
1

 Załącznik nr 1 do Uchwały Nr 462 /2012 Prezydium

 Polskiej Komisji Akredytacyjnej z dnia 25 października 2012r

dokonanej w dniach 29-30 maja 2015 r. na kierunku „filologia klasyczna” prowadzonym
na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim

realizowanych w formie stacjonarnej na Wydziale Filologicznym Uniwersytetu Gdańskiego

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodnicząca: dr hab. Katarzyna Karpińska-Szaj – członek PKA
członkowie:
dr hab. Hubert Wolanin – ekspert PKA,
prof. dr hab. Mieczysław Gajos – ekspert PKA,
mgr Edyta Lasota-Bełżek – ekspert PKA,
Łukasz Pietrzkowski – ekspert PKA, przedstawiciel Parlamentu Studenckiego RP.

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku „filologia klasyczna” prowadzonym na Wydziale
Filologicznym 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 kolejny oceniała jakość kształcenia na wyżej
wymienionym kierunku.

Wizytacja została przygotowana i przeprowadzona zgodnie z przepisami i obowiązującą
procedurą. Raport Zespołu Oceniającego został opracowany na podstawie przedstawionej w
toku wizytacji dokumentacji, przeprowadzonych hospitacji zajęć, analizy prac
dokumentujących osiągnięcia zakładanych efektów kształcenia, w tym prac dyplomowych,
spotkań z nauczycielami akademickimi i studentami ocenianego kierunku oraz
interesariuszami zewnętrznymi. Raport uwzględnia także stan bazy dydaktycznej, w której
prowadzone są zajęcia dydaktyczne.

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

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę1.

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

Strategia Rozwoju Uniwersytetu Gdańskiego została przyjęta Uchwałą Senatu Uniwersytetu
Gdańskiego nr 25S/10 z dnia 25 lutego 2010 roku (z późn. zm.) Strategia ta została

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

 RAPORT Z WIZYTACJI

(ocena programowa)

2

opracowana na czas do roku 2020. Podstawową misją Uniwersytetu Gdańskiego, nakreśloną
w tym dokumencie jest kształcenie absolwentów wyposażonych we wszechstronną wiedzę,
umiejętności i kompetencje niezbędne w życiu gospodarczo-społecznym. W opracowanej
przez Wydział Filologiczny Strategii Rozwoju na lata 2012-2016 wyróżniono trzy obszary
działań: ogólny, dydaktyczny i naukowy, w których punktowo omówiono najważniejsze
zadania stojące przed Wydziałem w latach objętych przyjętym planem strategicznego
rozwoju wydziału. W działaniach dydaktycznych zawarto rekomendację ustawicznego
podnoszenia poziomu kształcenia na wszystkich kierunkach studiów stacjonarnych,
niestacjonarnych oraz studiach podyplomowych. Władze Wydziału podkreślają konieczność
zapewniania jakości kształcenia, na prowadzonych kierunkach studiów uwzględniającą
nawiązanie efektywnej współpracy z potencjalnymi pracodawcami, co ma zapewnić
absolwentom poszczególnych kierunków odnalezienie się na rynku pracy. Wydziałowe
strategie rozwoju pozostają zatem w zgodzie z ogólnouczelnianymi założeniami rozwoju
uczelni określonymi w przytoczonej Uchwale Senatu.
 Na podstawie analizy dokumentów, przeprowadzonych rozmów z władzami
Uniwersytetu Gdańskiego, Wydziału Filologicznego oraz Dyrekcją, pracownikami i
studentami filologii klasycznej można stwierdzić, że oceniany kierunek zgodnie z ogólną
misją uczelni, a także zgodnie z przyjętymi przez Wydział Filologiczny kierunkami rozwoju,
kształci specjalistów, którzy są wyposażeni w niezbędną wiedzę, umiejętności i kompetencje
przydatne do pełnego odnalezienia się w życiu gospodarczym, naukowym, społecznym i
kulturalnym. W opracowanej i przyjętej koncepcji kształceniu na kierunku filologia klasyczna
dąży się do zapewnienia absolwentom możliwości podejmowania pracy w różnych obszarach
aktywności zawodowej związanych z nauczanymi językami oraz kulturą antyczną. Absolwenci
studiów I. stopnia filologii klasycznej są przygotowani do kontynuowania studiów filologii
klasycznej do uzyskania tytułu magistra oraz do dalszych studiów w takich dyscyplinach, jak
np. historia, filologia polska i inne filologie nowożytne, archeologia, historia sztuki, filozofia,
teologia, muzykologia, kulturoznawstwo, prawo. Absolwenci Uzyskują również
przygotowanie zawodowe, które pozwala na podejmowanie pracy przede wszystkim w
bibliotekach i archiwach, w wydawnictwach, w dziennikarstwie (głównie po specjalności
Wiedza o literaturze książce i teatrze), w turystyce, muzeach (głównie po specjalności
Cywilizacja śródziemnomorska), we wszelkich instytucjach kultury (po obu specjalnościach).
Specjalność Studia klasyczne nastawiona jest przy tym głównie na wiedzę o starożytności, a
w mniejszym stopniu pozwala zaznajomić się z rolą języków i tradycji antycznej w
kształtowaniu się kultury epok późniejszych; natomiast specjalność Studia renesansowe
kładzie nacisk właśnie na poznanie znaczenia języków i inspiracji antycznych w rozwoju
kultury europejskiej, ze szczególnym uwzględnieniem kultury Gdańska. Absolwenci studiów
II. stopnia znajdują zatrudnienie w bibliotekach, archiwach, muzeach, wydawnictwach,
redakcjach czasopism i innych instytucjach związanych z badaniem, tworzeniem i
upowszechnianiem kultury.

Zarówno w Strategii Rozwoju Uczelni jak i Strategii Rozwoju Wydziału wskazano na
konieczność internacjonalizacji kształcenia poprzez rozwijanie kontaktów z uczelniami
zagranicznymi. W tym zakresie oceniana Jednostka nie spełnia tego postulatu, bowiem
zarówno studenci jak i pracownicy Jednostki pomimo bardzo dużego zaangażowania w
badania naukowe (prężna działalność kół naukowych i szeroko zakrojone badania
pracowników) nie korzystają z programu wymiany międzynarodowej Erasmus. Podpisane
umów gwarantujących współpracę międzynarodową stworzyłoby większe możliwości

3

poszerzania wiedzy i umiejętności praktycznych w zakresie prowadzonej dydaktyki i
działalności badawczej.

Kształcenie na kierunku filologia klasyczna realizowane w Uniwersytecie Gdańskim
charakteryzuje się różnorodnością, co znajduje odzwierciedlenie w opracowanej koncepcji
kształcenia zarówno na I. jak i II. stopniu oraz możliwości wyboru specjalizacji. Należy
podkreślić, ze program studiów, oparty na prowadzonych w Katedrze Filologii Klasycznej
badaniach naukowych, uwzględnia również zawartą w Strategii Rozwoju Uniwersytetu
Gdańskiego ideę integracji Uniwersytetu Gdańskiego z regionem Pomorza (por. cały blok
przedmiotów związanych z Gdańskiem: Łacińska kultura dawnego Gdańska, Architektura i
sztuka Gdańska, Gdańsk, Pomorze, Bałtyk w literaturze XVI i XVII wieku, Sławne księgozbiory
w Gdańsku i regionie nadbałtyckim, Gdańsk jako ośrodek typograficzny i jego znaczenie dla
kultury Rzeczypospolitej).

2) Wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania koncepcji
kształcenia na danym kierunku studiów, w tym jego profilu, celów, efektów oraz perspektyw
rozwoju.

Koncepcja kształcenia w Katedrze Filologii Klasycznej Uniwersytetu Gdańskiego została
opracowana przy szerokim zaangażowaniu zarówno interesariuszy wewnętrznych jak i
zewnętrznych.

Za formułowanie koncepcji kształcenia na ocenianym kierunku odpowiada Rada
Wydziału, która współpracuje z Radą Programową dla kierunku filologia klasyczna oraz
Wydziałowym Zespołem ds. Zapewniania Jakości Kształcenia. Koncepcja kształcenia jest
współtworzona przez kierownictwo katedry oraz pracowników dydaktyczno-naukowych
zatrudnionych w jednostce. Również przedstawiciele studentów byli włączeni w prace Rady
Programowej, zwłaszcza na etapie wdrażania na filologii klasycznej Krajowych Ram
Kwalifikacji.

W skład Senatu Uniwersytetu Gdańskiego włączono przedstawicieli studentów i
doktorantów w liczbie minimum 20% ogółu członków. Analiza list obecności Rady Wydziału
w okresie od stycznia do maja 2015 roku pozwala stwierdzić, iż w skład tego organu
włączono przedstawicieli studentów, jednak ich reprezentacja łącznie z doktorantami jest
mniejsza niż 20% (około 19% - np. na posiedzeniu w dniu 7 maja 2015 roku w skład Rady
Wydziału wchodziło 138 członków, z czego 27 osób to studenci i doktoranci), co jest
niezgodne z art. 67 ust. 4 ustawy Prawo o szkolnictwie wyższym. Jak wynika z informacji
uzyskanych od władz Jednostki sytuacja ta związana jest ze wzrostem liczby samodzielnych
pracowników naukowych. Zadeklarowano jednocześnie, iż w najbliższym czasie
przeprowadzone będą wybory uzupełniające przedstawicieli studentów celem uzupełnienia
składu Rady. Studenci posiadają także przedstawiciela w Wydziałowym Zespole ds.
Zapewniania Jakości Kształcenia. Dodatkowo mają możliwość zgłaszania swoich sugestii
bezpośrednio do Władz i członków gremiów odpowiedzialnych za formułowanie koncepcji
kształcenia.

Na przyjęty i realizowany program kształcenia na kierunku filologia klasyczna (stopień I. i
II.) mieli również wpływ interesariusze zewnętrzni. Współpraca z interesariuszami
zewnętrznymi nie jest sformalizowana, polega przede wszystkim na organizowaniu praktyk i
staży zawodowych dla studentów i absolwentów kierunku. Dotyczy to zwłaszcza przedstawicieli
bibliotek (przede wszystkim Biblioteki Gdańskiej PAN) oraz wydawnictw mających swe
siedziby w Gdańsku. Ich bardzo aktywna reprezentacja na spotkaniu z Zespołem Oceniającym
PKA wskazuje na chęć ścisłej współpracy z Wydziałem/Jednostką, warto byłoby więc zadbać

4

o zintensyfikowanie działań zmierzających do sformalizowaniem udziału interesariuszy
zewnętrznych w strukturze Rady Programowej Katedry, co pozwoliłoby na aktywny i ciągły
udział w/w w procesie modelowania skutecznej koncepcji kształcenia dostosowanej do
zmieniających się warunków i potrzeb zawodowych określanych przez potencjalnych
pracodawców.

Ocena końcowa 1 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Przyjęta koncepcja kształcenia na kierunku filologia klasyczna nawiązuje do misji
Uniwersytetu Gdańskiego oraz odpowiada celom określonym w zarówno w strategii rozwoju
uczelni jaki i w strategii rozwoju Wydziału Filologicznego. Realizowana koncepcja kształcenia
charakteryzuje się różnorodnością i innowacyjnością, dając tym samym szansę absolwentom
kierunku na pełne i wszechstronne opanowanie wiedzy, umiejętności oraz kompetencji
niezbędnych w przyszłym życiu zawodowym, a także w dalszym kształceniu. Zaleca się
podpisane umów współpracy międzynarodowej, co stworzyłoby większe możliwości
poszerzania wiedzy i umiejętności praktycznych w zakresie prowadzonej dydaktyki i
działalności badawczej.
2) Interesariusze wewnętrzni i zewnętrzni są zaangażowani w powstawanie i udoskonalanie
koncepcji kształcenia obowiązującej na kierunku filologia klasyczna Uniwersytetu
Gdańskiego. Studenci mają możliwość udziału w formułowaniu koncepcji kształcenia
zarówno poprzez formalne włączenie w struktury organów kolegialnych, jak również w
sposób nieformalny poprzez indywidualne zgłaszanie swoich uwag i sugestii. Zaleca się
uzupełnienie składu Rady Wydziału o jednego przedstawiciela studentów (doktorantów).
Zaleca się także sformalizowanie kontaktów z otoczeniem społeczno-gospodarczym poprzez
włączenie przedstawicieli interesariuszy zewnętrznych w skład Rady Programowej.

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów

i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie.

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.

Efekty kształcenia dla ocenianego kierunku studiów zostały zatwierdzone w drodze Uchwały
Senatu Uniwersytetu Gdańskiego Nr 16/2012 z dnia 29 marca 2012 r.
w sprawie określenia efektów kształcenia na kierunkach studiów na Wydziale Filologicznym.
Kolejno zmian powyższego dokumentu dokonano Uchwałami Senatu Uniwersytetu
Gdańskiego Nr 44/13 z dnia 13 czerwca 2013 r. i Nr 23/14 z dnia 27 marca 2014 r.

Oceniane studia na kierunku filologia klasyczna prowadzone są w trybie stacjonarnym i
mają profil ogólnoakademicki. Zakładane przez jednostkę prowadzącą kierunkowe efekty
kształcenia zostały określone na bazie efektów z obszaru nauk humanistycznych i są zgodne z
Krajowymi Ramami Kwalifikacji. Zostały zdefiniowane w kategoriach wiedzy, umiejętności
oraz kompetencji społecznych, przyporządkowane efektom obszarowym i ujęte w

5

tabelaryczne zestawienia, zgodnie z wymogami ministerialnymi. Elektroniczna publikacja
opisu efektów kształcenia jest w gestii wydziałowego zespołu obsługi informatycznej.

W zakresie studiów I. stopnia 10 efektom obszarowym w kategorii „wiedza”
przyporządkowano 18 efektów kierunkowych w tej kategorii, 10 efektom obszarowym w
kategorii „umiejętności” 12 efektów kierunkowych i 6 efektom obszarowym w kategorii
„kompetencje społeczne” tyleż samo efektów kierunkowych. W zakresie studiów II. stopnia
10 efektom obszarowym w kategorii „wiedza” przyporządkowano 15 efektów kierunkowych
w tej kategorii, 11 efektom obszarowym w kategorii „umiejętności” 14 efektów
kierunkowych oraz 6 efektom obszarowym w kategorii „kompetencje społeczne” analogiczną
liczbę efektów kierunkowych. Zarówno na studiach I., jak i II. stopnia, najwięcej efektów
kierunkowych (9 i 6 odpowiednio) związano z efektem obszarowym w kategorii „wiedza”,
dotyczącym posiadania wiedzy z zakresu dziedzin nauki i dyscyplin naukowych, właściwych
dla studiowanego kierunku studiów. Dyscypliny naukowe, do których odnoszą się
kierunkowe efekty kształcenia, to literaturoznawstwo, językoznawstwo, kulturoznawstwo, a
także historia, historia sztuki, filozofia, religioznawstwo oraz archeologia. Określeniu
wszystkich efektów towarzyszy wskazanie przedmiotów (modułów zajęciowych)
odpowiedzialnych za ich uzyskanie.

Sformułowane w sylabusach efekty przedmiotowe są właściwie skorelowane z efektami
kierunkowymi, a wyszczególnione metody i treści nauczania stanowią przesłankę
pozwalającą przyjąć, że efekty te mogą być w satysfakcjonującym stopniu osiągane.

Przedmiotowe efekty kształcenia, określone w sylabusach poszczególnych modułów
zajęciowych prowadzonych na ocenianym kierunku zarówno na studiach I., jak i II. stopnia są
również zgodne z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego oraz koncepcją
rozwoju kierunku. Przyporządkowane one zostały efektom kierunkowym i skorelowane z
efektami obszarowymi. Kierunkowe i przedmiotowe efekty kształcenia tworzą spójną całość
uwzględniającą w stopniu zadowalającym wymagania formułowane dla obszaru wiedzy, z
którego wywodzi się kierunek. Realizacja szczegółowych, etapowych celów kształcenia,
określonych w sylabusach poszczególnych przedmiotów i grup przedmiotowych, w pełni
umożliwia osiągnięcie zakładanych efektów kształcenia na poziomie kierunku i przedmiotu.
Osiąganiu zamierzonych efektów kształcenia dobrze też służy realizacja celów związanych z
wykonywaniem praktyk odbywanych przez studentów ocenianego kierunku m.in. w
bibliotekach naukowych Trójmiasta (głównie w Bibliotece Gdańskiej PAN) oraz szkołach
(praktyki pedagogiczne). Realizacja praktyk pedagogicznych przeprowadzana jest zgodnie z
zapisami Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 roku
w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela.
Regulaminy i porozumienia dotyczące odbywania praktyk, a także harmonogramy,
sprawozdania i zaświadczenia z odbytych praktyk zostały przedstawione do wglądu
członkom Zespołu Oceniającego i nie budzą zastrzeżeń.

Opis zakładanych efektów kształcenia znajduje się w sylabusach poszczególnych
przedmiotów, które dostępne są w portalu studenta. Efekty kształcenia są spójne z
zakładaną sylwetką absolwenta i pozwalają na podjęcie pracy zawodowej związanej z
ocenianym kierunkiem studiów.

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

6

Zapisane w matrycach i sylabusach efekty kształcenia sformułowane zostały w sposób
zrozumiały i są sprawdzalne. Ujęte są one (w matrycach i sylabusach) w postaci określającej
uzyskanie odpowiedniej wiedzy oraz odpowiednich umiejętności i kompetencji społecznych.
Niektóre zapisy w sylabusach budzić jednak mogą pewne wątpliwości. Przykładowo, trudno
zrozumieć, na jakiej zasadzie w sylabusie dotyczącym ćwiczeń z języka łacińskiego z
gramatyką opisową efekt kształcenia ujęty w postaci zapisu: „student ma świadomość
złożoności natury języka jako systemu znaków” zakwalifikowany został (słusznie) do kategorii
„wiedza”, natomiast efekt o postaci: „student ma świadomość wpływu języka łacińskiego na
inne języki nowożytne” do kategorii „kompetencje społeczne”; poza tym w tym samym
sylabusie niewłaściwie przypisano „rozpoznawanie zagadnień gramatycznych...„ do kategorii
wiedzy (zamiast umiejętności), a „znajomość podstawowych zasad translatoryki” do
kategorii umiejętności (zamiast wiedzy). Zaleca się w związku z tym przejrzenie sylabusów
pod kątem właściwego formułowania przedmiotowych efektów kształcenia i przypisania
ich do odpowiednich kategorii.

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.

System oceny i weryfikacji osiągniętych efektów kształcenia określony jest na szczeblu
ogólnouczelnianym przez Regulamin studiów w rozdziale 3 (Warunki i tryb odbywania zajęć
dydaktycznych oraz sposób i tryb odbywania studenckich praktyk zawodowych), 4
(Stosowane skale ocen i metody wyrażania osiągnięć studenta zgodnie z Europejskim
Systemem Transferu i Akumulacji Punktów (ECTS) oraz przenoszenie i uznawanie zajęć
zaliczonych przez studenta) i 5 (Prace i egzaminy dyplomowe). W § 23 Regulaminu studiów
określono szczegółowe kryteria procentowe dla dokonania oceny efektów kształcenia –
z zastrzeżeniem, iż mogą być one modyfikowane przez Radę Wydziału.

Zgodnie z uchwałą Rady Wydziału Filologicznego UG z dn. 06.06.2013. okresem
rozliczeniowym od roku akademickiego 2013/2014 jest semestr. Studentów, którzy
rozpoczęli studia przed rokiem 2013, obowiązuje rozliczenie roczne. Ogólne zasady oceniania
studentów określone zostały w Regulaminie Studiów Uniwersytetu Gdańskiego, przyjętym
uchwałą Senatu UG nr 12/12 z dnia 29. 03. 2012 (z późniejszymi zmianami, tekst
ujednolicony z dn. 07. 10. 2014.). Zgodnie z tymi zasadami stosowana jest sześciostopniowa
skala ocen (5,0, 4,5, 4,0, 3,5, 3,0, 2,0). Szczegółowe warunki uzyskiwania zaliczeń z
poszczególnych przedmiotów (modułów zajęciowych), zasady oceniania studentów, a także
formy weryfikacji poziomu osiągnięcia zakładanych przedmiotowych (etapowych) efektów
kształcenia opisane zostały w sylabusach przez nauczycieli akademickich prowadzących dane
zajęcia. Sporządzone one zostały według jednolitego wzorca i zawierają wyszczególnienia
efektów kszałcenia we wszystkich kategoriach (wiedza, umiejętności, kompetencje
społeczne), metod weryfikacji stopnia ich osiągnięcia, treści programowych, literatury
przedmiotu, liczby przypisanych punktów ECTS. Stosowanymi środkami oceny stopnia
osiągnięcia zakładanych efektów kształcenia są egzaminy ustne, egzaminy pisemne,
kolokwia, testy pisemne, prace pisemne (roczne/semestralne), indywidualne ustne zaliczania
określonych lektur (greckich/łacińskich) w oryginale w trakcie godzin konsultacyjnych
pracowników jednostki. Sposób sporządzenia sylabusów, w tym dobór metod weryfikujących
poziom osiągania zakładanych efektów kształcenia, nie budzi zastrzeżeń. Treść sylabusów
dostępna jest dla studentów w formie elektronicznej.

7

Weryfikację efektów kształcenia zdobytych w trakcie praktyk zawodowych
i pedagogicznych, reguluje szczegółowo regulamin studenckich praktyk zawodowych/
pedagogicznych na Wydziale Filologicznym UG oraz regulaminy przypisane dla
poszczególnych specjalności. Zaliczenia praktyki dokonuje kierownik lub opiekun praktyki
na podstawie opisowej opinii pracodawcy na temat studenta i przebiegu praktyki. W
przypadku praktyki pedagogicznej niezbędne jest także przedstawienie przez studenta
dzienniczka praktyki pedagogicznej. Weryfikacja efektów kształcenia następuje poprzez
porównanie osiągnięcia celów wskazanych w regulaminach praktyk z opinią pracodawcy o
przebiegu praktyki oraz na podstawie ewentualnej rozmowy opiekuna praktyk ze studentem
(zaświadczenia i dzienniczki praktyk przedstawione zostały do wglądu). Studenci podczas
spotkania z Zespołem Oceniającym PKA pozytywnie ocenili regulacje związane z oceną
efektów kształcenia związanych z praktykami oraz dostępność regulaminów praktyk.

Weryfikację przedmiotowych efektów kształcenia opisano w sylabusach poszczególnych
przedmiotów. Ocena cząstkowa polega głównie na ocenie przygotowania studenta do zajęć,
aktywności w trakcie zajęć, przygotowanie pracy pisemnej, prezentacji. Końcowa weryfikacja
odbywa się zazwyczaj w formie pisemnego bądź ustnego zaliczenia, a także poprzez ocenę
dłuższej samodzielnej pracy pisemnej. W sylabusach wskazano także składowe procentowe
oceny końcowej w przypadku, gdy ocena efektów dokonywana jest za pomocą różnych
metod. Przyjęte sposoby weryfikacji pozwalają na ocenę efektów kształcenia w zakresie
wiedzy, umiejętności i postaw. W ocenie studentów zaprezentowanej podczas spotkania z
Zespołem Oceniającym PKA, przyjęte metody weryfikacji są przejrzyste, sprawiedliwe,
dostosowane do specyfiki poszczególnych przedmiotów i pozwalają na weryfikację
zakładanych efektów kształcenia. Nauczyciele akademiccy informują o zasadach zaliczenia
przedmiotu na pierwszych zajęciach. Treść pytań egzaminacyjnych pokrywa się z treściami
kształcenia. Przestrzegane jest prawo studentów do wglądu do pracy egzaminacyjnej i
egzaminu komisyjnego (zgodnie z § 4 pkt. 2 i § 13 Regulaminu studiów).

Jednym z rezultatów etapowej oceny efektów kształcenia jest tzw. odsiew studentów.
Na ocenianym kierunku jest on stosunkowo wysoki i ma miejsce głównie w trakcie
pierwszego roku studiów. Z przedstawionych danych wynika, że przykładowo w roku
akademickim 2011/2012 studia I. stopnia rozpoczęło 56 osób, na kolejny rok wpisanych
zostało 23 studentów, a studia ukończyło (bądź nadal kończy) 18 osób tego rocznika. Jako
główny powód skreśleń bądź rezygnacji podano trudności z uzyskaniem wymaganych
zaliczeń lub zdaniem egzaminów, wynikające z braku odpowiednich predyspozycji i
motywacji do tego typu studiów, słabego przygotowania ze szkoły średniej, czy wreszcie
braku gotowości do włożenia wysiłku, jakiego wymaga opanowanie od podstaw dwóch
starożytnych języków i związanych z nimi zagadnień kulturowo-cywilizacyjnych.
Równocześnie jednak stosunkowo duża liczba absolwentów studiów II. stopnia podejmuje
studia doktoranckie (obecnie jest to 6 osób).

Metodą końcowej weryfikacji zakładanych efektów kształcenia na ocenianym kierunku
jest praca dyplomowa (licencjacka/magisterska) i egzamin dyplomowy. Praca dyplomowa
przygotowywana w ramach seminariów dyplomowych, które na studiach I. stopnia
prowadzone są przez samodzielnych pracowników nauki lub przez pracowników ze stopniem
naukowym doktora, a na studiach II. stopnia wyłącznie przez samodzielnych pracowników
naukowych. Pisemną recenzję pracy dyplomowej sporządza promotor prowadzący
seminarium oraz recenzent legitymujący się przynajmniej stopniem naukowym doktora. Od
ubiegłego roku prace dyplomowe poddawane są elektronicznej kontroli antyplagiatowej, a

8

raporty z tych kontroli składane są obowiązkowo w teczkach zawierających dokumentację z
przebiegu egzaminu dyplomowego.

Warunkiem przystąpienia do egzaminu dyplomowego jest zrealizowanie wszystkich
elementów programu studiów oraz uzyskanie pozytywnych recenzji pracy dyplomowej.
Egzamin dyplomowy ma formę ustną i odbywa się przed trzyosobową komisją złożoną z
promotora, recenzenta i przewodniczącego ze stopniem naukowym co najmniej doktora.
Zakres egzaminu licencjackiego związany jest z tematem pracy dyplomowej, zaś zakres
egzaminu magisterskiego obejmuje literaturę grecką i rzymską oraz zagadnienia dotyczące
pracy magisterskiej. Wszyscy członkowie komisji mają prawo zadawania pytań i oceny
odpowiedzi. Z przebiegu egzaminu sporządza się protokół zawierający m.in. treść wszystkich
pytań zadanych w trakcie egzaminu i oceny wszystkich odpowiedzi. Zasady ustalania
końcowego wyniku studiów, uwidocznionego na dyplomie, określa Regulamin Studiów UG w
rozdziale 5, par. 27 i 28.

Studenci podczas spotkania z Zespołem Oceniającym PKA pozytywnie ocenili przyjęty
system oceny i weryfikacji osiągnięcia zakładanych efektów kształcenia, który obejmuje
efekty z zakresu wiedzy, umiejętności i postaw oraz uwzględnia weryfikację ciągłą na każdym
etapie kształcenia. W ich ocenie system jest transparentny, sprawiedliwy, a informacje na
jego temat są powszechnie dostępne. Zespół Oceniający w pełni podziela tę opinię.

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

Na Uniwersytecie Gdańskim monitorowaniem karier zawodowych absolwentów zajmuje się
uczelniane Biuro Karier. Z pozyskanych informacji wynika, że dotychczasowa działalność
Biura napotykała wiele trudności z uwagi na ograniczenia związane z ochroną danych
osobowych. 20. 01. 2015 r. wydane zostało Zarządzenie Rektora UG nr 6/R/15 w sprawie
badania losów zawodowych absolwentów UG, na podstawie którego Biuro Karier
opracowało nowe procedury działania. Mają one umożliwić lepsze poznanie sytuacji
zawodowej absolwentów UG, sposobu ich wejścia na rynek pracy oraz opinii dotyczących
kształcenia na UG. Badaniami mają zostać objęci absolwenci studiów licencjackich i
magisterskich po 6 miesiącach oraz po 3 i 5 latach od ukończenia studiów. Wykorzystanie
zostanie elektroniczny formularz ankiety umieszczony na portalu Biura Karier i udostępniany
przez link wysyłany drogą mailową do respondentów, którzy wyrazili zgodę na udział w
badaniach. Po statystycznej obróbce wyniki przeprowadzonych badań ankietowych mają być
przekazywane poszczególnym wydziałom.

Warto jednak zaznaczyć, że przy niewielkiej liczbie absolwentów ocenianego kierunku
pracownicy jednostki prowadzącej z powodzeniem starają się samodzielnie, choć
nieformalnie, śledzić losy absolwentów. W miarę możliwości jednostka stara się także
odpowiadać na oczekiwania interesariuszy zewnętrznych, co przejawia się rozszerzaniem
oferty zajęć specjalistycznych oraz kierowaniem studentów na praktyki do instytucji, w
których nabyte podczas tych zajęć kompetencje mogą zostać spożytkowane i zweryfikowane,
a same te instytucje mogą stać się przyszłymi miejscami pracy praktykantów. Dobrą
współpracę z władzami jednostki i wpływ na kształt oferty programowej potwierdzili na
spotkaniu z otoczeniem społeczno-gospodarczym przedstawiciele wydawnictw i Biblioteki
Gdańskiej PAN.

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

9

Zespól Oceniający PKA zapoznał się z losowo wybranymi pisemnymi pracami etapowymi oraz
pracami dyplomowymi. Wśród prac etapowych znalazły się m.in. testy językowe (przekład
tekstu łacińskiego na język polski), testy gramatyczne i kulturowe oraz praca zaliczeniowa
proseminarium w formie rozprawki. Zadania testowe były dobrze skonstruowane,
merytorycznie poprawne, z właściwie przypisaną do poszczególnych zadań punktacją i liczbą
punktów uzyskanych przez studentów. Pewnym mankamentem w niektórych przypadkach
był brak jednoznacznego sformułowania poleceń do zadań zamkniętych i brak opisu samego
testu (jakiego przedmiotu/zagadnienia dotyczył, dla których studentów był przeznaczony);
zdarzały się również braki odnotowania oceny (przy wskazaniu liczby uzyskanych punktów).
Praca proseminaryjna została oceniona adekwatnie; stosowne uwagi odnotowane zostały na
marginesie przez oceniającego. Rozprawy dyplomowe prezentowały odpowiedni poziom
merytoryczny i redakcyjny. Ich tematyka odpowiadała kierunkowi studiów, a oceny
promotora i recenzenta były na ogół zgodne i odpowiadały rzeczywistej wartości pracy.
Również recenzje sporządzono w sposób poprawny, wyczerpujący i jasny; zauważono
jedynie drobne mankamenty, jak np. brak odnotowania dat dostępu przy źródłach
internetowych w wykazie bibliografii (niezauważony przez oceniających).

Ocena końcowa 2 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Zakładane w programie kształcenia na kierunku filologia klasyczna efekty kształcenia są
zgodne z wymogami Krajowych Ram Kwalifikacji i odpowiadają koncepcji rozwoju kierunku.
Odpowiadają też wymaganiom sformułowanym dla obszaru nauki, do której należy oceniany
kierunek.
2) Efekty kształcenia sformułowane w programie realizowanym na ocenianym kierunku,
sformułowane zostały w sposób zrozumiały i są sprawdzalne. Zaleca się jednak przejrzenie
sylabusów pod kątem właściwego formułowania przedmiotowych efektów kształcenia i
przypisania ich do odpowiednich kategorii.
3) Przyjęty w jednostce system weryfikacji osiąganych efektów kształcenia jest przejrzysty i
precyzyjny. Umożliwia trafną i zobiektywizowaną ocenę zarówno kierunkowych (etapowych),
jak i końcowych efektów kształcenia. Informacje na temat systemu są łatwo dostępne dla
studentów. Konieczny jest jednak staranniejszy opis i redakcja testów oraz opis zadań
pisemnych, stosowanych dla weryfikacji przedmiotowych, etapowych efektów kształcenia.
4) Procedura monitorowania losów zawodowych absolwentów Jednostki jest na etapie
wdrażania. Jej zasadniczym ogniwem ma być Biuro Karier działające na podstawie
tegorocznego zarządzenia Rektora UG, pozwalającego na ustalenie efektywnych procedur
jego funkcjonowania. Dotychczas zawodowe losy absolwentów ocenianego kierunku
nieformalnie starali się śledzić Pracownicy Katedry Filologii Klasycznej.

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.

Prowadzone przez jednostkę studia I. stopnia na kierunku filologia klasyczna trwają 3 lata (6
semestrów). Odbywają się w trybie stacjonarnym i obejmują łącznie 2025 godzin
zajęciowych z udziałem nauczycieli akademickich. Realizowany program studiów umożliwia
studentom uzyskanie podstawowej znajomości obu języków klasycznych (tj. starożytnej greki

10

i łaciny) oraz uzyskanie kompetencji komunikacyjnych w zakresie języka włoskiego na
poziomie B2 według Europejskiego Systemu Opisu Kształcenia Językowego. Ponadto
absolwenci uzyskają wiedzę z zakresu historii literatury greckiej i rzymskiej, historii
starożytnej Grecji i Rzymu, sztuki antycznej, filozofii starożytnej i językoznawstwa ogólnego.
Realizacja pozostałych treści programowych zależy od wyboru jednej z dwu ścieżek
specjalizacyjnych. Pierwsza z nich, tj. cywilizacja śródziemnomorska, umożliwia pogłębienie
kompetencji w zakresie starożytnych kultur basenu Morza Śródziemnego i wiąże się z
obowiązkiem zaliczenia zajęć obejmujących m.in. historię estetyki, geografię basenu M.
Śródziemnego, historię i historię sztuki starożytnego Wschodu, mitologię i religie świata
starożytnego, historię kultury greckiej i rzymskiej, chrześcijaństwo w starożytności grecko-
rzymskiej, archeologię biblijną i zabytki chrześcijańskie na Bliskim Wschodzie. Druga ścieżka,
tj. wiedza o literaturze, książce i teatrze, daje szerszy wgląd w określone aspekty kultury
grecko-rzymskiej i jej dziedzictwa w nowożytnej kulturze europejskiej, w związku z czym
treści programowe obejmują w tym przypadku m.in. wersyfikację łacińską, literaturę łacińską
w Polsce, inspiracje antyczne w literaturze nowożytnej, edytorstwo tekstów antycznych i
nowołacińskich, teatr i dramat grecki/rzymski, teatr średniowieczny i nowożytny,
paleografię. W ramach obu ścieżek programowych przewidziany jest obowiązek zaliczenia
zajęć o charakterze proseminaryjnym i translatorycznym, a także zajęć ogólnouczelnianych
wybieranych z oferty UG.

Studia II. stopnia trwają 2 lata (4 semestry). Odbywają się również w trybie
stacjonarnym i obejmują łącznie 810 godzin zajęciowych. Studia te przeznaczone są głównie
dla absolwentów studiów I. stopnia tego kierunku, ale możliwość ich podjęcia mają także
absolwenci innych kierunków humanistycznych (dla tych ostatnich pracownicy jednostki
deklarują prowadzenie indywidualnych konsultacji ułatwiających uzyskanie niezbędnych
kompetencji w zakresie praktycznej znajomości obu języków klasycznych). Program nakłada
na wszystkich studentów obowiązek zrealizowania modułów, których przedmiotem jest
gramatyka historyczna języka greckiego i łacińskiego, stylistyka łacińska, język włoski,
najnowsze kierunki w metodologii badań literackich, tradycje rzymskie w kulturze, życiu
politycznym i formach ustrojowych I Rzeczypospolitej, a także wykładów monograficznych z
literatury greckiej i rzymskiej. Dobór pozostałych treści programowych uzależniony jest od
wyboru jednej z dwu ścieżek specjalizacyjnych. W przypadku studiów klasycznych treści te
obejmują m.in. wybrane zagadnienia językoznawstwa porównawczego, teorię retoryki,
dzieje poetyki i krytyki literackiej, problemy przekładu literackiego, historię języka greckiego i
łacińskiego, dialekt Homerowy/dorycki/koine, łacinę archaiczną/prozę epoki cesarstwa.
Treści związane ze studiami renesansowymi to m.in. literatura łacińska w Europie
średniowiecznej i nowożytnej, antyk w literaturze staropolskiej, filozofia renesansowa,
sztuka renesansu, język włoski w tekstach średniowiecznych i renesansowych, łacińska
kultura dawnego Gdańska, architektura i sztuka Gdańska, Gdańsk, Pomorze i Bałtyk w
literaturze XVI i XVII wieku, Gdańsk jako ośrodek typograficzny i jego znaczenie dla kultury
Rzeczypospolitej. Bez względu na wybór ścieżki specjalizacyjnej elementem programu
studiów są również zajęcia seminaryjne oraz ogólnouczelniane (do wyboru).
 Program studiów realizowany na ocenianym kierunku cechuje się zatem z jednej
strony zróżnicowaniem oferty programowej i związaną z tym możliwością wyboru
(indywidualizacji) treści programowych, z drugiej spójnością, której wyznacznikiem są języki
klasyczne i kultura antyczna jako podstawa tożsamości kulturowej Polski i Europy.
Realizowane treści programowe, stosowane metody dydaktyczne i formy kontroli efektów
etapowych umożliwiają osiągnięcie wszystkich zakładanych celów i efektów kształcenia oraz

11

uformowanie stosownej struktury kwalifikacji absolwenta. Zauważalna jest wyważona
proporcja między zajęciami językowymi a zajęciami, których przedmiotem są treści
kulturowe, wyrażająca się tym, że obu typom zajęć przydzielono w programie odpowiedni
ogólny wymiar czasowy. Pewne zastrzeżenia budzić może jedynie wielka różnorodność zajęć
specjalizacyjnych (w tym do wyboru) o charakterze „kulturowym”, z których część
prowadzona jest w wymiarze jedynie 15 godzin, co może sprawiać wrażenie pewnego
rozproszenia oferty. Zapisany w sylabusach dobór treści szczegółowych oraz ich
sekwencyjność nie budzą zastrzeżeń. Czas trwania kształcenia, dobór treści kształcenia, form
zajęć i metod kształcenia jest prawidłowy i zapewnia osiągnięcie efektów kształcenia
określonych dla każdego przedmiotu i modułu zajęciowego z zastrzeżeniem, że pewne kursy
specjalizacyjne, realizowane w niewielkim wymiarze czasowym, mają charakter
propedeutyczny, co jest zasadne w przypadku recenzowanego kierunku, a przy tym nie stoi
w sprzeczności z zapisami zamieszczonymi w stosownych sylabusach.

Zasady dotyczące punktacji ECTS określone zostały w § 24 i § 25 Regulaminu studiów
oraz regulacjach Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia – w tym uchwały
nr 3/2012 UZZJK z dnia 14 lutego 2012 roku określającej, iż minimum połowa programu
kształcenia wymaga bezpośredniego kontaktu nauczyciela akademickiego ze studentem.
System przyjętej punktacji ECTS jest zgodny z przepisami ustalającymi podstawowe
wymagania w tym zakresie. Zakłada on uzyskanie przez studenta 60 punktów w ciągu
każdego roku kształcenia, a więc 180 punktów w trakcie studiów I. stopnia oraz 120 punktów
w toku studiów II. stopnia. Na studiach I. stopnia 48 punktów uzyskuje się za zrealizowanie
zajęć specjalizacyjnych w ramach jednej spośród dwu specjalizacji do wyboru, przy czym od
28 do 37 punktów student otrzymuje za zaliczenie zajęć mających status ograniczonego
wyboru zarówno w ramach zajęć specjalizacyjnych, jak i niespecjalizacyjnych. Na studiach II.
stopnia zajęciom specjalizacyjnym przypisano 34 punkty, przy czym za zajęcia mające status
ograniczonego wyboru, zarówno w ramach zajęć specjalizacyjnych jak i niespecjalizacyjnych,
można uzyskać od 50 do 53 punktów. 4 punkty otrzymuje się za zrealizowanie
obowiązkowych praktyk studenckich. System dystrybucji punktów ECTS zbudowano
przyjmując zasadę, iż 1 punktowi odpowiada szacunkowo 30 godzinny nakład pracy
studenta, który obejmuje zarówno udział w zajęciach, jak i pracę indywidualną
(przygotowanie się do zajęć o charakterze ćwiczeniowym, konwersatoryjnym bądź
(pro)seminaryjnym, opracowanie indywidualnych lektur tekstów łacińskich i greckich w
oryginale, przygotowanie się do testów, kolokwiów i egzaminów, przygotowanie
(prezentacji) pracy licencjackiej/magisterskiej).

Przedmioty (moduły zajęciowe) na studiach I. stopnia, trwających 6 semestrów,
obejmują zajęcia w wymiarze 2025 godzin, a za ich zrealizowanie student uzyskuje 180
punktów ECTS. Podzielone są one na dwie podstawowe kategorie: zajęcia obligatoryjne
(1605 godzin, 132 pkt. ECTS, w tym ograniczonego wyboru – 180 godzin, 22 pkt. ECTS) i
zajęcia specjalnościowe (480 godzin., 48 pkt. ECTS), realizowane w ramach jednej spośród
dwóch specjalności do wyboru: wiedza o literaturze, książce i teatrze oraz cywilizacja
śródziemnomorska; spośród zajęć specjalnościowych również część ma (w ramach danej
specjalności) charakter obowiązkowy, a część podlega ograniczonemu wyborowi.

Przedmioty (moduły zajęciowe) na studiach II. stopnia, trwających 4 semestry, obejmują
zajęcia w wymiarze 810 godzin, a za ich zrealizowanie student otrzymuje 120 pkt. ECTS.
Również one podzielone są na zajęcia obligatoryjne (555 godzin, 86 pkt. ECTS, w tym
ograniczonego i nieograniczonego wyboru – 210 godzin, 42 pkt. ECTS) oraz zajęcia
specjalnościowe (250 godzin, 34 pkt. ECTS), realizowane w ramach specjalności: studia

12

klasyczne lub studia renesansowe; w ramach poszczególnych specjalności część zajęć także
ma charakter obowiązkowy, część podlega ograniczonemu wyborowi.

Treści programowe charakteryzują się spójnością, równocześnie jednak dają możliwość
indywidualizacji i wyboru ścieżki pogłębiania wiedzy i umiejętności. Ich podstawą i
zwornikiem są języki klasyczne i kultura antyczna. Kompetencje w tym zakresie mogą być
pogłębiane w ramach specjalności cywilizacja śródziemnomorska (na studiach I. stopnia) i
studia klasyczne (na studiach II. stopnia). Z kolei w ramach specjalności wiedza o literaturze,
książce i teatrze (na studiach I. stopnia) i studia renesansowe (na studiach II. stopnia)
studenci uzyskują możliwość nabycia kompetencji w zakresie rozpoznawania i badania
określonych przejawów funkcjonowania antycznego dziedzictwa kulturowego w świecie
nowożytnym. Szczególną cechą struktury programowej ocenianego kierunku jest szerokie i
wielostronne uwzględnienie językowego i kulturowego dziedzictwa antyku na terenie
Gdańska i Pomorza. Tym samym oceniane studia dobrze służą poznawaniu europejskiej
tożsamości kulturowej i rozpoznawaniu jej przejawów w kulturze ojczystej i regionalnej.

Wdrożony system przypisywania liczby punktów poszczególnym modułom zajęciowym
jest przejrzysty i nie budzi zastrzeżeń. Określona w programie i planie studiów sekwencja
przedmiotów i modułów zajęciowych jest właściwa. Blok zajęć językowych zachowuje
programową spójność i kompletność. Układ zajęć o tematyce literackiej i kulturowej jest
logiczny i dobrze koreluje z zajęciami językowymi.

W ramach studiów I. stopnia program przewiduje praktyki studenckie w wymiarze 60
godzin. Dla studentów specjalności wiedza o literaturze, książce i teatrze jednostka
organizuje praktyki w naukowych bibliotekach Trójmiasta, przede wszystkim w Bibliotece
Gdańskiej PAN. Członkom Zespołu Oceniającego przedstawiono dokumenty (m.in.
porozumienie o współpracy między Katedrą Filologii Klasycznej UG oraz Polską Akademią
Nauk – Biblioteką Gdańską z 18. 01. 2013 r. (obejmujące m.in. organizację praktyk
studenckich), harmonogramy praktyk studentów KFK UG i zaświadczenia odbycia praktyk
(wydane prze opiekuna praktyk), z których wynika, że w placówce tej studenci odbywają
praktyki w Dziale Zbiorów Specjalnych (m.in. w pracowniach starych druków i rękopisów), w
Dziale Druków XIX i Pierwszej Połowy XX w., Dziale Opracowania Druków Nowych, Dziale
Udostępniania i Informacji Naukowej, Dziale Konserwatorsko-Introligatorskim. W trakcie
realizacji praktyk studenci uzyskują wiedzę na temat historii rękopisów, książek i innych
materiałów bibliotecznych, opraw rękopisów i książek, ich proweniencji, obiektów
wchodzących w skład zbiorów specjalnych, zasad ich katalogowania, a także zasad
udostępniania zbiorów. Ponadto nabywają umiejętności w zakresie katalogowania (głównie
starych druków i rękopisów), sporządzania opisów starodruków, rozpoznawania materiału, z
którego sporządzono rękopisy i stare druki, porządkowania spuścizn, wykonywania kwerend.
Dla studentów specjalności cywilizacja śródziemnomorska opracowano model praktyk
przewidujący przygotowanie pisemnego projektu i konspektu prezentacji wybranych
obiektów architektonicznych i muzealnych z terenu Gdańska bądź regionu, uwzględniający w
szczególności elementy dziedzictwa antycznego. Prezentacja ma być dokonywana w trakcie
wycieczek czy wizyt studyjnych z udziałem m.in. członków Oddziału Gdańskiego Polskiego
towarzystwa Filologicznego. Celem tego rodzaju praktyki ma być z jednej strony zdobycie
przez studenta szczegółowej i pogłębionej wiedzy na temat prezentowanych obiektów, z
drugiej nabycie umiejętności wyszukiwania, przetwarzania i przekazu informacji służących
upowszechnianiu wiedzy na temat fenomenu obecności tradycji antycznej w naszym
bezpośrednim otoczeniu kulturowym. Praktyki te wprowadzane są po raz pierwszy w
bieżącym roku akademickim, w związku z czym brak jeszcze materiałów dokumentujących

13

ich przebieg i pozwalających na ocenę sposobu ich realizacji. Regulamin praktyk studenckich
przedstawiono do wglądu członkom Zespołu Oceniającego. Ponadto studenci ocenianego
kierunku mogą również w trakcie studiów II. stopnia odbywać praktyki pedagogiczne w
szkołach średnich uzyskując uprawnienia nauczycielskie do prowadzenia przedmiotu język
łaciński i kultura antyczna. Praktyki te odbywają się na podstawie skierowań wystawionych
na podstawie umowy podpisanej przez władze Uniwersytetu Gdańskiego z dyrektorami szkół
i przebiegają zgodnie z zapisami Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z
dnia 17 stycznia 2012 r. w sprawie standardów kształcenia przygotowującego do
wykonywania zawodu nauczyciela. Regulamin praktyk przygotowujących do wykonywania
zawodu nauczyciela na kierunku filologia klasyczna, z odesłaniem do strony internetowego
rejestru Porozumień o prowadzeniu praktyk zawodowych/pedagogicznych, a także
dzienniczki praktyk, przedstawione zostały członkom Zespołu Oceniającego do wglądu.
Oceny stopnia spełnienia wymogów związanych z praktykami, i tym samym ich zaliczenia,
dokonuje wyznaczony spośród pracowników naukowo-dydaktycznych jednostki opiekun
praktyk. Analiza przedstawionych informacji i dokumentów dotyczących praktyk pozwala na
stwierdzenie, że ich charakter i program jest spójny z celami i efektami kształcenia, które
zostały dla nich określone, zaś wymiar, termin i miejsce ich odbywania zapewnia osiągnięcie
założonych efektów. System kontroli i zaliczania praktyk jest prawidłowy i uwzględnia
możliwość nabycia przez studenta umiejętności praktycznych.

Indywidualizacja procesu kształcenia odbywa się w głównej mierze poprzez możliwość
wyboru specjalności. Studenci podczas spotkania z Zespołem Oceniającym PKA pozytywnie
odnieśli się do dostępności oferty specjalności jak również do sposobu ich wyboru oraz
realizowanych w ich ramach treści. Studenci mogą także wybierać przedmioty z puli
wykładów ogólnowydziałowych lub ogólnouczelnianych. Zgodnie z § 34 Regulaminu studiów
student może studiować według Indywidualnego Planu Studiów (IPS). IPS przeznaczony jest
dla studentów z niepełnosprawnością, studiujących równolegle minimum dwa kierunki lub
specjalności, samotnie wychowujących dzieci, odbywających staże/studia zagraniczne oraz w
innych trudnych sytuacjach życiowych. Student może w myśl § 35 Regulaminu studiów
studiować w ramach Indywidualnego Programu Kształcenia (IPK) – przeznaczonego dla
studentów wybitnie uzdolnionych. Studenci pozytywnie ocenili rozwiązania w zakresie
indywidualizacji procesu kształcenia. Analiza regulacji w tym zakresie ubiegania się o
indywidualizacje kształcenia, dokonana przez Zespół Oceniający PKA, pozwala stwierdzić, iż
procedura uzyskania IPS i IPK jest prawidłowa i nie zawiera elementów nadmiernej
formalizacji.

Organizacja procesu kształcenia realizowanego w ramach poszczególnych form
kształcenia przewidzianych dla ocenianego kierunku jest dla obu poziomów (tj. licencjackiego
i magisterskiego) poprawna i pozwala na osiągnięcie zakładanych celów i efektów
kształcenia. Zastrzeżeń nie budzi rozłożenie zajęć i egzaminów w poszczególnych semestrach
i latach studiów, a także tygodniowe obciążenia zajęciami. Niewielka liczba studentów
kształcących się na poszczególnych latach, i tym samym niewielka liczebność grup
zajęciowych, umożliwia daleko idącą indywidualizację procesu nauczania. Podczas spotkania
z Zespołem Oceniającym PKA studenci zgłosili kilka drobnych uwag (postulatów) odnośnie
programu studiów I stopnia: w ich ocenie powinny być w nim uwzględnione nieliczne
zmiany, jak wyrównanie proporcji pomiędzy ilością godzin z łaciny i greki (w ocenie
studentów proporcjonalnie za dużo godzin przeznaczono na łacinę) oraz zmiana formy zajęć
z języka włoskiego z ćwiczeń na lektorat (w chwili obecnej studenci nie mają możliwości
uzyskania certyfikatu językowego). Studenci nie wskazali uwag do programu kształcenia na

14

studiach II. stopnia. W ocenie studentów program kształcenia oraz sposób realizacji zajęć
pozwala na osiągnięcie zakładanych efektów kształcenia i jest adekwatny do deklarowanej
sylwetki absolwenta. Studenci pozytywnie ocenili także sekwencję zajęć – na początku
odbywają się przedmioty podstawowe i ogólne, a następnie specjalnościowe oraz te
wymagające wstępnej wiedzy wynikającej z realizacji innych przedmiotów.

2) Zakładane efekty kształcenia, treści programowe, formy zajęć oraz stosowane metody
dydaktyczne tworzą spójną całość.

Treści programowe dobrze odpowiadają zakładanym efektom kształcenia. Zostały one
szczegółowo opisane w sylabusach. Osiąganiu efektów sprzyjają dostosowane do nich i ujęte
również w sylabusach formy kształcenia, bazujące na zróżnicowanych metodach
dydaktycznych. Nie stwierdzono rozbieżności między zakładanymi efektami kształcenia a
treściami programowymi.

Ocena końcowa 3 kryterium ogólneg W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Realizowany program umożliwia osiągnięcie wszystkich efektów kształcenia, zarówno w
kategorii wiedzy, jak i umiejętności oraz kompetencji społecznych. Z zakładanymi w
programie efektami kształcenia dobrze skorelowana jest formuła praktyk studenckich.
Studenci mają możliwość indywidualizacji procesu kształcenia. Studenci wskazali nieliczne
sugestie odnośnie zmian w programie studiów na poziomie I. stopnia.
2) Określone w programie efekty kształcenia, treści programowe, formy zajęć i metody
dydaktyczne w pełni umożliwiają realizację wewnętrznie spójnego i efektywnego procesu
dydaktycznego.

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 podstawie analizy dokumentów znajdujących się w teczkach osobowych pracowników
dydaktyczno-naukowych zatrudnionych w Katedrze Filologii Klasycznej UG oraz po
zapoznaniu się z ich dorobkiem naukowym przedstawionym Zespołowi Oceniającemu PKA w
formie wykazów publikacji, realizowanych programów badawczych oraz udziałów w
konferencjach naukowych, można wyrazić pozytywną opinię o potencjale osobowym, który
zapewnia wysoki poziom kształcenia i badań na ocenianym kierunku. Kwalifikacje
pracowników dydaktyczno-naukowych nie budzą żadnych wątpliwości.

W skład zespołu nauczycieli akademickich zaliczonych na ocenianym kierunku do
minimum kadrowego wchodzi na studiach I. stopnia 5 samodzielnych pracowników nauki (w
tym jeden z tytułem profesora nauk humanistycznych), z których troje specjalizuje się w
języku łańskim, a dwoje w języku starogreckim, a także 4 pracowników ze stopniem
naukowym doktora, w tym dwóch latynistów i dwóch hellenistów. Na studiach II. stopnia
minimum kadrowe tworzy 7 samodzielnych pracowników nauki (w tym 2 z tytułem profesora
nauk humanistycznych), wśród nich dwie osoby są latynistami, trzy osoby hellenistami a
dwie historykami, oraz 4 pracowników ze stopniem naukowym doktora, tj. dwóch latynistów
i dwóch hellenistów. Ponadto zajęcia na ocenianym kierunku prowadzi jeszcze 18 innych

15

nauczycieli akademickich, którzy legitymują się stopniami naukowymi uzyskanymi w zakresie
językoznawstwa, filozofii, archeologii, geografii, biologii, literaturoznawstwa, historii.

Naukowy dorobek nauczycieli stanowiących minimum kadrowe na studiach I. i II. stopnia
jest obszerny, zróżnicowany i dobrze skorelowany z treściami programowymi i celami
kształcenia na ocenianym kierunku. Jedna osoba należąca do minimum kadrowego jest
beneficjentem jednego już zakończonego, drugiego trwającego zespołowego projektu
badawczego (grantu) finansowanego przez MNiSzW (w tym drugim przypadku w ramach
Narodowego Programu Rozwoju Humanistyki). W ocenie członków Zespołu Oceniającego
liczba i struktura kwalifikacji pracowników naukowo-dydaktycznych prowadzących zajęcia na
ocenianym kierunku umożliwia pełne osiągnięcie założonych celów i efektów kształcenia
oraz merytorycznie poprawną realizację przyjętych treści programowych.

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.

Zgodnie z Raportem samooceny do minimum kadrowego kierunku „filologia klasyczna”
zgłoszono na studiach I. stopnia 5 samodzielnych pracowników nauki, 4 pracowników ze
stopniem naukowym doktora. Na studiach II. stopnia minimum kadrowe tworzy 7
samodzielnych pracowników nauki oraz 4 pracowników ze stopniem naukowym doktora.
Zespół Oceniający PKA analizował kwestię spełnienia wymagań dotyczących minimum
kadrowego na podstawie przesłanej dokumentacji, materiałów przedstawionych podczas
wizytacji i rozmów przeprowadzonych z władzami Wydziału. W ocenie uwzględniono
posiadane tytuły i stopnie naukowe, specjalizację naukową, dorobek, w tym zwłaszcza
publikacje naukowe. Sprawdzono również obciążenia dydaktyczne w bieżącym roku
akademickim oraz złożone oświadczenia o wliczeniu do minimum kadrowego. Do minimum
kadrowego (na studiach II. stopnia) Zespół Oceniający PKA nie zaliczył jednej osoby ze
stopniem naukowym doktora habilitowanego z uwagi na brak wykazu dorobku
naukowego w zakresie dyscypliny naukowej związanej z efektami kształcenia określonymi
dla ocenianego kierunku.

Pozostała zatrudniona kadra dydaktyczna spełnia wymogi formalne. Zgodnie z
wymaganiami § 12 ust. 1 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3
października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i
poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), „Nauczyciel akademicki może być zaliczony
do minimum kadrowego określonego kierunku studiów o profilu ogólnoakademickim, jeżeli
posiada zapewniający realizację programu studiów dorobek naukowy lub artystyczny w
obszarze wiedzy, odpowiadającym obszarowi kształcenia, wskazanemu dla tego kierunku
studiów, w zakresie jednej z dyscyplin naukowych lub artystycznych, do których odnoszą się
efekty kształcenia określone dla tego kierunku.” Ponadto, zgodnie z wymaganiami § 13 ust. 1
wyżej wspomnianego rozporządzenia, tj.: „Nauczyciel akademicki może być zaliczony do
minimum kadrowego, jeżeli został zatrudniony w uczelni nie później niż od początku semestru
studiów.” oraz wymaganiami § 13 ust. 2 wyżej wspomnianego rozporządzenia, tj.:
„Nauczyciel akademicki może być zaliczony do minimum kadrowego, jeżeli w danym roku
akademickim prowadzi na danym kierunku studiów zajęcia dydaktyczne w wymiarze co
najmniej: pkt 1. „30 godzin zajęć dydaktycznych - w przypadku nauczyciela akademickiego
posiadającego tytuł naukowy profesora lub stopień naukowy doktora habilitowanego (…)” i

16

pkt 2. „60 godzin zajęć dydaktycznych - w przypadku nauczyciela akademickiego
posiadającego stopień naukowy doktora lub kwalifikacje drugiego stopnia”. Zgodnie z § 14
ust. 2 powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów pierwszego stopnia
na kierunku studiów związanym z kształceniem w zakresie języka angielskiego, niemieckiego,
francuskiego, włoskiego, hiszpańskiego, portugalskiego, rosyjskiego, białoruskiego,
ukraińskiego, czeskiego i słowackiego stanowi co najmniej sześciu nauczycieli akademickich
posiadających dorobek naukowy w zakresie dyscypliny naukowej związanej z kierunkiem
studiów, w tym co najmniej dwóch samodzielnych nauczycieli akademickich oraz co najmniej
czterech nauczycieli akademickich posiadających stopień naukowy doktora, z tym że spośród
tych osób co najmniej jeden samodzielny nauczyciel akademicki i co najmniej dwóch
nauczycieli akademickich posiadających stopień naukowy doktora powinno specjalizować się
w zakresie języka obcego, który jest przedmiotem studiów.” Także zgodnie z § 15 ust. 2
powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów drugiego stopnia na
kierunku studiów związanym z kształceniem w zakresie języka angielskiego, niemieckiego,
francuskiego, włoskiego, hiszpańskiego, portugalskiego, rosyjskiego, białoruskiego,
ukraińskiego, czeskiego i słowackiego stanowi co najmniej dziewięciu nauczycieli
akademickich posiadających dorobek naukowy w zakresie dyscypliny naukowej związanej z
kierunkiem studiów, w tym co najmniej czterech samodzielnych nauczycieli akademickich
oraz co najmniej pięciu nauczycieli akademickich posiadających stopień naukowy doktora, z
tym że spośród tych osób co najmniej dwóch samodzielnych nauczyciel akademickich
powinno specjalizować się w zakresie języka obcego, który jest przedmiotem studiów.”
Ponadto, zgodnie z wymaganiami § 15 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa
Wyższego z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na
określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz.131), tj.: „Minimum
kadrowe dla studiów drugiego stopnia na kierunku studiów związanym z kształceniem w
zakresie języków obcych stanowi co najmniej pięciu samodzielnych nauczycieli akademickich
posiadających dorobek naukowy w zakresie dyscypliny naukowej związanej z kierunkiem
studiów, z tym że: spośród tych osób co najmniej dwóch samodzielnych nauczycieli
akademickich powinno specjalizować się w zakresie języka obcego, który jest przedmiotem
studiów”.

Uczelnia stosuje wzór oświadczenia o wyrażeniu zgody na wliczenie do minimum
kadrowego, który pozwala na stwierdzenie, iż osoby zgłoszone do minimum kadrowego
spełniają warunki określone w art. 112a ustawy z dn. 27 lipca 2005 r. - Prawo o szkolnictwie
wyższym (Dz. U. z 2012 r., poz. 572, z późn. zm.). W teczkach osobowych znajdują się
dokumenty pozwalające na uznanie deklarowanych tytułów i stopni naukowych (za
wyjątkiem braku dokumentów wskazanych w załączniku 5). Umowy o pracę zawierają
wymagane prawem elementy. Stopnie i tytuły naukowe, którymi legitymują się nauczyciele
tworzący minimum kadrowe, uzyskane zostały w zakresie literaturoznawstwa i historii. Na
podstawie powyższego, należy stwierdzić, że wymagania formalne odnośnie minimum
kadrowego ocenianego kierunku, określone w wyżej wymienionym rozporządzeniu, zostały
spełnione.

Pomimo niezaliczenia przez Zespół Oceniający PKA do minimum kadrowego jednego
pracownika, stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe
względem liczby studentów kierunku spełnia również wymagania § 17 ust. 1 pkt. 2.
rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 9 października 2014 r. w
sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz.
U. z 2014 r. poz.1370) i wynosi około 1: 3 przy wymaganym 1:50 (liczba studentów – 32).

17

W celu oceny stabilności minimum kadrowego ocenianego kierunku studiów dokonano
analizy zaliczenia do tego minimum nauczycieli akademickich zatrudnionych w roku
akademickim: 2012/2013, 2013/2014, 2014/2015. Nieprzerwanie przez wszystkie powyżej
wskazane lata akademickie w grupie sześciu samodzielnych nauczycieli akademickich pięć
osób było zatrudnionych i zaliczonych do minimum kadrowego ocenianego kierunku
studiów, a w grupie sześciu nauczycieli akademickich posiadających stopień naukowy
doktora cztery osoby były zatrudnione i zaliczone do tego minimum przez Uczelnię. Na
podstawie powyższych informacji stwierdzono, iż kadra ocenianego kierunku studiów jest
stabilna zarówno w grupie samodzielnych nauczycieli akademickich jak i w grupie nauczycieli
akademickich posiadających stopień naukowy doktora. Przedstawione dokumenty pozwalają
także na stwierdzenie, że obsada zajęć dydaktycznych z poszczególnych przedmiotów jest
prawidłowa. Obszary wiedzy, dziedziny nauki i dyscypliny naukowe reprezentowane przez
poszczególnych nauczycieli akademickich są zgodne ze szczegółowymi efektami kształcenia i
treściami programowymi ustalonymi dla poszczególnych przedmiotów (modułów
zajęciowych).

Na podstawie przedstawionej dokumentacji zawierającej dane na temat uzyskanych
stopni, tytułów naukowych i zawodowego dorobku można stwierdzić, że merytoryczne i
dydaktyczne kwalifikacje kadry nauczającej na ocenianym kierunku są adekwatne do
realizowanego programu i zakładanych efektów kształcenia. Wielu członków zespołu
dydaktycznego to wybitni i uznani specjaliści w swoich dziedzinach, a przeprowadzone
hospitacje zajęć potwierdziły ich fachowość i dobre rzemiosło nauczycielskie, życzliwość i
gotowość niesienia pomocy studentom, pełne zaangażowanie w realizację procesu
dydaktycznego. Nauczycieli charakteryzowała komunikatywność języka, życzliwy stosunek do
studentów i gotowość udzielania niezbędnych wyjaśnień. Studenci wykazywali się
aktywnością i odpowiednio reagowali na polecenia nauczyciela. Szczegółowa informacja o
hospitowanych zajęciach zawarta została w załączniku nr 6.

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.

Dobór kadry naukowo-dydaktycznej prowadzony jest w jednostce w systemie konkursowym.
Podnoszeniu kwalifikacji merytorycznych i dydaktycznych służą przeprowadzane okresowo
oceny pracowników oraz oceny prowadzonych zajęć dokonywane przez studentów za
pośrednictwem ankiet elektronicznych, które mają charakter powszechny. W ramach
Katedry realizowany jest także dobrze funkcjonujący i udokumentowany system wzajemnych
hospitacji zajęć przez pracowników, zarówno młodszych przez starszych i bardziej
doświadczonych, jak i odwrotnie. W latach 2010-2015 dwóch pracowników Katedry uzyskało
stopień naukowy doktora, a czworo stopień doktora habilitowanego. W trakcie spotkania
Zespołu Oceniającego z Pracownikami Katedry nie było głosów, które dotyczyłyby np.
odmowy finansowania przez jednostkę przewodów doktorskich czy habilitacyjnych lub
udzielania płatnych urlopów naukowych, formułowane jednak były wypowiedzi wyrażające
oczekiwanie większego wsparcia ze strony jednostki np. dla wyjazdów konferencyjnych i
studyjnych czy zakupu sprzętu elektronicznego i multimedialnego. Pewnym mankamentem
jest niewielki zakres prowadzonej przez Katedrę współpracy międzynarodowej. Ma ona
jedynie charakter okazjonalny i ogranicza się do udziału zagranicznych badaczy w
organizowanych przez Katedrę cyklicznych konferencjach pod nazwą Colloquia Neolatina

18

oraz ich uczestnictwa w kolegium redakcyjnym publikowanej przez Katedrę serii
wydawniczej pt. Studia Classica et Neolatina. Zespół Oceniający zalecałby w związku z tym
podjęcie wysiłków na rzecz intensyfikacji i zinstytucjonalizowania współpracy
międzynarodowej Katedry, w tym również podpisanie stosownych umów umożliwiających
udział studentów ocenianego kierunku w programach wymian międzynarodowych.

Ocena końcowa 4 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji w pełni
umożliwiają osiągnięcie założonych efektów kształcenia oraz właściwą realizację przyjętego
programu studiów. Dorobek naukowy i kwalifikacje dydaktyczne nauczycieli prowadzących
zajęcia na ocenianym kierunku w pełni odpowiadają jego założeniom programowym, tak w
zakresie nauczanych treści, jak i w odniesieniu do zakładanych efektów kształcenia. Obsada
zajęć uwzględnia naukowy profil, dorobek i zawodowe kwalifikacje poszczególnych
wykładowców.
2) Kryteria obowiązujące dla minimum kadrowego są spełnione w pełni, a wymagania
dotyczące relacji między liczbą nauczycieli akademickich stanowiących minimum kadrowe a
liczbą studentów ocenianego kierunku spełnione są z nawiązką. Zastrzeżeń nie budzą też
stabilność zespołu stanowiącego minimum kadrowe oraz kwalifikacje dydaktyczne kadry.
3) W jednostce stosowane są właściwe procedury naboru kadry i jej oceny. Naukowy rozwój
pracowników Katedry Filologii Klasycznej można uznać za dynamiczny biorąc pod uwagę, iż w
okresie podlegającym ocenie dwoje z nich uzyskało stopień naukowy doktora, a czworo
stopień doktora habilitowanego. Konieczne jest jednak rozwinięcie na większą skalę i
zinstytucjonalizowanie współpracy oraz wymiany międzynarodowej.

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.

Baza dydaktyczna służąca realizacji procesu kształcenia na ocenianym kierunku pozwala na
osiągnięcie deklarowanych efektów kształcenia. Katedra Filologii Klasycznej ma swoją
siedzibę w budynku Wydziału Filologicznego i Wydziału Historycznego przy ul. Wita Stwosza
55. Budynek dostosowany jest do potrzeb osób z niepełnosprawnością ruchową. Katedra
zajmuje w nim 8 pomieszczeń, na które składa się sala dydaktyczna o pow. ok. 35 m2 dla 30
osób oraz 7 pokojów o pow. ok. 18 m2, z których jeden wykorzystywany jest jako sala
dydaktyczna dla 16 osób, drugi jako biblioteka katedralna z czytelnią na 10 miejsc, kolejny
jako pomieszczenie sekretariatu, pozostałe 4 jako pokoje pracowników. Dla celów
dydaktycznych Katedra dysponuje jednym komputerem stacjonarnym w pomieszczeniu
bibliotecznym, jednym komputerem przenośnym i jednym rzutnikiem multimedialnym.
Podnoszonym przez pracowników mankamentem jest brak własnego urządzenia
kopiującego, co jest istotne o tyle, że ze względu na specyfikę kierunku wiele zajęć
prowadzonych jest z wykorzystaniem tekstów powielonych przy użyciu kserokopiarki. Należy
zaznaczyć, że w najbliższym roku akademickim oddany zostanie do użytku bardzo

19

nowoczesny budynek Neofilologii, w związku z czym warunki lokalowe wszystkich jednostek
filologicznych powinny się poprawić.

Studenci ocenianego kierunku mogą korzystać z zasobów wszystkich oddziałów
Biblioteki Uniwersytetu Gdańskiego. Niezależnie od tego do dyspozycji studentów jest
własny księgozbiór Katedry Filologii Klasycznej, na który składa się 5350 woluminów, 4 tytuły
wydawnictw ciągłych, odrębny zbiór tekstów greckich i łacińskich przekazany jako depozyt
przez Bibliotekę Główną UG, a także niewielki zbiór tekstów źródłowych w formie
mikrofilmów i fotokopii. Zasoby tego księgozbioru udostępniane są studentom bezpośrednio
przez Pracowników Katedry. Poza tym studenci mają możliwość korzystania z zasobów
Biblioteki Humanistycznej, mieszczącej się w tym samym budynku (filia Biblioteki Głównej
posiadająca ok. 45 000 woluminów i blisko 5000 tytułów czasopism z zakresu
literaturoznawstwa i językoznawstwa) oraz ze zbiorów Biblioteki Głównej, mającej siedzibę w
ulokowanym w pobliżu nowoczesnym budynku, spełniającym najwyższe standardy w
dziedzinie gromadzenia i udostępniania zbiorów bibliotecznych, w tym także osobom z
niepełnosprawnością. Biblioteka ta udostępnia stanowiska komputerowe, kserografy,
bezprzewodowy internet, powiększalniki ekranowe dla osób niedowidzących, a także liczne
licencjonowane serwisy i zbiory elektroniczne. Do najczęściej wykorzystywanych przez
studentów ocenianego kierunku e-zbiorów należą: Academic Complete, Academic Research
eBooks Library, Encyclopedia Britannica Academic Edition, Gale Virtual Reference Library,
IBUK Libra, Oxford Dictionaries, oraz serwisy: www.jstor.org, http://www.hs-
augsburg.de/~Harsch/augustana.html, www.perseus.tufts.edu, http://www.theoi.com/,
http://lacina.info.pl/, http://classica-mediaevalia.pl/. Oprócz tego, studenci mogą korzystać
również (na specjalnych zasadach) z księgozbioru Biblioteki Gdańskiej PAN, który z uwagi na
posiadane kolekcje starych druków i rękopisów łacińskich w szczególny sposób pozytywnie
przyczynia się do realizacji zakładanych dla ocenianego kierunku celów kształcenia.
Mankamentem zaplecza bibliotecznego pozostaje jednak brak wielu zagranicznych
opracowań i czasopism specjalistycznych, istotnych dla prowadzonych w jednostce badań i
prac dyplomowych przygotowywanych na ocenianym kierunku. Studenci podczas spotkania z
Zespołem Oceniającym PKA określili zasób zbiorów bibliotecznych jako wystarczający do
realizacji programu kształcenia zarówno pod względem liczby i jakości podręczników. W ich
ocenie, Jednostka powinna podjąć jednak działania zmierzające do poprawy stanu starego
księgozbioru (zawilgocenie, zagrzybienie itp.) – np. poprzez oddanie do pracowni
introligatorskiej. Studenci pozytywnie odnieśli się do możliwości korzystania z zasobów
elektronicznych.

Należy także z uznaniem odnotować, ze infrastruktura uczelni jest bardzo dobrze
przystosowana do potrzeb osób z niepełnosprawnością. W budynku Wydziału Filologicznego
znajduje się winda oraz stosowane podjazdy. Na drzwiach znajdują się opisy sal w języku
Braille’a. Ścieżki komunikacyjne wewnątrz kampusu wyposażone są w maty z wypustkami
ułatwiającymi poruszanie się osób niewidomych. W kampusie znajduje się także ogrodzony
wybieg dla psów przewodników. Studenci mogą korzystać z pomocy dydaktycznych w formie
powiększalników tekstu, czy adaptacji materiałów dydaktycznych stosownie do
niepełnosprawności (adaptacje wykonuje Biuro ds. Studentów Niepełnosprawnych wraz z
Pracownią Usług Cyfryzacyjnych).

 Miejsca odbywania praktyk studenckich są dobrze dobrane. Instytucje kultury, obiekty
zabytkowe, muzea i biblioteki dobrze odpowiadają specyfice kierunku i pozytywnie wpływają
na efektywność procesu kształcenia. Jak wynika z przedstawionych umów o realizację
praktyk, szczególnie bogatą bazę oferuje praktykantom Biblioteka Gdańska PAN oferując im

http://site.ebrary.com/lib/ugdansk/home.action
http://community.worldebooklibrary.org/?AffiliateKey=Gdanski
http://community.worldebooklibrary.org/?AffiliateKey=Gdanski
http://www.britannica.com/
http://infotrac.galegroup.com/itweb/unigd?db=GVRL-0
http://libra.ibuk.pl/all/library#0/1/popular
http://english.oxforddictionaries.com/
http://www.jstor.org/
http://www.hs-augsburg.de/~Harsch/augustana.html
http://www.hs-augsburg.de/~Harsch/augustana.html
http://www.perseus.tufts.edu/
http://www.theoi.com/
http://lacina.info.pl/
http://classica-mediaevalia.pl/

20

udział w pracach prowadzonych w różnych działach, głównie w Dziale Zbiorów Specjalnych.
Naturalnych miejscem odbywania praktyk pedagogicznych są szkoły, do których kierowani są
praktykanci na podstawie podpisanych z Uniwersytetem Gdańskim porozumień o
przeprowadzeniu studenckich praktyk pedagogicznych.

Ocena końcowa 5 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego
Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka, umożliwia realizację
zakładanych efektów kształcenia na poziomie podstawowym. Nie budzi zastrzeżeń
dostępność zbiorów bibliotecznych, a ich zasoby odpowiadają podstawowym potrzebom
wynikającym z programu studiów i realizacji procesu dydaktycznego. Baza lokalowa
dostosowana jest do potrzeb osób z niepełnosprawnością. Zaleca się jednak doposażenie
jednostki w urządzenie kopiujące i sprzęt multimedialny, a także ogólną poprawę warunków
lokalowych, co wydaje się możliwe po zasiedleniu nowego budynku przeznaczonego dla
neofilologii.

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 naukowe prowadzone przez jednostkę dotyczą m.in. greckiej prozy artystycznej
(historiografia, biografia) i fachowej (traktaty medyczne, militarne, łowieckie, podręczniki
retoryki), języka Homera i Hezjoda, rzymskiej poezji epoki augustowskiej i cesarstwa,
literatury rzymskiej przełomu starożytności i wieków średnich, literatury nowołacińskiej (w
szczególności literatury Gdańska XVI-XVIII wieku), edytorstwa tekstów antycznych i
nowołacińskich, recepcji antyku w literaturze nowożytnej, epigrafiki starożytnej (greckiej) i
nowożytnej (epitafia gdańskie), starożytnej kultury materialnej (kamienie szlachetne,
uzbrojenie). Prowadzone są również prace nad przekładami na język polski tekstów greckich i
łacińskich (m.in. Ksenofonta, Hipokratesa). Specyficzną cechą działalności naukowej
jednostki jest szerokie uwzględnienie kontekstu regionalnego, a więc objęcie badaniami
dawnej, łacińskiej kultury Gdańska i Pomorza.

Rezultaty badań prowadzonych przez Pracowników KFK są wykorzystywane w procesie
kształcenia realizowanym na ocenianym kierunku. Ich wpływ zarówno na kształt programu
nauczania, jak i na dobór treści programowych najsilniej zaznacza się w obszarze zajęć
specjalizacyjnych, takich jak np. teatr i dramat grecki/rzymski, inspiracje antyczne w
literaturze nowożytnej, Gdańsk, Pomorze i Bałtyk w literaturze XVI i XVII., w których
wykorzystano wyniki badań w katedrze. Wykłady z literatury greckiej w znaczący sposób
uwzględniają rezultaty prac nad jońską prozą i grecką historiografią, przeprowadzonych w
ramach badań zatrudnionych w katedrze pracowników. Zajęcia z gramatyki historycznej
języka greckiego prowadzone są na podstawie o autorskiego podręcznika przygotowanego w
jednostce, powstałego na gruncie badań nad językiem Homera i Hezjoda. Zainteresowania
badawcze kadry nauczycielskiej szeroko uwzględniane są także w ramach zajęć
seminaryjnych i wykładów monograficznych.

21

Udział studentów w badaniach naukowych i w prezentacji ich wyników przejawia się
głównie poprzez wystąpienia na studenckich konferencjach naukowych oraz działalność w
ramach studenckiego koła naukowego. W latach 2009-2013 na ogólnopolskich
starożytniczych konferencjach studencko-doktoranckich referaty wygłosiło 12 studentów
Katedry; 3 z nich opublikowane zostały w materiałach pokonferencyjnych. Studenckie koło
naukowe w latach 2010-2013 zorganizowało wyjazdy naukowe do Rzymu, Grecji i Pelplina,
Dzień Kultury Tureckiej oraz obchody urodzin Rzymu (Dies Natalis Urbis Romae). Działający w
jednostce Studencki Teatr Filologów Klasycznych „Mimesis” zorganizował w roku 2012 piątą
edycję odbywającego się cyklicznie ogólnopolskiego „Przeglądu Teatrów Studenckich
Filologów Klasycznych”; oprócz prezentacji przedstawienia („Płaczący Odys” R.
Brandstaettera), na połączonej z przeglądem sesji naukowej poświęconej antycznemu
dramatowi reprezentant Koła wygłosił referat. W opinii studentów prezentowanej podczas
spotkania z Zespołem Oceniającym PKA mogą oni rozwijać własne zainteresowania naukowe
i liczyć w tym zakresie na wsparcie merytoryczne i finansowe Jednostki. W ich ocenie
nauczyciele akademiccy są bardzo otwarci na inicjatywy naukowe studentów, a
podejmowane działania i problemy badawcze są uzupełnieniem programu kształcenia i
pozwalają na lepsze osiąganie zakładanych efektów kształcenia.

Katedrę Filologii Klasycznej UG szczególnie silna i dobra współpraca łączy z Biblioteką
Gdańską PAN. Wpływ tej placówki na proces dydaktyczny realizowany w ramach ocenianego
kierunku, w szczególności na dobór treści programowych określonych modułów
specjalizacyjnych, potwierdził na spotkaniu z Zespołem Oceniającym reprezentant tej
placówki i zarazem opiekun odbywających w niej praktyki studentów jednostki.

Ocena końcowa 6 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego
Prowadzone w jednostce badania naukowe są tematycznie koherentne z realizowanym przez
nią kierunkiem kształcenia, a ich wyniki pozytywnie wpływają na proces dydaktyczny.
Jednostka stymuluje aktywność naukową studentów, która przejawia się w ich udziale w
studenckich konferencjach naukowych i różnych formach działalności studenckiego koła
naukowego. Działalność naukowa jednostki sprzyja osiąganiu zakładanych efektów
kształcenia.

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 określa Uchwała nr 27/13 Senatu Uniwersytetu Gdańskiego z dnia 25
kwietnia 2013 roku w sprawie warunków i trybu rekrutacji kandydatów na studia
stacjonarne i niestacjonarne w Uniwersytecie Gdańskim w roku akademickim 2014/2015.
Rekrutacja ma charakter konkursowy (konkurs świadectw) i odbywa się drogą elektroniczną.
Przewidziano zasady rekrutacji dla kandydatów z tzw. „starą maturą” (Uchwała Senatu UG nr
29/10, a także osób legitymujących się maturą międzynarodową.

Rekrutacja na studia I. stopnia odbywa się na zasadzie rankingu, w którym pozycja zależy
od wyników egzaminu maturalnego z przedmiotów: język polski (mnożnik 0,4), język obcy
(mnożnik 0,3), przedmiot do wyboru spośród języka łacińskiego i kultury antycznej, historii,
historii sztuki, drugiego języka obcego (mnożnik 0,3). Jeżeli kandydat zdawał egzamin na

22

poziomie rozszerzonym dodatkowo mnożnik przedmiotu mnoży się przez 1,5. Kandydat,
który nie zdawał danego przedmiotu na egzaminie maturalnym uzyskuje 0 punktów za ten
przedmiot. W przypadku zdawania egzaminu z języka romańskiego (włoski, francuski,
hiszpański) przy punktacji powyżej 70% kandydat otrzymuje dodatkowo 10 pkt., natomiast za
egzamin dojrzałości z języka łacińskiego i kultury antycznej kandydat otrzymuje dodatkowo
20 pkt.

Rekrutacja na studia II. stopnia odbywa się na podstawie postępowania konkursowego,
w skład którego wchodzi ocena z dyplomu studiów I. stopnia (§ 7 ust. 2 i 3 uchwały
rekrutacyjnej określa sposób przeliczania punktów z oceny). Studia te adresowane są do
absolwentów studiów I. stopnia z zakresu filologii klasycznej oraz innych kierunków
humanistycznych.

Informacje o procesie i kryteriach rekrutacji są powszechnie dostępne na stronie
internetowej Uczelni. Studenci podczas spotkania z Zespołem Oceniającym PKA pozytywnie
ocenili kryteria rekrutacji, a także dostęp do wszelkich informacji w tym zakresie. W ich
ocenie kryteria są sprawiedliwe i nie zawierają przepisów dyskryminujących jakiejkolwiek
grupy osób.

2) System oceny osiągnięć studentów jest zorientowany na proces uczenia się, zawiera
standardowe wymagania i zapewnia przejrzystość oraz obiektywizm formułowania ocen.

System oceny osiągnięć studentów regulowany jest w § 23 pkt. 1. Regulaminu studiów, który
określa procentowe wymagania dla poszczególnych ocen w toku studiów. Rada Wydziału
może dokonać zmian tych kryteriów. Kryteria oceny dla poszczególnych przedmiotów
zawarto w sylabusach dla nich opracowanych. Ocena cząstkowa polega głównie na ocenie
przygotowania studenta do zajęć, aktywności w trakcie zajęć, przygotowania pracy pisemnej,
prezentacji. Końcowa weryfikacja odbywa się zazwyczaj w formie pisemnego bądź ustnego
zaliczenia, a także poprzez ocenę dłuższej samodzielnej pracy pisemnej. W sylabusach
wskazano również składowe procentowe oceny końcowej, jest to zazwyczaj wynik testu
końcowego oraz ocena z weryfikacji cząstkowej.

Przyjęty system oceny jest przejrzysty i obiektywny, a zasady oceny sformułowano w
sposób zrozumiały. Studenci są zapoznawani z warunkami zaliczenia przedmiotu na
pierwszych zajęciach. System oceny uwzględnia weryfikację efektów kształcenia z zakresu
wiedzy, umiejętności oraz postaw i w ocenie studentów odnosi się do wszystkich
zakładanych efektów kształcenia.

Studenci podczas spotkania z Zespołem Oceniającym PKA ocenili bardzo pozytywnie
zasady oceny osiągnięć. W ich ocenie zasady są sprawiedliwe i jednolite wobec wszystkich
studentów. Nauczyciele akademiccy przestrzegają zadeklarowanych metod i kryteriów
oceny. Pytania egzaminacyjne odnoszą się do realizowanych treści przedmiotowych.
Studenci mogą wyrazić swoje opinie dotyczące zasad oceny w ramach ankiety oceniającej
zajęcia dydaktyczne, oceniając, czy nauczyciel akademicki określił zasady zaliczenia na
pierwszych zajęciach oraz czy zakres i forma zaliczenia były zgodne z treściami kształcenia.

3) Struktura i organizacja programu ocenianego kierunku studiów sprzyja krajowej i
międzynarodowej mobilności studentów.

Zasady dotyczące punktacji ECTS regulują § 24 i § 25 Regulaminu studiów oraz regulacje
Uczelnianego Zespołu ds. Zapewniania Jakości. Zgodnie z Regulaminem studiów studenci
mogą mieć uznane efekty kształcenia i punkty ECTS zdobyte w innych jednostkach. Studenci

23

podczas spotkania z Zespołem Oceniającym PKA wykazali się podstawową wiedzą na temat
punktów ECTS i korzyści z nich wynikających.

W ramach studiów studenci realizują zajęcia z języka włoskiego (w formie ćwiczeń).
Zajęcia te w opinii studentów są prowadzone na wysokim poziomie i pozwalają na dobrą
komunikację w tym języku. Dodatkowo, na prośbę studentów zajęcia z historii sztuki
starożytnej Grecji i Rzymu odbywają się częściowo w języku angielskim.

Wydział Filologiczny nie zapewnia studentom ocenianego kierunku żadnej możliwości
wymiany międzynarodowej. Zgodnie z informacjami zawartymi w raporcie samooceny, jak
również uzyskanymi od Władz w trakcie wizytacji, nie zostały zawarte porozumienia w
sprawie wymiany studentów. Studenci podczas spotkania z Zespołem Oceniającym PKA
ocenili, iż w przypadku ich kierunku (efekty kształcenia przewidziane w programie studiów
można uzyskać w większości europejskich uniwersytetów – zwłaszcza związanych z kulturą
Rzymu i Grecji) współpraca międzynarodowa w znacznym stopniu wpłynęłaby pozytywnie
na ich rozwój naukowy i zawodowy, a także zwiększyłaby zainteresowanie studiami.
Studenci nie korzystają również z programów mobilności krajowej, jednak w ich ocenie taki
rodzaj współpracy nie jest interesujący.

4) System pomocy naukowej, dydaktycznej i materialnej sprzyja rozwojowi naukowemu,
społecznemu i zawodowemu studentów oraz skutecznemu osiąganiu założonych efektów
kształcenia.

Opieka dydaktyczna
Studenci mają zapewnioną opiekę dydaktyczną nauczycieli akademickich podczas
konsultacji. Informacje o terminie i miejscu konsultacji są dostępne na stronie internetowej.
Dodatkowo studenci mogą kontaktować się z nauczycielami drogą elektroniczną. Studenci
podczas spotkania z Zespołem Oceniającym PKA pozytywnie ocenili dostępność nauczycieli
akademickich, ze szczególnym uwzględnieniem kontaktu elektronicznego. Podkreślili
również otwartość nauczycieli na inicjatywy studenckie.

W ramach prowadzonych zajęć dydaktycznych nauczyciele udostępniają studentom
materiały dydaktyczne z zakresu treści obowiązkowych, jak również treści dodatkowych.
Studenci ocenili pozytywnie przydatność tych materiałów.

Studenci mają zapewnioną indywidualizację ścieżki kształcenia poprzez możliwość
studiowania według Indywidualnego Planu Studiów (§ 34 Regulaminu studiów –
dedykowany studentom z niepełnosprawnością, znajdującym się w trudnej sytuacji życiowej
lub studiujących minimum dwa kierunki) lub Indywidualnego Programu Kształcenia (§ 35
Regulaminu studiów – przewidziane dla studentów wybitnie uzdolnionych). Studenci
podczas spotkania z Zespołem Oceniającym PKA wykazali się znajomością dostępnych form
indywidualizacji i ocenili pozytywnie ich dostępność.

Informacje związane z poszczególnymi przedmiotami znajdują się sylabusach, do których
dostęp jest zapewniony poprzez portal studenta. W sylabusie znajdują się niezbędne dla
studentów informacje, np. cele i efekty kształcenia, treści kształcenia, wymiar godzinowy,
ECTS, forma i warunki zaliczenia, osoby prowadzące przedmiot, wykaz literatury, form
i metod dydaktycznych.

Studenci pozytywnie ocenili organizację roku akademickiego, sesji, a także tygodniowe
plany zajęć. Informacje związane z organizacją roku akademickiego wraz z planami zajęć
są ogólnodostępne na stronie internetowej.

Za obsługę administracyjną odpowiedzialny jest dziekanat. W ocenie studentów zakres
godzin jego urzędowania odpowiada potrzebom studentów. Godziny pracy dziekanatu są

24

dostosowane do potrzeb studentów. Informacje związane z tokiem kształcenia znajdują się
na stronie internetowej Wydziału, w portalu studenta, a także w gablotach informacyjnych.
W opinii studentów zakres dostępnych informacji jest wystarczający i są one na bieżąco
aktualizowane.

Zgodnie z § 6 pkt. 3 Regulaminu studiów powoływany jest opiekun roku, który ma za
zadanie wspierać studentów np. w rozwiązywaniu problemów, załatwianiu spraw
związanych z tokiem studiów. Dodatkowo każdy rocznik powołuje spośród studentów
starostę roku, który ma za zadanie bezpośrednio reprezentować interesy studentów przed
nauczycielami akademickimi, władzami i administracją. Studenci ocenili, iż nie korzystają z
pomocy opiekuna roku, gdyż większość spraw są w stanie załatwić samodzielnie z
pracownikami Wydziału.

W Jednostce nie funkcjonuje formalny system rozpatrywania skarg i wniosków
studentów (w tym zgłaszania zapotrzebowania na zasoby biblioteczne). Podczas spotkania z
Zespołem Oceniającym PKA studenci docenili bardzo dobrą współpracę z pracownikami
Katedry Filologii Klasycznej. Sceptycznie odnieśli się natomiast do możliwości kontaktu z
Władzami Wydziału. W ocenie studentów ich kierunek, a także potrzeby i sugestie
studentów, traktowane są marginalnie. Jako przyczynę takiego stanu rzeczy wskazują
niewielką liczbę studentów kierunku.

Studenci z niepełnosprawnością mogą liczyć na wsparcie w ramach funduszu pomocy
materialnej, a także na pomoc Biura ds. Osób Niepełnosprawnych. Zgodnie z § 4 pkt.
Regulaminu studiów „Dziekan jest upoważniony do takiego stosowania Regulaminu, aby bez
naruszania jego zasad umożliwić osobie niepełnosprawnej wypełnianie obowiązków
studenckich, stosownie do jej sprawności psychofizycznych”. Studenci mogą korzystać z
pomocy dydaktycznych przeznaczonych dla studentów z niepełnosprawnością (np.
powiększalniki tekstu), czy pozostałej infrastruktury Uczelni. Ponadto Biuro ds. Osób
Niepełnosprawnych pomaga w adaptacji materiałów dydaktycznych. W ramach obsługi
bibliotecznej studenci z niepełnosprawnością mogą prolongować wypożyczenia bez
naliczania dodatkowych opłat, a także mają możliwość oddawania książek w dowolnej filii
biblioteki.

Opieka naukowa
Proces dyplomowania reguluje rozdział 5. (Prace i egzaminy dyplomowe) Regulaminu
studiów. Obejmuje on przygotowanie pracy dyplomowej i egzamin dyplomowy. Promotorem
pracy magisterskiej jest osoba posiadająca tytuł naukowy profesora lub stopień naukowy
doktora habilitowanego, natomiast pracy licencjackiej osoba posiadającej co najmniej
stopień naukowy doktora. Studenci mają zapewnioną swobodną możliwość wyboru
promotora pracy dyplomowej. Studenci pozytywnie ocenili możliwość wyboru promotora i
indywidualnego ustalenia tematu pracy dyplomowej. Są usatysfakcjonowani przebiegiem
współpracy z promotorem, w tym organizacją seminariów dyplomowych. W ich ocenie
zakres prowadzonych prac dyplomowych jest spójny ze specyfiką kierunku. Zgodnie z
Zarządzeniem nr 26/R/13 Rektora UG z dnia 15 lutego 2013 roku w sprawie postępowania z
pracami dyplomowymi studentów Uniwersytetu Gdańskiego oraz Zarządzeniem nr
1/F010/2014 Dziekana Wydziału Filologicznego z dnia 6 marca 2014 roku Regulamin
sprawdzania prac dyplomowych programem antyplagiatowym na Wydziale Filologicznym
Uniwersytetu Gdańskiego wszystkie prace dyplomowe poddawane są sprawdzeniu
programem antyplagiatowym. Studenci podczas spotkania z Zespołem Oceniającym PKA
wykazali się wiedzą na ten temat i pozytywnie ocenili przyjęte rozwiązania.

25

Studenci w ramach studenckiego ruchu naukowego mają możliwość działania w
istniejących na Wydziale kołach naukowych (np. Studenckim Kole Naukowym związanym z
filologią klasyczną), jak również mogą rejestrować własne koła. Dodatkowo mogą
podejmować inicjatywy (w tym naukowe) w ramach Studenckiego Teatru Filologów
Klasycznych „Mimesis”.

W ramach prowadzonych inicjatyw naukowych studenci mogą korzystać z infrastruktury,
a zwłaszcza księgozbioru Jednostki. Zakres opieki naukowej został przez studentów oceniony
pozytywnie. Studenci ocenili, iż mogą liczyć na wsparcie merytoryczne i finansowe ze strony
Uczelni. Wielkość finansowania ocenili za zadowalającą i zasadniczo adekwatną do ich
najważniejszych potrzeb.

Opieka materialna
Zasady korzystania z pomocy materialnej określa Regulamin przyznawania pomocy
materialnej studentom Uniwersytetu Gdańskiego. Studenci mają możliwość ubiegania się
o wszystkie świadczenia wymienione art. 173 ustawy Prawo o szkolnictwie wyższym.
Przyznawaniem świadczeń o charakterze socjalnym zajmuje się Wydziałowa Komisja
Stypendialna jako organ pierwszej instancji i Odwoławcza Komisja Stypendialna jako organ
odwoławczy. W składzie obu komisji większość stanowią reprezentanci studentów zgodnie z
art. 177 ust. Ustawy. Decyzje komisji wydawane są z zachowaniem przepisów określonych w
art. 107 Kpa.

Wątpliwości budzi procedura przyznawania stypendium rektora dla najlepszych
studentów przez Wydziałową Komisję Stypendialną (zgodnie z § 2 pkt. 1 Regulaminu),
powoływaną przez Dziekana (§ 2 pkt. 2 Regulaminu). Art. 175 ust. 2 ustawy Prawo
o szkolnictwie wyższym określa, iż stypendium rektora przyznawane jest przez rektora na
wniosek studenta. Ustawa w art. 175 ust. 4 przewiduje, iż „kierownik podstawowej
jednostki organizacyjnej lub rektor przekazują uprawnienia w zakresie przyznawania
stypendium socjalnego, stypendium specjalnego dla osób niepełnosprawnych, zapomogi
oraz stypendium rektora dla najlepszych studentów odpowiednio komisji stypendialnej lub
odwoławczej komisji stypendialnej”. Konkludując, do kompetencji rektora należy
wydawanie decyzji w sprawach stypendium rektora dla najlepszych studentów,
a na wniosek samorządu studenckiego może on przekazać uprawnienia w tym zakresie
Odwoławczej Komisji Stypendialnej. Dodatkowo art. 174 ust. 3 ustawy Prawo
o szkolnictwie wyższym przewiduje, iż środkiem odwoławczym od decyzji w przypadku
stypendium rektora dla najlepszych studentów jest złożenie przez studenta wniosku
o ponowne rozpatrzenie sprawy, a według Regulaminu (§ 2 pkt. 7) dla wszystkich form
pomocy materialnej przewidziano postępowanie dwuinstancyjne. Zaleca się dostosowanie
przepisów regulujących przyznawanie pomocy materialnej we wskazanym zakresie do
zapisów ustawy Prawo o szkolnictwie wyższym.

Studenci pozytywnie ocenili kwestie związane z przyznawaniem pomocy materialnej, w
tym kwoty stypendiów i terminowości wypłat. Regulamin ocenili jako przejrzysty. Mają także
zapewniony powszechny dostęp do informacji w tym zakresie. Podczas spotkania Zespołu
Oceniającego z samorządem studenckim obecni byli członkowie Wydziałowej Komisji
Stypendialnej, którzy pozytywnie odnieśli się do prac komisji. W ich ocenie, podejmowanie
decyzji opiera się na zasadach demokratycznych i w pełni odpowiada potrzebom studentów.

Studenci mają zapewnioną bazę lokalową w 10 domach studenckich, w tym 3
zlokalizowanych w Sopocie. Kwestię przyznawania miejsc w domach studenckich reguluje
Zarządzenie Kanclerza UG nr 7/K/13 z 09.09.2013 w sprawie zmiany zarządzenia Kanclerza

26

UG nr 19/K/12 z dnia 04.09.2012 w sprawie przyznawania i korzystania z miejsc w domach
studenckich Uniwersytetu Gdańskiego. Studenci ocenili ilość dostępnych miejsc jako
adekwatną do ich potrzeb. W opinii studentów kwoty opłat są adekwatne
do oferowanych warunków. W obrębie kampusu Uczelni jak i domów studenckich znajduje
się infrastruktura niezbędna do potrzeb studentów (bary, stołówki, punkty ksero).

Opieka wspierająca rozwój społeczny, kulturalny i zawodowy
Samorząd studencki działa na szczeblu ogólnouczelnianym jako Parlament Studentów UG,
a na szczeblu wydziałowym jako Rada Samorządu Studentów Wydziału Filologicznego.
Samorząd wydziałowy nie posiada stałego budżetu, tylko środki celowe na konkretne
inicjatywy. W opinii członków samorządu taki sposób finansowania jest wystarczający.
Odnotowano brak pomieszczenia przeznaczonego na działalność samorządu wydziałowego.
Samorząd może jednak korzystać z pomieszczeń i sprzętu biurowego Wydziału. Według
informacji uzyskanych od przedstawicieli samorządu, w tym udostępnionej dokumentacji,
podejmuje on szereg działań związanych z życiem kulturalno-społecznym studentów (np.
akcja Krwiecień, pokazy filmów, spotkania z ich twórcami, organizacja Neptunaliów) oraz
bierze on udział np. w pracach związanych ze zmianą Regulaminu studiów.

W Uczelni działa Biuro Karier, które oferuje studentom pomoc we wchodzeniu na rynek
pracy już w trakcie studiów oraz pomoc związaną w kwestii organizacji praktyk, czy staży
studenckich. Biuro umieszcza na swojej stronie internetowej propozycje pracy dla
studentów. Prowadzi także inne inicjatywy, jak np. wirtualne targi pracy, pomoc w tworzeniu
dokumentów aplikacyjnych. W celu szerszego dotarcia do studentów wprowadzono
pilotażowo projekt ambasadorski Biura Karier, który ma na celu aktywizację studentów
wydziałów w prace biura, która ma przybliżyć podejmowane inicjatywy środowisku
studenckiemu. Studenci wysoko ocenili dostępność pracowników biura, oferowane oferty
pracy i inne formy jego działalności.

W ramach Uczelni działa także Akademicki Inkubator Przedsiębiorczości, który pomaga
studentom w otwarciu własnej działalności gospodarczej. Studenci posiadali jednak znikomą
wiedzę na temat funkcjonowania tej jednostki.

Podsumowując, studenci zasadniczo dobrze ocenili opiekę naukową, materialną i
dydaktyczną bardzo wysoko ocenili otwartość pracowników Katedry Filologii Klasycznej oraz
możliwość rozwoju naukowego związanego z kierunkiem kształcenia. Do słabszych stron
kształcenia zaliczyli niewystarczającą infrastrukturę dydaktyczną, a przede wszystkim brak
możliwości udziału w wymianach międzynarodowych.

Ocena końcowa 7 kryterium ogólnego ZNACZĄCO
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Kryteria rekrutacyjne są przejrzyste, sprawiedliwe i nie zawierają przepisów
dyskryminujących. Informacje o procesie rekrutacji są powszechnie dostępne.
2) System oceny osiągnięć studentów jest skupiony na procesie uczenia się i sprzyja jego
rozwojowi. Kryteria oceny są przejrzyste, sprawiedliwe i jasno sformułowane. Sprzyjają
obiektywizmowi w formułowaniu ocen. Zasady oceniania są ogólnodostępne dla studentów.
3) Program i organizacja kształcenia sprzyja mobilności krajowej i zagranicznej. Jednak w
związku z brakiem porozumień z innymi jednostkami, studenci nie mają możliwości
korzystania z programów wymiany międzynarodowej. Zaleca się podjęcie działań
zmierzających do nawiązania współpracy międzynarodowej pozwalającej studentom na
uczestnictwo w programach wymiany.

27

4) Studenci mają zapewnioną właściwą opiekę dydaktyczną, materialną, naukową, która
sprzyja rozwojowi społecznemu, naukowemu i zawodowemu studentów. Opieka ta pozwala
na osiągnięcie zakładanych efektów kształcenia. Zaleca się dostosowanie przepisów
regulujących przyznawanie pomocy materialnej do zapisów ustawy Prawo o szkolnictwie
wyższym.

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na

osiągnięcie wysokiej kultury jakości kształcenia na ocenianym kierunku studiów.
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.

Wewnętrzny system zapewniania jakości kształcenia został stworzony i funkcjonuje w
Uniwersytecie Gdańskim na mocy Uchwały Senatu UG nr 76/09 z dn. 26 listopada 2009 roku
w sprawie wprowadzenia Wewnętrznego Systemu Zapewniania Jakości Kształcenia, a także
kolejnych aktów prawnych UG: Zarządzenia Rektora Uniwersytetu Gdańskiego nr 48/R/10 z
dnia 31 maja 2010 w sprawie zasad funkcjonowania Wewnętrznego Systemu Zapewniania
Jakości Kształcenia na Uniwersytecie Gdańskim (z późniejszymi zmianami: nr 79/R/10,
56/R/11 oraz 82/R/13) oraz Zarządzenia Rektora Uniwersytetu Gdańskiego 49/R/10 z dnia 31
marca 2010 roku w sprawie składu Uczelnianego i Wydziałowych Zespołów do spraw
Zapewniania Jakości Kształcenia oraz zakresu powierzanych im zadań (z późniejszymi
zmianami: 22/R/11 oraz 25/R/13). W myśl przywołanych wyżej aktów prawnych Rektor
powołuje Uczelniany Zespół ds. Zapewniania Jakości Kształcenia, odpowiedzialny za
koordynację prac nad Wewnętrznym Systemem Jakości Kształcenia UG. Na jego czele stoi
Prorektor ds. kształcenia.

Pieczę nad właściwym funkcjonowaniem Systemu Jakości Kształcenia na Wydziale
Filologicznym sprawuje Dziekan Wydziału Filologicznego, odpowiedzialny za realizację misji
naukowej i dydaktycznej wydziału (zgodnie z art.44. Statutu UG). Do kompetencji Dziekana
należy również wydawanie zarządzeń dotyczących Wydziałowego Systemu Zapewniania
Jakości Kształcenia, w których określa zadania i obowiązki prodziekanów, dyrektorów
instytutów, oraz kierowników innych jednostek, terminy, zasady i procedury związane z
oceną działalności nauczycieli akademickich oraz procedury związane z działalnością sfery
administracyjnej uczelni. Rada Wydziału Filologicznego ustala ogólne kierunki działalności
wydziału, uchwala plany i programy studiów oraz efekty kształcenia dla poszczególnych
kierunków (art. 42 Statutu UG).

Dziekan Wydziału Filologicznego powołuje przedstawiciela Wydziału do pracy w
Uczelnianym Zespole ds. Jakości Kształcenia oraz Wydziałowy Zespół ds. Zapewniania Jakości
Kształcenia (WZZJK), na którego czele stoi Prodziekan ds. kształcenia. W jego skład wchodzą
przedstawiciele pracowników naukowo-dydaktycznych z kilku jednostek wydziału,
przedstawiciel administracji wydziału oraz Samorządu Studentów. Organem oceniającym
działalność WZZJK jest Rada Wydziału, która zatwierdza doroczny Raport z oceny własnej
Wydziału Filologicznego.

Do zadań WZZJK należy:
 ;opracowanie procedur związanych z zapewnianiem jakości kształcenia ۔

28

 ,koordynowanie działalności powołanych przez Radę Wydziału rad programowych ۔
odpowiedzialnych za tworzenie i modyfikacje programów studiów realizowanych na
Wydziale; ocena zgłaszanych przez rady programowe propozycji programowych;

 przygotowanie harmonogramu przeprowadzenia oraz analiza wyników ankiet studenckich ۔
oceniających zajęcia prowadzone na Wydziale Filologicznym;

 opracowanie dorocznego Raportu z oceny własnej Wydziału Filologicznego dla Rady ۔
Wydziału i Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia.
Kontrolę nad kształtem i realizacją programu na ocenianym kierunku sprawuje

pięcioosobowa rada programowa złożona z Pracowników Katedry Filologii Klasycznej,
powołana decyzją Rady Wydziału Filologicznego z dn. 10. 11. 2011 roku. Obecnie
obowiązujący i realizowany program przyjęty został przez Radę Wydziału Filologicznego,
Senacką Komisję ds. Kształcenia, wreszcie przez Senat Uniwersytetu Gdańskiego uchwałą nr
16/U/12 w sprawie określenia efektów kształcenia na kierunkach studiów na Wydziale
Filologicznym.

Ważnym elementem weryfikacji jakości kształcenia na Wydziale Filologicznym są
studenckie ankiety oceniające zajęcia dydaktyczne. Zgodnie z Zarządzeniem Rektora UG nr
70/R/10 z późn. zm. z dnia 22 kwietnia 2013 r. ankietyzacja zajęć przeprowadzana jest
elektronicznie co dwa lata. Wyniki ankiet są analizowane i przedstawiane nauczycielom
akademickim, których zajęcia były ankietowane, a następnie ankiety są archiwizowane w
formie elektronicznej. Indywidualne wyniki ankiet brane są pod uwagę w procedurze
okresowej oceny działalności pracowników, przeprowadzanej co dwa lata. Z kolei w roku, w
którym przeprowadzana jest ankietyzacja, jej zbiorcze wyniki stanowią ważny element
rocznego raportu samooceny, który przyjmowany jest przez Radę Wydziału i publikowany na
stronie Wydziału filologicznego UG.

Wśród kadry nauczającej na ocenianym kierunku systematycznie prowadzone są również
hospitacje zajęć. Starsi i bardziej doświadczeni dydaktycy hospitują zajęcia młodszych
kolegów, ale również młodsi nauczyciele goszczą na zajęciach prowadzonych przez
pracowników o większym stażu i bogatszym doświadczeniu zawodowym. Harmonogramy i
sprawozdania z hospitacji zajęć prowadzonych dla studentów filologii klasycznej
przedstawione zostały członkom Zespołu Oceniającego.

Przyjęty i stosowany system zapewnienia jakości kształcenia cechuje się więc spójnością,
przejrzystością i wielopoziomowością. Dzięki niemu skutecznie dokonuje się
zobiektywizowanej oceny osiąganych efektów kształcenia deklarowanych dla poszczególnych
kierunków studiów oraz eliminuje się ewentualne nieprawidłowości i patologie. Zakresy
kompetencyjne jego poszczególnych ogniw zostały jasno sprecyzowane. Funkcjonowanie
systemu pozwala na efektywny pomiar oraz kompleksową i systematyczną ocenę jakości
kształcenia. Umożliwia monitorowanie procesu dydaktycznego, analizę jego skuteczności i
wprowadzanie odpowiednich rozwiązań służących jego udoskonalaniu.

2) W procesie zapewniania jakości i budowy kultury jakości uczestniczą pracownicy, studenci,
absolwenci oraz inni interesariusze zewnętrzni.

Przedstawiciele Pracowników Katedry Filologii Klasycznej, realizujący oceniany program
studiów, konstytuują radę programową odpowiedzialną zarówno za kształt samego
programu, jak i za określenie sposobów weryfikacji osiągania zakładanych efektów
kształcenia i tym samym zapewnienia jakości kształcenia. Propozycje wypracowane przez
radę programową przedstawiane są na zebraniu wszystkim pracownikom i zatwierdzane

29

przez nich. Pracownicy lub ich przedstawiciele, a także przedstawiciele studentów, zasiadają
(z prawem głosu) w organach kolegialnych wyższych szczebli, decydujących o ostatecznym
kształcie wdrażanego systemu zapewniania jakości kształcenia. Ponadto pracownicy w
sylabusach określają szczegółowo metody weryfikacji poszczególnych (etapowych) efektów
przedmiotowych i wprowadzają je w życie w trakcie procesu dydaktycznego. Z kolei istotnym
sposobem uczestnictwa studentów w procesie zapewnienia jakości kształcenia jest udział w
anonimowym badaniu ankietowym, pozwalającym na ocenę (sposobu przekazu) treści
programowych na poszczególnych zajęciach, metod i kryteriów weryfikacji efektów
kształcenia, organizacji zajęć, postawy nauczyciela w kontaktach ze studentami. Można więc
stwierdzić, iż przyjęty system zapewnienia jakości kształcenia stwarza wszystkim
interesariuszom wewnętrznym dostateczną możliwość wpływu na jego kształt i sposób
funkcjonowania.

Wpływ interesariuszy zewnętrznych na jakość kształcenia filologów klasycznych nie ma
charakteru sformalizowanego, jednak na spotkaniu z Zespołem Oceniającym potwierdzili oni,
że prowadzono z nimi konsultacje, które dotyczyły w szczególności treści programowych
określonych zajęć specjalizacyjnych. Odnosi się to zwłaszcza do przedstawiciela Biblioteki
Gdańskiej PAN, w której to placówce znacząca grupa studentów ocenianego kierunku
odbywa praktyki. Z wypowiadanych opinii wynikało, że udział interesariuszy zewnętrznych w
procesie podnoszenia jakości kształcenia ma charakter doradczy, ale ich opinie są
wysłuchiwane i uwzględniane. Zaleca się w tym zakresie podjęcie starań o włączenie
interesariuszy zewnętrznych w struktury wewnętrznego systemu zapewniania jakości
kształcenia.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane

efekty
kształcenia

Program
i plan

studiów

Kadra Infrastruktura
dydaktyczna/

biblioteka

Działalność
naukowa

Działalność
międzynarodowa

Organizacja
kształcenia

wiedza + + + + +/- +

umiejętności + + + + +/- +

kompetencje
społeczne

+ + + + +/- +

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

Ocena końcowa 8 kryterium ogólnego W PEŁNI
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Wypracowany system zarządzania kierunkiem i zapewnienia jakości kształcenia jest
przejrzysty, precyzyjny i efektywny. Wprowadzono rozwiązania organizacyjne i techniczne
pozwalające na systematyczną i kompleksową ocenę efektów kształcenia, wprowadzania
niezbędnych modyfikacji procesu dydaktycznego oraz eliminowania ewentualnych
nieprawidłowości.

30

2) W procesie zapewniania jakości kształcenia w sposób czynny uczestniczą interesariusze
wewnętrzni (pracownicy i studenci) dysponując odpowiednimi narzędziami, które
umożliwiają im wywieranie wpływu zarówno na kształt, jak i na sposób funkcjonowania
stosowanego w tym zakresie systemu. Wpływ interesariuszy zewnętrznych na jakość
kształcenia filologów klasycznych nie ma charakteru sformalizowanego, zaleca się podjęcie
działań zmierzających do ich włączenia w struktury wewnętrznego systemu zapewniania
jakości kształcenia.

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

wyróżniająco w
pełni

znacząco częściowo niedostatecznie

1

koncepcja rozwoju
kierunku

x

2

cele i efekty
kształcenia oraz

system ich
weryfikacji

 x

3

program studiów

 x

4

zasoby kadrowe

 x

5
infrastruktura
dydaktyczna

 x

6
prowadzenie

badań
naukowych2

 x

7

system wsparcia
studentów w

procesie uczenia
się

x

8

wewnętrzny
system

zapewnienia
jakości

 x

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

31

Ocena możliwości uzyskania zakładanych efektów kształcenia i rozwoju ocenianego kierunku w
wizytowanej jednostce oraz zapewnienia wysokiej jakości kształcenia, a także wskazanie obszarów
nie budzących zastrzeżeń, w których wewnętrzny system zapewnienia jakości kształcenia jest
wysoce efektywny oraz obszarów wymagających podjęcia określonych działań (uzasadnienie
powinno odnosić się do konstatacji zawartych w raporcie, zawierać zalecenia).

Realizowana na kierunku „filologia klasyczna” prowadzonym na Wydziale Filologicznym
Uniwersytetu Gdańskiego koncepcja kształcenia odpowiada misji i strategii Uniwersytetu
Gdańskiego, charakteryzuje się spójnością zakładanych efektów i celów kształcenia. Sposób
prowadzenia kształcenia, a także kadra oraz infrastruktura gwarantują osiągnięcie
zakładanych efektów kształcenia. Zbudowany w Uczelni/Jednostce wewnętrzny system
zapewnienia jakości kształcenia, posiada strukturę i narzędzia, które zapewniają realizację
jego zadań – wysoką jakość kształcenia. Mocnymi stronami kierunku jest różnorodność
programowa, bardzo wysoki stopień doboru indywidualnej ścieżki kształcenia i możliwości
wyboru interesujących specjalizacji oraz bardzo dobry kontakt studentów z pracownikami
Katedry Filologii Klasycznej. Oceniany kierunek, jak i cały wydział wyróżnia przyjęty sposób
indywidualizacji studiów (zwłaszcza pomocy dla osób z niepełnosprawnością) oraz dbałość o
zapobieganie nieuczciwości naukowej (wdrożony program antyplagiatowy w ocenie prac
dyplomowych). W celu stałego podnoszenia jakości kształcenia na ocenianym kierunku
Zespół Oceniający PKA zaleca:
- sformalizowanie kontaktów z interesariuszami zewnętrznymi poprzez włączenie
przedstawicieli w Rady Programowe Wydziału/Katedry;
- uzupełnienie składu Rady Wydziału o jednego przedstawiciela studentów (doktorantów);
- przejrzenie sylabusów pod kątem właściwego formułowania przedmiotowych efektów
kształcenia i przypisania ich do odpowiednich kategorii (wiedzy, umiejętności i kompetencji
społecznych);
- udoskonalenie sposobów weryfikacji przedmiotowych, etapowych efektów kształcenia.
- dostosowanie przepisów regulujących przyznawanie pomocy materialnej do zapisów
ustawy Prawo o szkolnictwie wyższym.
Najistotniejszą kwestią będącą także szansą na zwiększenie liczby studentów filologii
klasycznej jest podpisane umów współpracy międzynarodowej, co stworzyłoby większe
możliwości poszerzania wiedzy i umiejętności praktycznych w zakresie prowadzonej
dydaktyki i działalności badawczej.

Przewodnicząca Zespołu Oceniającego PKA

prof. UAM dr hab. Katarzyna Karpińska-Szaj

32

Uwaga: jeżeli wyjaśnienia przedstawione w odpowiedzi na raport lub we wniosku o ponowne
rozpatrzenie sprawy z wizytacji będą uzasadniały zmianę uprzednio sformułowanych ocen raport
powinien zostać uzupełniony. Należy syntetycznie omówić wyjaśnienia, dokumenty i dodatkowe
informacje, które spowodowały zmianę oceny (odnieść się do każdego kryterium odrębnie,
a ostateczną ocenę umieścić w Tabeli nr 3).

W odpowiedzi na raport oceny programowej na kierunku „filologia klasyczna”, Wydział
Filologiczny Uniwersytetu Gdańskiego przedstawił wyjaśnienia, które pozwalają na zmianę
oceny w odniesieniu do kryterium „system wsparcia studentów w procesie uczenia się”
(kryterium 7.) Wydział podjął następujące działania mające na celu udoskonalenie systemu
wsparcia studentów w procesie uczenia się:
- podjęto starania mające na celu zawarcie umów międzynarodowych w ramach programu
Erasmus z University of Reading (Wielka Brytania) Department of Classics oraz z University of
Oulu (z Uniwersytetem tym umowa zostanie podpisana w październiku 2015 roku);
- skład Rady Wydziału został uzupełniony o jednego przedstawiciela studentów, który wziął
już udział w posiedzeniach w czerwcu i w lipcu 2015 roku;
- podjęto działania wyjaśniające uregulowania prawne dotyczące przyznawania stypendium
rektora dla najlepszych studentów.

W odpowiedzi na raport zadeklarowano także terminy ukończenia prac nad korektą
dokumentacji efektów kształcenia oraz dołączono stosowne dokumenty potwierdzające
podjęte działania.

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

7. system wsparcia
studentów w
procesie uczenia się

X

