

1

 Uchwała nr 953/2015

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 10 grudnia 2015 r.

w sprawie wniosku Wyższej Szkoły Europejskiej im. ks. Józefa Tischnera w Krakowie

o ponowne rozpatrzenie sprawy oceny programowej na kierunku „filologia”

prowadzonym na Wydziale Stosowanych Nauk Społecznych na poziomie studiów

pierwszego i drugiego stopnia o profilu praktycznym

Na podstawie art. 52 ust. 2 i 3 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym

(Dz. U. z 2012 r., poz. 572 z późn. zm.) Prezydium Polskiej Komisji Akredytacyjnej uchwala,

co następuje:

§ 1

Prezydium Polskiej Komisji Akredytacyjnej, uwględniając opinię Zespołu odwoławczego,

uznało, iż wyjaśnienia przedstawione we wniosku Wyższej Szkoły Europejskiej im. ks.

Józefa Tischnera w Krakowie o ponowne rozpatrzenie sprawy oceny programowej na

kierunku „filologia” prowadzonym na Wydziale Stosowanych Nauk Społecznych na

poziomie studiów pierwszego i drugiego stopnia o profilu praktycznym uzasadniają zmianę

oceny warunkowej wyrażonej w Uchwale Nr 736/2015 Prezydium Polskiej Komisji

Akredytacyjnej z dnia 17 września 2015 r i wydanie oceny pozytywnej.

W Uchwale Nr 736/2015 sformułowano następujące zastrzeżenia uzasadniające przyznanie

oceny warunkowej:

Zastrzeżenie 1

Program studiów nie jest spójny z kierunkowymi efektami kształcenia. Część oferty

programowej wykracza poza założone efekty, np. na studiach drugiego stopnia brakuje

kierunkowych efektów kształcenia dla modułu specjalizacyjnego Przekład ustny i pisemny.

Ponadto program jest wadliwie skonstruowany, co uwidacznia się nieprawidłowym

przypisaniem kierunkowych efektów kształcenia do poszczególnych ścieżek dydaktycznych:

np. efekty dotyczące kompetencji związanych z działalnością promocyjno-reklamową,

medialną, kulturalną oraz biznesową są realizowane w programie studiów w ramach modułów

filologicznego kształcenia podstawowego i kierunkowego, a powinny znajdować się

w modułach (specjalizacjach) tej tematyce poświęconych. W programie brak jest spójności

między kierunkowymi efektami kształcenia i efektami przedmiotowymi, a także pomiędzy

efektami kształcenia przyjętymi dla poszczególnych przedmiotów, ich celami i treściami

programowymi oraz sposobami weryfikacji efektów kształcenia. Efekty przedmiotowe są

niejednokrotnie skopiowanymi efektami kierunkowymi i sztucznie lub przypadkowo

dopasowywanymi do poszczególnych przedmiotów. Powyższe nieprawidłowości dotyczą

m.in. następujących przedmiotów: Wstęp do językoznawstwa, PNJA-Listening and Speaking,

PNJA reading and writing, Wstęp do tłumaczenia, Ekwiwalencja w tłumaczeniu, Tłumaczenie

tekstów użytkowych I, Tłumaczenie tekstów użytkowych II, Przekład tekstów specjalistycznych,

Przekład ustny, Przekład ustny i pisemny, Pedagogika, Psychologia, Dydaktyka języków

obcych, Historia języka, Gramatyka kontrastywna, Tłumaczenie filmów i gier komputerowych,

Literatura rosyjska I, Literatura rosyjska II, Gramatyka opisowa języka angielskiego,

Historia języka angielskiego, Kultura iberyjska, Społeczeństwo hiszpańskiego obszaru

2

językowego, Zróżnicowanie regionalne Hiszpanii, Hiszpańska ekspresja kulturowa, Świat

mediów hiszpańskich, Laboratorium z fonetyki, Komunikacja międzykulturowa, Warsztaty

sinologiczne.

W następstwie przedstawionych w raporcie z wizytacji zaleceń Uczelnia usunęła niektóre

wskazane niezgodności, także dzięki usunięciu zajęć, które nie wchodzą w zakres kształcenia

anglistycznego i poprawiła przypisanie efektów do zajęć. Podjęte działania naprawcze zostały

udokumentowane poprzez przesłanie Uchwały nr 19/2015 Senatu z dnia 19 sierpnia 2015 r.

w sprawie zmiany efektów kształcenia obowiązujących dla kierunku studiów pierwszego

stopnia „filologia” oraz dla kierunku studiów drugiego „filologia” wraz ze zweryfikowanymi

matrycami. Nie przedstawiono zmodyfikowanych kart przedmiotów oraz nowej struktury

programu kształcenia.

Należy docenić podjęte działania naprawcze, które świadczą o intensywnych pracach

prowadzonych w ostatnim czasie przez Władze Wydziału i Uczelni, jednak ich skuteczność

wymaga weryfikacji w toku kolejnej oceny, zwłaszcza wobec braku nowych kart

przedmiotów. W związku z powyższym należy podtrzymać zastrzeżenia wpływające na ocenę

kryterium dotyczącego programu studiów.

Stanowisko Uczelni:

Wnioskodawca, we wniosku o ponowne rozpatrzenie sprawy zauważa, iż zastrzeżenia

dotyczące braku spójności programu studiów z kierunkowymi efektami kształcenia, braku

przedstawienia struktury programu kształcenia zespołowi oceniającemu PKA są

nieuzasadnione, ponieważ „fakt zmiany efektów kształcenia, oraz planów studiów, zgodnie

z wcześniej zgłoszonymi zastrzeżeniami”, a także dostarczenia nowych tabel efektów

kształcenia oraz matryc efektów kształcenia dla studiów pierwszego i drugiego stopnia został

odnotowany w Uchwale Nr 736/2015 Prezydium Polskiej Komisji Akredytacyjnej,

a wprowadzone i udokumentowane przez Wnioskodawcę zmiany zostały docenione.

Jednocześnie Wnioskodawca przedstawia listę zmian wprowadzonych w programie studiów,

przesłanych wraz z odpowiedzią na raport z wizytacji. Lista ta obejmuje następujące zmiany:

 „modyfikację kierunkowych efektów kształcenia, uwzględniającą wszystkie oferowane

specjalizacje, w tym specjalizację tłumaczeniową oraz nauczycielską”. Wnioskodawca

podkreśla przy tym, że wprowadzenie zmian nastąpiło niezwłocznie po wprowadzeniu

przepisów prawnych umożliwiających dokonywanie takich zmian w programie

kształcenia;

 „usunięcie z oferty specjalizacji: sinologia współczesna, iberystyka, biznes

międzynarodowy, zarządzanie projektami międzynarodowymi zgodnie z rekomendacją

ZO PKA” (Załącznik nr 1 i 2 do wniosku o ponowne rozpatrzenie sprawy).

Wnioskodawca dołączył również do wniosku o ponowne rozpatrzenie sprawy karty

przedmiotów obowiązujące od roku 2015/2016 dla całego cyklu i obu poziomów kształcenia

na kierunku „filologia”, zmodyfikowane zgodnie z zaleceniami ZO PKA (Załącznik nr 3 do

wniosku o ponowne rozpatrzenie sprawy).

Stanowisko Prezydium PKA

Wnioskodawca dokonał modyfikacji efektów kształcenia oraz usunął z oferty dydaktycznej

specjalności sinologia współczesna, iberystyka, biznes międzynarodowy, zarządzanie

projektami międzynarodowymi, zgodnie z zaleceniami zespołu oceniającego PKA. Prezydium

Polskiej Komisji Akredytacyjnej, biorąc pod uwagę fakt, że Wnioskodawca usunął wskazane

w Uchwale Nr 736/2015 uchybienia dotyczące programu studiów wycofuje zarzut,

wskazując jednocześnie na konieczność usunięcia nieścisłości w dokumentacji załączonej do

wniosku o ponowne rozpatrzenie sprawy, bowiem pozostawiono w planie studiów pierwszego

3

stopnia, który będzie obowiązywał od roku 2016/2017 (załącznik nr 1) specjalność biznes

międzynarodowy, wbrew deklaracji o usunięciu jej z oferty dydaktycznej. Wycofanie się

z zarzutu 1 stanowi uzasadnienie dla podwyższenia oceny kryterium 3 ze „znacząco” na

„w pełni”.

Zastrzeżenie 2

Struktura wewnętrznego systemu zapewnienia jakości kształcenia jest poprawna, natomiast

poprawnie zaprojektowane i bardzo szczegółowo opisane w dokumentacji procedury nie

zostały jeszcze na tyle wdrożone, by możliwe było diagnozowanie słabości programu

kształcenia i ich szybkie korygowanie. Dotyczy to zarówno kwestii związanych

z definiowaniem efektów kształcenia, weryfikacji i oceny efektów kształcenia, jak również

struktury planu i programu studiów. System nie wychwycił też różnic terminologicznych

stosowanych w różnych dokumentach opisujących program kształcenia.

Stanowisko Uczelni

Wnioskodawca, odnosząc się do zastrzeżenia 2 we wniosku o ponowne rozpatrzenie sprawy,

wskazał przykłady skutecznego funkcjonowania wewnętrznego systemu zapewnienia jakości

kształcenia, podkreślając, że w wyniku działań podejmowanych w ramach WSZJK

zdiagnozowano „potrzebę przeformułowania efektów kształcenia na kierunku filologia”. Jako

dowód, do wniosku o ponowne rozpatrzenie sprawy załączony został Raport Dziekana

Wydziału Stosowanych Nauk Społecznych z oceny efektów kształcenia, przeprowadzonej

w roku akademickim 2012/2013 (załącznik nr 10) oraz raport Wydziałowego Zespołu ds.

Jakości Kształcenia i protokoły zebrań Zespołu (załączniki nr 11-13). Wnioskodawca przywołał

również działania związane z analizą zgodności efektów kształcenia z potrzebami rynku pracy

przeprowadzone przez przedstawicieli minimum kadrowego. Wnioskodawca zauważył, iż

wdrożenie propozycji gruntownych zmian w efektach kształcenia i w programie studiów było

uwarunkowane regulacjami prawnymi, uniemożlwiającymi wprowadzanie zmian w trakcie

trwania cyklu kształcenia. Przyjęcie w 2014 roku nowych regulacji prawnych umożliwiło

podjęcie w tym samym roku działań zmierzających do ich wprowadzenia.

Stanowisko Prezydium PKA

Przedstawiona przez Wnioskodawcę argumentacja i dokumentacja dowodzi tego, iż w ramach

WSZJK podejmowano dyskusje oraz formułowano wnioski dotyczące konieczności zmian

kierunkowych efektów kształcenia oraz programu studiów Przedstawiona dokumentacja

wskazuje, iż Wnioskodawca miał świadomość niedoskonałości przyjętych efektów kształcenia

i konieczności ich modyfikacji, co nie było możliwe z uwagi na uwarunkowania prawne.

Biorąc powyższe pod uwagę Prezydium Polskiej Komisji Akredytacyjnej wycofuje

zastrzeżenie 2, co w konsekwencji stanowi podstawę do podniesienia oceny kryterium 8 ze

„znacząco” do „w pełni”.

Wniosek końcowy:

Ze względu na podniesienie oceny kryteriów 3 oraz 8 ze „znacząco” na w „pełni, Prezydium

Polskiej Komisji Akredytacyjnej podnosi ocenę programową na kierunku filologia

prowadzonym na Wydziale Stosowanych Nauk Społecznych Wyższej Szkoły Europejskiej

im. ks. Józefa Tischnera w Krakowie na poziomie studiów pierwszego i drugiego stopnia

o profilu praktycznym, wyrażoną w Uchwale Nr 736/2015 Prezydium Polskiej Komisji

Akredytacyjnej z dnia 17 września 2015 r., z warunkowej na pozytywną.

4

§ 2

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Wyższej Szkoły Europejskiej im. ks. Józefa Tischnera w Krakowie.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

Marek Rocki

