samorząd
Doktorantów, przedstawiciel administracji Uczelni, wskazany przez Kanclerza. Spotkania
Uczelnianego Zespołu ds. Jakości Kształcenia są protokołowane, prowadzona jest również
kompletna dokumentacja. Struktura zarządzania na szczeblu Uczelni jest przejrzysta i spójna.

Celem Wydziałowego Systemu Zapewnienia Jakości Kształcenia jest ciągłe doskonalenie
jakości kształcenia studentów na wszystkich rodzajach i formach studiów na Wydziale
Historycznym, stałe monitorowanie i analizowanie procesu kształcenia, dbałość
o podnoszenie jakości oferty edukacyjnej Wydziału Historycznego, podejmowanie działań na
rzecz innowacyjności w zakresie procesu dydaktycznego, systematyczna analiza programów
studiów, metod i sposobów osiągania zamierzonych celów, podejmowanie inicjatyw na rzecz
podnoszenia kwalifikacji kadry dydaktycznej. W strukturze Systemu działają:
- Dziekan,
- Rada Wydziału Historycznego,
- Wydziałowy Zespół ds. Zapewniania Jakości Kształcenia (powołany Zarządzeniem Dziekana
Wydziału Historycznego nr 1/12 z dn. 6.11.2012 r. na okres kadencji władz Uczelni 2012-
2016),
- Wydziałowy Zespół ds. Oceny Jakości Kształcenia (powołany Zarządzeniem Dziekana
Wydziału Historycznego nr 2/12 z dn. 6.11.2012 r. na okres kadencji władz Uczelni 2012-
2016),
- Rady Programowe Instytutów oraz Rady Instytutów.
Dziekan sprawuje nadzór nad systemem jakości kształcenia na Wydziale, powołuje
Wydziałowy Zespół ds. Zapewniania Jakości Kształcenia oraz Wydziałowy Zespół ds. Oceny
Jakości Kształcenia, decyduje w porozumieniu z Radą Wydziału o treści ankiety oraz zasadach
jej przeprowadzania, przedstawia sprawozdanie z przeprowadzonych ankiet na Wydziale
Rektorowi, wskazuje przedstawiciela Wydziału UG do Uczelnianego Zespołu ds. Zapewniania
Jakości Kształcenia.

30

Do zadań Wydziałowego Zespołu ds. Zapewniania Jakości Kształcenia należy m.in.
opracowanie zasad i procedur związanych z oceną działalności nauczycieli akademickich,
oraz z działalnością sfery administracyjnej uczelni mającej związek z jakością kształcenia,
zbieranie i opracowywanie informacji związanych z wynikami badań ankietowych na
Wydziale, opracowywanie treści i koordynowanie badań ankietowych przeprowadzonych na
Wydziale, planowanie i wdrażanie procedur zmierzających do poprawy jakości kształcenia na
Wydziale, współpraca z Uczelnianym Zespołem ds. Zapewniania Jakości Kształcenia,
przygotowywania sprawozdań z przeprowadzanych na Wydziale działań związanych
z jakością kształcenia, w tym sprawozdania rocznego, koordynowanie działań rad
programowych wynikających z bieżących potrzeb Wydziału związanych z jakością dydaktyki.
W skład Zespołu wchodzą: prodziekan ds. kształcenia jako przewodniczący, trzej
przedstawiciele instytutów tworzących Wydział Historyczny, przedstawiciel pracowników
administracyjnych, przedstawiciel doktorantów oraz przedstawiciel studentów.

Zadania Wydziałowego Zespołu ds. Oceny Jakości Kształcenia należy m.in. analiza realizacji
zadań Wydziałowego zespołu ds. Zapewniania Jakości Kształcenia i ich zgodności
z zarządzeniami władz Uczelni, Wydziału, Uczelnianego Zespołu ds. Zapewniania Jakości
Kształcenia i Senackiej Komisji Kształcenia, opiniowanie sprawozdania rocznego
przygotowywanego przez Wydziałowy Zespół ds. Zapewniania Jakości Kształcenia oraz
okresowa ocena pracy Wydziałowego Zespołu ds. Zapewniania Jakości Kształcenia.

W czasie wizytacji przedstawiono dokumentację związaną z pracami zespołów (protokoły z
posiedzeń). Działania podejmowane przez Zespół są realizowane, mają charakter
usystematyzowany.

W Instytucie Archeologii i Etnologii działają Rady programowe, które dostosowują programy
studiów do nowych uregulowań prawnych i opracowują opisy efektów kształcenia dla
prowadzonych kierunków studiów. Do zadań rady programowej IAiE należy m.in.:
przeprowadzanie i analizowanie badań ankietowych studentów oraz absolwentów danego
kierunku, formułowanie i wdrażanie programu naprawczego służącego poprawie jakości
kształcenia, realizacja bieżących zadań związany z systemem jakości. Funkcjonowanie
wydziałowego, a w konsekwencji instytutowego/ kierunkowego systemu jakości kształcenia
realizowane jest w parciu o harmonogram działań, zarówno w sprawie planu (z dn.
12.10.2013 r.), jak i monitorowania samego procesu jakości kształcenia (z dn. 13.06.2014 r.).
Wyniki prac Rad Programowych podlegają zaopiniowaniu przez odpowiednie Rady
Instytutów i Wydziałowy Zespół ds. Zapewniania Jakości Kształcenia.

Znaczącym narzędziem ewaluacji procesu kształcenia jest okresowa ocena pracowników.
Zasady okresowej oceny nauczycieli akademickich określa Statut Uczelni oraz Zarządzenie nr
70/R/10 Rektora Uniwersytetu Gdańskiego z dn. 5.10.2010 r.
w sprawie oceny nauczycieli akademickich. Oceny dokonuje Wydziałowa Komisja Oceniająca.
Ocena wraz z wnioskami przedstawiana jest nauczycielowi akademickiemu na piśmie. Od
negatywnej oceny komisji wydziałowej nauczyciel akademicki może się odwołać do
Odwoławczej Komisji Oceniającej. Jeżeli ocena okresowa wykazała nieprawidłowości
Wydziałowa Komisja Oceniająca zarządza kolejną ocenę pracownika w przeciągu jednego
roku. Wnioski wynikające z oceny nauczyciela akademickiego mają wpływ na poprawę

31

jakości procesu kształcenia, kształtowanie racjonalnej polityki kadrowej, wielkość obciążenia
obowiązkami dydaktycznymi, powierzanie stanowisk kierowniczych.

Jednostka prowadzi również hospitację zajęć wg Arkusza Hospitacyjnego obowiązującego na
Wydz. Hist. UG. Hospitacje zajęć prowadzone są przez samodzielnych pracowników
naukowych, kierowników zakładów, w których zatrudnieni są hospitowani. Zajęcia
prowadzone przez tych kierowników są hospitowane przez dziekana lub prodziekana
Wydziału. W trakcie hospitacji zajęcia są oceniane pod względem merytorycznym,
metodycznym i organizacyjnym. Wynik hospitacji zostaje zapisany w formularzu i następnie
zostaje omówiony z nauczycielem akademickim bezpośrednio po zajęciach (rozmowa
pohospitacyjna), z ewentualnym wpisaniem do formularza wniosków i innych uwag.
Wypełnione formularze hospitacyjne są przekazywane Wydziałowemu Zespołowi ds.
Zapewnienia Jakości Kształcenia, który opracowuje i analizuje wyniki. Przewodniczący
Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia sporządza raport
z przeprowadzonych badań, który stanowi fragment sprawozdania z oceny własnej dla
Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia. Wynik hospitacji omawia się
z nauczycielem akademickim i służy ewaluacji przebiegu procesu dydaktycznego. Jeżeli
procedura hospitacyjna wykazała nieprawidłowości, bezpośredni przełożony jest
zobowiązany przeprowadzić kolejną ocenę w ciągu jednego roku, zwracając szczególna
uwagę na te elementy, które wskazywały na nieprawidłowości w poprzedniej ocenie.

Wyniki hospitacji stanowią jeden z elementów okresowej oceny pracowników, są także
brane pod uwagę w polityce awansów, przedłużania zatrudnienia i obsadzie zajęć. W roku
akademickim 2012/2013 zmodyfikowano arkusz hospitacyjny dostosowując go do wymogów
sylabusa przedmiotowego. W dokumentacji jednostki znajdują się protokoły hospitacyjne
zgodne z obowiązującymi na Wydziale. W roku akademickim 2013/2014 w Instytucie Historii
i Etnologii przeprowadzono 19 hospitacji. W uwagach sporządzonych przez osoby
hospitujące zwrócono uwagę na dobre przygotowanie merytoryczne prowadzących zajęcia
oraz dobry kontakt ze studentami, przede wszystkim próby aktywizacji studentów. Z uwag
krytycznych należy wymienić zastrzeżenia związane ze zbyt dużym materiałem, który był
omawiany na zajęciach. Podkreślano zgodność treści zajęć z sylabusami, poprawność
merytoryczną, umiejętność organizacji czasu, stosowanie technik multimedialnych. Pewien
niepokój może budzić jedynie oszczędność wypowiedzi osób przeprowadzających hospitację.
Wyniki hospitacji są zróżnicowane, a z ich wynikami zapoznani zostali oceniani.

Jedną z procedur Wewnętrznego Systemu Zapewnienia Jakości Kształcenia jest system
ankietyzacji. Badania ankietowe wśród studentów Wydziału Historycznego są
przeprowadzane w oparciu o Zarządzenie Dziekana nr 2/2013 z dn. 7.11.2013 r.
w sprawie przeprowadzania badań ankietowych wśród studentów i doktorantów w oparciu
o ankietę, stanowiącą załącznik do tego zarządzenia. Badanie ankietowe przeprowadzane
jest dwukrotnie w ciągu roku akademickiego w formie papierowej. W ankiecie wypełnianej
przez studentów w roku akademickim 2013/2014 umieszczono dwa pytania otwarte (łącznie
– 13 pytań dotyczących treści, czasu zajęć, warunków uzyskania zaliczenia, zakresu i formy
stawianych wymagań, Ankiety przeprowadza pracownik upoważniony przez Dyrektora
Instytutu. Wypełnione ankiety są analizowane i opracowywane przez Wydziałowy Zespół ds.
Zapewnienia Jakości Kształcenia. Wyniki oceny są włączane do corocznego „Sprawozdania
z oceny własnej za dany rok akademicki dla Uczelnianego Zespołu ds. Zapewnienia Jakości

32

Kształcenia”. Przewodniczący Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia
przedstawia ogólne wyniki oceny na posiedzeniu Rady Wydziału. W przypadku stwierdzenia
podczas którejkolwiek z procedur ewaluacyjnych danego pracownika nieprawidłowości
w procesie kształcenia, Dziekan Wydziału przeprowadza w obecności bezpośredniego
przełożonego rozmowę wyjaśniającą z pracownikiem. Niestety odnotowano niskie
zainteresowanie studentów systemem ankietowania w postaci elektronicznej (w roku
2012/2013 w ankietowaniu udział wzięło jedynie 4,95% studentów), co wpłynęło na decyzje
wprowadzenia ankiety w postaci tradycyjnej – papierowej (Zarządzenie Dziekana 2/2013 z
dn. 7.11.2013 r.).

Wyniki ogólnouczelnianych badań ankietowych stanowią podstawę do przygotowania
raportu przez Uczelniany Zespół ds. Zapewniania Jakości Kształcenia. Na podstawie raportu,
po konsultacjach z samorządami studentów i doktorantów, Zespół formułuje wnioski
dotyczące jakości kształcenia, które przekazuje Rektorowi nie później niż w dwa miesiące po
zakończeniu badań. Rektor publikuje raport na stronie internetowej Uczelni.

Zespół wizytujący otrzymał do wglądu m.in. Sprawozdania wydziałowego Zespołu ds.
Zapewniania Jakości Kształcenia, Protokół ze spotkania Dziekana Wydziału Historycznego UG
z kierownikami i opiekunami obowiązkowych praktyk studenckich w dniu 17.10.2014 r.,
dokument pn.: „Ocena efektów kształcenia na kierunku „archeologia” w roku akademickim
2013/2014”. Na podstawie tej dokumentacji można stwierdzić, iż ocena jakości kształcenia
weryfikowana jest poprzez ankiety studenckie oceniające proces kształcenia oraz kadrę
akademicką, analizę wyników sesji egzaminacyjnych, kontakty z pracodawcami w świetle
praktyk zawodowych, proces dyplomowania.

W Systemie funkcjonuje procedura oceniania praktyk oraz procesu dyplomowania. W
procedurze oceniania praktyk zbyt małe jest zaangażowanie pracowników IAiE (m.in. brak
hospitacji odbywanych przez studentów praktyk). Władze Wydziału poinformowały zespół
ekspertów PKA o prowadzanych prac nad doskonaleniem systemu oceniania. Protokoły
zaliczeniowe i egzaminacyjne oraz analizowana struktura ocen z ostatniej sesji
egzaminacyjnej pokazuje zróżnicowane oceny, co wskazuje na rzetelne, sprawdzanie i
ocenianie wiedzy.

System informacyjny skierowany do środowiska studenckiego jest zadowalający. Od dnia
1.10.2012 r. sylabusy przedmiotowe są dostępne w panelu studenta. Na Radzie Wydziału w
dniu 18 stycznia 2013 r. powołany został zespół, który zajmuje się aktualizowaniem strony
internetowej, w tym informacji na temat efektów kształcenia, sylabusów, i funkcjonowania
wydziałowego systemu zapewniania jakości kształcenia. Na stronie Wydziału znajduje się
specjalna zakładka, która informuje o zadaniach systemu i sposobie jego funkcjonowania,
zawiera również najważniejsze dokumenty, które związane są z jakością kształcenia na
Wydziale (http://www.historia.ug.edu.pl/pl/wydzial--system_jakosci_ksztalcenia/). Na
stronie wydziału Historycznego znajdują się informacje o kierunkach studiów oraz aktualne
plany studiów stacjonarnych i niestacjonarnych.

W ramach procedur w sprawie przygotowania sylabusów w jednostce obowiązuje przyjęty
przez uczelnię system przygotowania ich na cały cykl dydaktyczny studiów 6 semestralnych)
powodując nieprecyzyjne omówienie treści programowych, jak i określenia form ich

http://www.historia.ug.edu.pl/pl/wydzial--system_jakosci_ksztalcenia/

33

weryfikacji. Występujące rozbieżności w sposobie ich opisu nie wskazują na
przeprowadzanie ich weryfikacji pomimo dostępnego Przewodnika po sylabusie (zagadnienie
omówiono szczegółowo w punkcie 2 Raportu).

Jedną z zasad funkcjonowania Systemu jest zapobieganie zjawiskom patologicznym
związanym z procesem kształcenia. Wydział prowadzi działania na rzecz zagwarantowania
poszanowania godności pracowników i studentów. Na Wydziale Historycznym sprawdzaniu
systemem antyplagiatowym podlegają wszystkie prace dyplomowe. Od dnia 17 maja 2013 r.
obowiązuje Regulamin antyplagiatowy, który precyzuje procedury postępowania
antyplagiatowego wobec prac dyplomowych. W roku akademickim 2013/2014 na Wydziale
stwierdzono jedno przekroczenie dopuszczalnych współczynników prawdopodobieństwa.

Na Wydziale podjęte zostały działania na rzecz zapewniania jakości kształcenia, dotyczące
między innymi planów studiów i programów kształcenia, jakości kadry wspierającej proces
kształcenia, zasadami oceniania studentów poprzez: analizy ankiet studenckich, okresowych
ocen dorobku naukowego i dydaktycznego pracowników naukowo-dydaktycznych, rocznych
sprawozdań dziekana z działalności Wydziału. Organy i osoby odpowiedzialne za zarządzanie
procesem kształcenia zostały prawidłowo zidentyfikowane i ukonstytuowane, a zakres ich
kompetencji i odpowiedzialności określony w taki sposób, że obejmuje pełen zakres
zagadnień związanych z organizacją i prowadzeniem kształcenia. Proces kształcenia jest
nieustannie monitorowany i poddawany okresowej ocenie. Wnioski
z oceny są analizowane i przekładane na zalecenia i rekomendacje dla podmiotów
posiadających odpowiednie kompetencje decyzyjne, zalecenia te są sukcesywnie
realizowane. Działalność Systemu jest dokumentowana, a dokumentacja jest w pełni
dostępna dla interesariuszy. Funkcjonowanie Systemu jest poddawane systematycznemu
audytowi wewnętrznemu przez zespół niezależnych audytorów. Na posiedzeniach Rady
Wydziału była omawiana problematyka związana ze wszystkimi elementami wewnętrznego
systemu zapewnienia jakości kształcenia. Działania podejmowane w obszarze związanym
z gromadzeniem i analizą danych na Wydziale mają charakter kompleksowy.

Oceniając generalnie pozytywnie skuteczność działania systemu WSZJK należy zwrócić
uwagę, że w niektórych jego elementach składowych występują jeszcze niedomagania, które
wymagają szybkich działań ze strony władz dziekańskich i dyrekcji IAiE zapewniających
Systemowi całkowitą skuteczność (zob. rekomendacje i zalecenia ZO PKA zawarte w p. 9).

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

studenci, absolwenci oraz inni interesariusze zewnętrzni.

W procesie zapewnienia jakości i budowy kultury jakości na wizytowanym kierunku
Archeologia uczestniczą interesariusze wewnętrzni i zewnętrzni, ale ich udział w tym
procesie jest zróżnicowany. Z opinii studentów obecnych na spotkaniu przedstawicieli Kół
Naukowych z ZO PKA wynika, że ich wiedza o działalności Wydziałowego Zespołu ds.
Zapewnienia Jakości Kształcenia, w skład którego wchodzi przedstawiciel studentów, jest
niewielka. Przedstawiciele obecni na spotkaniu wyrazili opinię, że chcieliby brać czynny
udział w działaniach poprawiających jakość kształcenia na wizytowanym kierunku studiów,

34

jednakże nie posiadają informacji dotyczących działań w zakresie zapewnienia jakości
kształceni, w których mogliby aktywnie uczestniczyć.

Studenci wizytowanego kierunku w obecnym i poprzednim roku akademickim wypełniali
kwestionariusze ankiet ewaluacyjnych w formie papierowej, a w latach poprzednich w
formie elektronicznej. W kwestionariuszach tych pytani są m.in. o zadowolenie ze sposobu
prowadzenia zajęć, metod dydaktycznych, dostępności nauczycieli akademickich w czasie
konsultacji czy przestrzeganie przez nauczycieli akademickich wcześniej określonych zasad
dot. przedmiotu. Studenci obecni na spotkaniu z ZO PKA wyrazili opinię, że nie posiadają oni
informacji zwrotnej o wynikach prowadzonych ankiet, dodatkowo zmiana formy ankietyzacji
z elektronicznej na papierową w ich opinii negatywnie wpłynęła na anonimowość ankiet.
Wynika to z faktu, że nauczyciele akademiccy często sami zbierają od studentów wypełnione
kwestionariusze ankietowe. Podczas spotkania z ZO PKA studenci wskazali również fakt, iż
nauczyciele akademiccy, którzy są odpowiedzialni za udostępnienie kwestionariuszy
ankietowych, często tego nie robią, w związku z czym ocena niektórych prowadzących nie
jest dokonywana. Z kolei w opinii Władz Jednostki zmiana formy ankietyzacji nastąpiła na
skutek bardzo niewielkiej liczby wypełnionych ankiet. Rekomenduje się podjęcie rozmów
osób odpowiedzialnych za proces ankietyzacji z przedstawicielami Parlamentu Studentów w
celu zapewnienia studentom poczucia bezpieczeństwa i anonimowości w odniesieniu do
udziału w procesie ankietyzacji, co może wpłynąć pozytywnie, m.in. na zwiększenie odsetka
zwrotu wypełnionych kwestionariuszy,

Z informacji przedstawionych przez Władze Jednostki wynika, że w poprzednim roku
akademickim po raz pierwszy na wizytowanym kierunku odbyło się spotkanie Władz
Dziekańskich ze studentami wszystkich lat kierunku archeologia w trakcie, którego studenci
mogli wyrazić swoje opinię na temat realizacji procesu kształcenia, a także zwrócić uwagę na
jego słabe strony i pojawiające się problemy. Informację o spotkaniu potwierdzili także
studenci i wskazali je, jako bardzo dobry sposób na bezpośrednią komunikację z Władzami
Dziekańskimi. W trakcie spotkania studentów z Władzami Jednostki, studenci zwrócili uwagę
na nieodpowiedni stosunek do studentów jednej z osób prowadzących lektorat z języka
obcego, jednakże z informacji uzyskanych od Władz Jednostki wynika, że problem ten jest
obecnie w trakcie rozwiązywania.

Należy także podkreślić włączenie pracodawców w powyższą działalność Jednostki.
Opiniowanie przez nich programu kształcenia na kierunku Archeologia jak i omówienie przez
nich dotychczasowego przygotowania absolwentów archeologii do pracy, włącznie z
przedstawieniem sugestii wniesienia niezbędnych korekt (n. w module praktyk zawodowych)
jest dobrym świadectwem ich uczestnictwa w procesie zapewnienia jakości i
dostosowywania osiąganych efektów kształcenia także do wymagań otoczenia społeczno-
gospodarczego. Dziwić może jedynie, że władze Instytutu nie wykorzystują jak dotąd w
swoich działaniach, na drodze doskonalenia jakości kształcenia i budowy kultury, czy to w
formie konsultacji, czy innego sposobu opiniowania jakości kształcenia, swoich absolwentów.

35

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 ogólnego3 ZNACZĄCO
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1)System jakości kształcenia na Wydziale Historycznym jest przejrzysty ale w znaczącym
tylko stopniu zapewnia możliwość prowadzenia samooceny. O jego nie najwyższej
skuteczności świadczą sprawy sylabusów opisane w raporcie, zaliczania praktyk oraz
opinie studentów na temat osiągania tylko efektów wiedzy i kompetencji. W
harmonogramie działań Wydziałowych Komisji ds. Zapewniania i Oceniania Jakości
kształcenia nie występują procedury monitorowania losów absolwentów.

2) W procesie zapewnienia jakości i budowy kultury jakości udział poszczególnych grup
interesariuszy jest zróżnicowany. W największym stopniu uczestniczą w nim pracownicy
wizytowanego kierunku oraz pracodawcy; w mniejszym zaś studenci. Jednostka nie
wykorzystuje w tym procesie opinii i doświadczeń swoich absolwentów. Mankamenty w
działaniu WSZJK występują także w zakresie niektórych spraw studenckich (np. brak
poczucia wśród studentów anonimowości podczas wypełniania przez nich ankiet
oceniających zrealizowane zajęcia; nie informowanie ich o wynikach ankiet).

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

wyróżniająco w znacząco częściowo niedostatecznie

36

pełni

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
3

 X

7

system wsparcia

studentów w

procesie uczenia

się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

Zespół Oceniający PKA po zapoznaniu się z wytworzoną przez Instytut Archeologii i Etnologii
UG dokumentacją z jednej strony, z drugiej, po przeprowadzeniu szeregu spotkań z różnymi
grupami interesariuszy wewnętrznych i zewnętrznych, a także na podstawie hospitacji zajęć i
treści prac dyplomowych (w tym etapowych) stwierdza, że przyjęty program i metody
weryfikacji przez Jednostkę efektów kształcenia w chwili obecnej pozwalają na osiągnięcie w
dużym stopniu zakładanych efektów kształcenia.

Jednostka posiada i wdrożyła wewnętrzny system zapewnienia jakości kształcenia, który w
postaci dotychczasowej Zespół Oceniający PKA uznaje za nie do końca efektywny. Mając
na względzie dążenie nie tylko kierownictwa Jednostki ale także interesariuszy
wewnętrznych, w tym przede wszystkim studentów, do kształtowania postaw wysokiej
jakości kształcenia Zespół Oceniający PKA uważa za niezbędne wprowadzenie następujących
działań do istniejącego wewnętrznego systemu zapewnienia jakości kształcenia:

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

37

1.Uzupełnienie do odpowiedniej liczby zajęć modułowych do wyboru na I stopniu, który jest
niespójny z pkt. 2 Rozporządzenia MNiSzW z dn. 5.10.2011 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie kształcenia wg którego „program
studiów umożliwia studentowi wybór modułów kształcenia, do których przypisuje się punkty
ECTS w wymiarze niemniejszym niż 30% liczby punktów ECTS” (tylko 16 pkt do wyboru zajęć
fakultatywnych).

2.Zobowiązanie pracowników naukowo-dydaktycznych do przedkładania przez nich
Sylabusów zgodnych z Zarządzeniem Rektora UG nr 98/14 z dnia 23.10.2014 r. w sprawie
wzoru opisu przedmiotu (sylabusa) obowiązującego w UG.

3.Zobowiązanie kierownika praktyk do hospitacji zajęć odbywanych przez studentów w
ramach praktyk.

4.Powoływanie spośród kadry akademickiej opiekunów poszczególnych lat studiów jak najlepiej

wykonujących swoje obowiązki, służących zarazem autentyczna pomocą studentom w rozwiązywaniu

ich problemów.

5.Zwiększenie oferty Jednostki w zakresie programów wymiany, zwłaszcza
międzynarodowej, związanych z wizytowanym kierunkiem.

6.Wskazanie w stosownych przepisach konkretnego dnia na który ustalana będzie liczba
studentów uprawnionych do otrzymania stypendium rektora dla najlepszych studentów.

7.Zwrócenie uwagi Wydziałowej Radzie Samorządu Studentów na pilną potrzebę
uzupełnienia jej składu o przedstawicieli studentów wizytowanego kierunku.

8.Podjęcie rozmów osób odpowiedzialnych za proces ankietyzacji z przedstawicielami
Parlamentu Studentów w celu zapewnienia studentom poczucia bezpieczeństwa i
anonimowości w odniesieniu do udziału w procesie ankietyzacji, co może wpłynąć
pozytywnie, m.in. na zwiększenie odsetka zwrotu wypełnionych kwestionariuszy.

9.Szersze włączenie w proces zapewnienia jakości i budowy kultury jakości studentów i
absolwentów kierunku.

Ponadto Zespół Oceniający PKA proponuje rozważenie kierownictwu Jednostki
wprowadzenie następujących działań do istniejącego wewnętrznego systemu zapewnienia
jakości kształcenia:

1.Wprowadzenie większego upraktycznienia kierunku poprzez uzupełnienie istniejącego
programu kształcenia o ćwiczenia terenowe, z zakresu metodyki badań terenowych,
odbywane pod kierunkiem etatowego pracownika naukowo-dydaktycznego Jednostki.

2.Poprawie sytuacji w zakresie specjalistycznych oprogramowań oraz m.in. mikroskopów
niezbędnych do pracy laboratoryjnej, a także dotyczącej powierzchni magazynowej oraz

38

pracowni co mogłoby wpłynąć w przyszłości na jeszcze lepszą jakość kształcenia na
omawianym kierunku.

 Przewodniczący

Zespołu Oceniającego PKA

prof. dr hab. Cezary Kuklo

W odpowiedzi na Raport Zespołu Oceniającego PKA dotyczącego kierunku ,,archeologia’’

prowadzonym w obszarze nauk humanistycznych na poziomie studiów pierwszego i drugiego
stopnia o profilu ogólnoakademickim realizowanych w formie studiów stacjonarnych na
Wydziale Historycznym Uniwersytetu Gdańskiego, Prorektor ds. Kształcenia prof. UG dr hab.
Anna Machnikowska za pismem z dn. 17 marca 2015 r. (R-400/63/2015) przesłała do PKA
Odpowiedź na Raport z wizytacji podpisany przez Dziekana Wydziału Historycznego prof. dr
hab. Wiesława Długokęckiego (13 stron), wraz z aneksami.
 Zespół Oceniający PKA zapoznał się szczegółowo ze stanowiskiem władz Wydziału
Historycznego oraz Instytutu Archeologii.
 W odniesieniu do kryterium 2: Cele i efekty kształcenia Uczelnia mając na względzie
m.in. uwagi ZO PKA wprowadziła Zarządzenie nr 103/R/14 z dnia 17 XI 2014 r. w sprawie
gromadzenia i przechowywania dokumentacji potwierdzającej osiągnięcie założonych celów
kształcenia, w oparciu o które Dziekan Wydz. Historycznego wydał Zarządzenie nr 1/15 z dn.
8 I 2015 r., opisujące zasady gromadzenia i przechowywania założonych w programach
studiów efektów kształcenia przez studentów, doktorantów i słuchaczy studiów
podyplomowych.
 Zespół Oceniający PKA przyjmuje do wiadomości wyjaśnienia Jednostki odnoszące się
do kryterium 2 i akceptuje rozwiązania zawarte w Zarządzeniu nr 1/15 Dziekana Wydz.
Historycznego.
 W oparciu o wyjaśnienia dotyczące badania losów zawodowych absolwentów i
dokumentacji praktyk muzealno-konserwatorskich oraz zrealizowane już działania w zakresie
kryterium ,,Cele i efekty kształcenia oraz system ich weryfikacji’’, ocenę stopnia spełniania
tego kryterium należy podwyższyć na ,,w pełni’’.

 W odniesieniu do kryterium 3: Program studiów, Zespół Oceniający PKA przyjmuje
wyjaśnienia Jednostki dotyczące zarówno okresu przygotowywania sylabusów, tj. w cyklu 3
letnim dla studiów licencjackich i w 2 letnim dla studiów magisterskich; przypisania
odpowiedniej liczby punktów ECTS do przedmiotów a także usytuowania i wymiaru praktyk
w programie studiów na kierunku archeologia w UG. Należy także podnieść, że władze
Uczelni pozytywnie odniosły się do sugestii ZO PKA zmierzającej do dalszego polepszenia
jakości kształcenia na wizytowanym kierunku i jego upraktycznienia poprzez budowę
własnej pracowni konserwatorskiej z pomieszczeniami magazynowymi włącznie. Decyzją
Kanclerza UG z dn. 17 XII 2014 r. Instytut Archeologii i Etnologii otrzymał 2 pomieszczenia
magazynowe (163 m²) oraz pomieszczenie na pracownię konserwatorską (49 m²). Władze
Jednostki zabiegają obecnie o stosowne wyposażenie pracowni konserwatorskiej. Jednakże
ZO PKA podtrzymuje swoje stanowisko wyrażone w Raporcie ,,że optymalną formą praktyk
zapewniających osiągnięcie zakładanych efektów kształcenia, są realizowane w formie
obecności pracowników Instytutu Archeologii i Etnologii, ćwiczenia terenowe z zakresu
metodyki badań terenowych.

39

 W oparciu o wyjaśnienia Uczelni oraz zrealizowane już działania w zakresie kryterium
,,Program studiów’’, ocenę stopnia spełniania tego kryterium należy podwyższyć na ,,w
pełni’’.

 W odniesieniu do kryterium 8: Wewnętrzny system zapewnienia jakości, Jednostka
podjęła intensywne działania zmierzające do jeszcze bardziej efektywnego jego działania, w
tym zwiększenia roli studentów jako interesariuszy wewnętrznych (s. 11-12, Odpowiedzi
Jednostki). Ponadto jednostka przyjęła zalecenie ZO PKA potrzeby intensyfikacji wymiany
międzynarodowej studentów ramach programu Erasmus, wyrazem czego było powołanie na
na koordynatora tegoż programu pracownika naukowego IAiE z rozległymi kontaktami
międzynarodowymi. Całość już podjętych działań upoważnia podwyższenie oceny tegoż
kryterium do ,,w pełni’’.

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Cele i efekty

kształcenia oraz

system ich

weryfikacji

X

Program studiów X

Wewnętrzny system

zapewnienia jakości

 X

 Przewodniczący

Zespołu Oceniającego PKA

prof. dr hab. Cezary Kuklo

