

1

Załącznik nr 1 do Uchwały Nr 462 /2012 Prezydium

 Polskiej Komisji Akredytacyjnej z dnia 25 października 2012 r.

dokonanej w dniach 1 – 2 czerwca 2015 r. na kierunku „skandynawistyka” prowadzonym na

poziomie studiów pierwszego stopnia o profilu praktycznym

 oraz na poziomie studiów drugiego stopnia o profilu ogólnoakademickim realizowanych w

formie stacjonarnej w obszarze nauk humanistycznych na

Wydziale Filologicznym Uniwersytetu Gdańskiego w Gdańsku.

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. UAM dr hab. Beata Mikołajczyk – członek PKA

członkowie:

- prof. UŁ dr hab. Zenon Weigt – ekspert PKA,

- prof. UAM dr hab. Dominika Skrzypek – ekspert PKA,

- mgr Edyta Lasota - Bełżek – ekspert PKA,

- Łukasz Pietrzykowski – ekspert PKA, przedstawiciel Parlamentu Studenckiego RP,

- Dr Ing. Maria Gabryśova, ekspert międzynarodowy.

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku ,,skandynawistyka” prowadzonym na Wydziale

Filologicznym Uniwersytetu Gdańskiego w Gdańsku została przeprowadzona z inicjatywy

Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję

na rok akademicki 2014/2015. Wizytacja tego kierunku studiów odbyła się po raz pierwszy.

Wizytację członkowie Zespołu poprzedzili zapoznaniem się z Raportem Samooceny

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

sformułowaniem wstępnie dostrzeżonych problemów. W toku wizytacji Zespół spotkał się z

władzami Uczelni i Wydziału prowadzącego oceniany kierunek, analizował dokumenty

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

Uczelni dodatkowo zamówione dokumenty, przeprowadził hospitacje i spotkania ze

studentami oraz spotkanie z pracownikami realizującymi zajęcia na ocenianym kierunku,

przeanalizował prace dyplomowe, dokonał analizy prac etapowych. Dokonano także wizytacji

bazy dydaktycznej.

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 jednostkę
1

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

strategii jednostki,

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

RAPORT Z WIZYTACJI

(ocena programowa)

2

Obecne brzmienie misji i strategii zostało ustalone Uchwałą Senatu UG nr 25S/10 z dnia 25

lutego 2010 (z późn. zm.). Strategia ta została opracowana na czas do roku 2020.

Kierunek skandynawistyka jest jednym z 9 kierunków prowadzonych na Wydziale

Filologicznym Uniwersytetu Gdańskiego w Gdańsku. Kształcenie na kierunku

skandynawistyka realizowane jest na poziomie studiów I stopnia o profilu praktycznym oraz

na poziomie studiów II stopnia o profilu ogólnoakademickim i wpisuje się w misję Uczelni

oraz strategię Wydziału, które są wzajemnie spójne, i które podkreślają, że misją Uczelni jest

‘kształcenie cenionych absolwentów wyposażonych we wszechstronną wiedzę, umiejętności

i kompetencje niezbędne w życiu gospodarczo-społecznym opartym na wiedzy

oraz wnoszenie trwałego wkładu w naukowe poznanie świata i rozwiązywanie jego istotnych

współczesnych problemów’. Przyświecającą jej wizją ‘będzie tworzenie nowej jakości

w kształceniu, badaniach naukowych i współpracy z otoczeniem. Kształcenie obejmie szerszy

wachlarz kierunków wzbogaconych o nowe wartościowe i utylitarne treści programowe

przekazywane innowacyjnymi metodami nauczania.’ Strategia Wydziału Filologicznego

sformułowana na lata 2012-2016 nawiązuje do misji uczelni wskazując dodatkowo na cel

jakim jest ‘Restrukturyzacja oferty kształcenia: dostosowywanie oferty kształcenia do potrzeb

rynku przy wykorzystaniu możliwości kadrowych Wydziału; (..) zwiększenie oferty

kierunków o profilu praktycznym’, a także ‘Podnoszenie poziomu kształcenia na wszystkich

kierunkach studiów stacjonarnych, niestacjonarnych oraz studiach podyplomowych poprzez

m.in. (..) nawiązanie efektywnej współpracy z pracodawcami w ramach tworzenia profilu

praktycznego oraz organizowanie praktyk zawodowych’. Poprzez wprowadzenie studiów o

profilu praktycznym na I stopniu Skandynawistyki, Wydział realizuje postulat zawarty w

strategii w zakresie efektywnej współpracy z pracodawcami i przygotowuje się do bardziej

wydajnej organizacji praktyk zawodowych.

Podczas wizyty ZO PKA aspekt nawiązywania i podtrzymywania kontaktów ze

środowiskiem zewnętrznym oraz transfer wiedzy do praktyki, eksponowane w misji Uczelni,

znalazły potwierdzenie na poziomie Katedry Skandynawistyki. Istotnym celem UG jest

rozwijanie wśród studentów zdolności do adaptacji na dynamicznie zmieniającym się rynku

pracy w Gdańsku i w regionie, jak również w Polsce i w Unii Europejskiej. Kładzie się nacisk

na uświadomienie studentom związków nauki z praktyką i na interdyscyplinarność

kształcenia.

Skandynawistyka nawiązuje do powyższych elementów misji Uczelni i strategii Wydziału

przede wszystkim poprzez uwypuklanie w swoich programach kształcenia wymiaru

praktycznego przekazywanej wiedzy i rozwijanych umiejętności (szczególnie na studiach I

stopnia) a także poprzez interdyscyplinarność kształcenia i przekazywanie podstawowej

wiedzy o charakterze uniwersalnym (szczególnie na studiach II stopnia). Wymiar praktyczny

w koncepcji kształcenia znalazł odzwierciedlenie w ofercie dydaktycznej kierunku

skandynawistyka, która na studiach I stopnia (profil praktyczny) obejmuje dwie specjalności:

Komunikacja międzykulturowa oraz Media i społeczeństwo w krajach nordyckich, a na

studiach II stopnia (profil ogólnoakademicki) specjalności Translatoryczną oraz Studia

regionalne.

Przekazywanie wiedzy interdyscyplinarnej polega na łączeniu w programach studiów

elementów nauk filologicznych, socjologicznych i medioznawczych. W programach znajdują

się też potrzebne na tym kierunku przedmioty akademickie z zakresu literaturoznawstwa i

kulturoznawstwa, gdzie studenci zdobywają podstawową wiedzę potrzebną do działalności

zawodowej, szczególnie związanej z zawodem tłumacza. Dużo uwagi poświęcono

zagadnieniom komunikacji międzykulturowej, istotnym z punktu widzenia pracownika

3

środowiska międzynarodowego. W planie studiów pojawiają się kursy autorskie, np. Rynek

wydawniczy w Skandynawii i Wstęp do studiów regionalnych, w ramach których duży nacisk

położono na imitację autentycznych warunków pracy oraz konieczność pracy zespołowej,

łącznie z aktywnym uczestnictwem studentów w opracowaniu sylabusu przedmiotu (tzw.

sylabus negocjowany).

Pewien niedosyt budzi niewystarczająco opracowany system praktyk, realizowanych w

wymiarze przewidzianym dla kierunków ogólnoakademickich, tj. zaledwie 60 godzin i brak

opracowanych dzienniczków praktyk oraz jasno sformułowanych kryteriów weryfikacji

efektów kształcenia zrealizowanych w ramach praktyk. Jednak braki te są uzupełniane,

zgodnie z harmonogramem prac Wydziału w dniu 11 czerwca 2015 (już po wizycie ZO PKA)

Rada Wydziału Filologicznego uchwaliła zmiany w programach nauczania kierunków

praktycznych, a Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przygotował

dokumenty porządkujące sposób zaliczania praktyk zawodowych: Kartę ‘Ocena przebiegu

praktyki zawodowej’ oraz ‘Dzienniczek praktyk’. Dokumenty te zostały udostępnione ZO

PKA 15 czerwca 2015, tuż po ich przyjęciu. Harmonogram prac przewiduje opracowanie

regulaminu praktyk we wrześniu 2015 r.

 Ocena powiązania założonej koncepcji kształcenia na ocenianym kierunku z misją

Uczelni oraz ze strategią jednostki.

 Ocena stopnia różnorodności i innowacyjności oferty kształcenia oraz możliwości jej

elastycznego kształtowania.

2) wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania koncepcji

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

perspektyw rozwoju.

Przy opracowaniu koncepcji kształcenia uczestniczyli wewnętrzni i zewnętrzni interesariusze.

Środowisko pomorskich pracodawców jest reprezentowane w Radzie Programowej Katedry

Skandynawistyki i bierze udział w organizowanych przez nią konferencjach i seminariach,

szczególnie cyklicznych ‘Konferencjach młodych skandynawistów’, w ramach których

studenci prezentują swoje prace dyplomowe, a pracodawcy organizują targi ofert pracy dla

studentów i absolwentów skandynawistyki.

Niektóre kursy tworzone są we współpracy z potencjalnymi pracodawcami, np. kurs Rynek

wydawniczy w Skandynawii, w ramach którego studenci, we współpracy z wydawnictwem,

przygotowują publikację zbioru przekładów przygotowanych przez Naukowe Koło Tłumaczy

Literatur Skandynawskich. Kurs ten łączy zatem potrzeby i oczekiwania zarówno

zewnętrznych (pracodawcy) jak i wewnętrznych (koła naukowe) interesariuszy.

Włączanie pracodawców w proces projektowania programu studiów miało miejsce zarówno

na etapie definiowania efektów kształcenia dla kierunku studiów, jak i określania programu

kształcenia w ramach poszczególnych modułów, tj. definiowania przedmiotowych efektów

kształcenia, określania celów i treści kształcenia, metod nauczania i metod weryfikacji

efektów kształcenia. Szczególnie odnosi się to do przedmiotu Rynek wydawniczy w

Skandynawii przygotowanego i realizowanego we współpracy z Fagbokforlaget; w

przygotowaniu i realizacji pozostałych przedmiotów (w tym Praktyczna nauka języka, Wstęp

do translatoryki, Retoryka wystąpień publicznych i Metody komunikacji w grupie)

uczestniczyli członkowie Rady Programowej KS. Pozostaje jeszcze przygotowanie, wspólnie

z największymi pracodawcami już uczestniczącymi w procesie kształcenia (m.in. Arla Food,

Volvo truck, Vista Holding, Polsko-Szwedzka Izba Gospodarcza), spójnego programu

4

weryfikacji efektów kształcenia, który można wykorzystać przy rozliczaniu praktyk

studenckich.

Ponadto w 2012 roku Wydział Filologiczny podpisał Ramową Umowę o Współpracy w

zakresie wspierania przedsiębiorczości, aktywności zawodowej oraz budowania postaw

społecznych sprzyjających działalności biznesowej w regionie Pomorza z Fundacją Gdańsk

CBD (Central Business District). W ramach tej umowy zorganizowano kursy języków

szczególnie poszukiwanych przez pracodawców (w tym norweskiego), w których wzięło

udział 60 studentów Wydziału.

 Ocena udziału zewnętrznych i wewnętrznych interesariuszy w procesie ustalania

koncepcji kształcenia na ocenianym kierunku, poziomie i profilu studiów, w tym

określenia celów i efektów kształcenia oraz perspektyw rozwoju.

Ocena końcowa 1 kryterium ogólnego
2
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Skandynawistyka nawiązuje do misji Uczelni i strategii Wydziału przede wszystkim

poprzez uwypuklanie w swoich programach kształcenia wymiaru praktycznego

przekazywanej wiedzy i rozwijanych umiejętności a także poprzez interdyscyplinarność

kształcenia i przekazywanie podstawowej wiedzy o charakterze uniwersalnym. Oferta

jest zróżnicowana i innowacyjna, szczególnie na poziomie autorskich kursów o

orientacji praktycznej.

2) Przy opracowaniu koncepcji kształcenia uczestniczyli wewnętrzni i zewnętrzni

interesariusze.

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 UG nr 14/12 z dnia 29 marca 2012 roku w sprawie ustalenia wytycznych dla rad

podstawowych jednostek dotyczących uchwalania planów studiów i programów kształcenia

oraz opisywania ich realizacji i oceny rezultatów, zgadnie z Krajowymi Ramami

Kwalifikacji dla Szkolnictwa Wyższego. 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.

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

5

Efekty kształcenia dla kierunku skandynawistyka są sformułowane szczegółowo i klarownie;

ich liczba jest umiarkowanie duża: dla studiów I stopnia jest to ogółem 34, z czego 12 w

zakresie wiedzy, 15 w zakresie umiejętności, 7 w zakresie kompetencji społecznych; dla

studiów II stopnia jest to ogółem 28, z czego 10 w zakresie wiedzy, 11 w zakresie

umiejętności, 7 w zakresie kompetencji społecznych. Rozkład między poszczególnymi typami

efektów (wiedza, umiejętności, kompetencje społeczne) jest harmonijny. Przed

przystąpieniem do pisania sylabusów nauczyciele mieli możliwość wzięcia udziału w

szkoleniu na temat zasad konstruowania sylabusów zgodnie z założeniami Krajowych Ram

Kwalifikacji. Monitorowanie realizacji efektów kształcenia przeprowadzane jest na bieżąco

przez nauczycieli prowadzących zajęcia.

Efekty kształcenia dla kierunku skandynawistyka są zgodne z wymogami Krajowych Ram

Kwalifikacji oraz koncepcją rozwoju kierunku. Sformułowane są na odpowiednim stopniu

ogólności oraz odpowiadają specyfice kierunku, uwzględniając profil praktyczny. Efekty

(zarówno w zakresie wiedzy jak i umiejętności oraz kompetencji społecznych) odnoszą się do

wymagań rynku pracy, szczególnie działalności translatorskiej i zatrudnienia w

międzynarodowym i wielokulturowym środowisku pracy. Lista efektów odpowiada specyfice

kierunku, identyfikuje i indywidualizuje szkołę i kierunek. Efekty kształcenia zostały

sformułowane częściowo w oparciu o potrzeby lokalnego rynku pracy, a przedstawiciele

instytucji zewnętrznych mieli wpływ na ich sformułowanie oraz mają (niewielki) wpływ na

ich modyfikację w wyniku przeprowadzanych weryfikacji.

Ze względu na różny charakter studiów I i II stopnia efekty kształcenia zostaną omówione

osobno dla każdego z nich.

Efekty kształcenia dla I stopnia dla kierunku skandynawistyka (profil praktyczny)

Poszczególne specjalności na kierunku „skandynawistyka” zawierają w swoich programach

części wspólne, jak również elementy specyficzne dla danej specjalności. Programy są spójne.

W sylabusach są prawidłowe odniesienia do efektów kierunkowych. Wszystkie programy są

zgodne z wymogami KRK oraz odpowiadają wzorcowym efektom kształcenia w obszarze

nauk humanistycznych, nie będąc wyłącznie ich powieleniem.

Wątpliwości budzi fakt, iż mimo że studia I stopnia są studiami o profilu praktycznym, to

efekty kształcenia uzyskane w drodze praktyk zawodowych to tylko dwa w zakresie wiedzy

(K_W06: Student ma podstawową wiedzę o celach, organizacji i funkcjonowaniu instytucji

związanych z wybraną sferą działalności kulturalnej, medialnej, promocyjno-reklamowej i

K_W13: Student ma podstawową wiedzę o bezpieczeństwie i higienie pracy przede

wszystkim w instytucjach związanych z działalnością kulturalną, medialną, promocyjno-

reklamową) i zaledwie jeden w zakresie umiejętności (K_U04: Student posiada umiejętność

wykorzystania zdobytej wiedzy z uwzględnieniem umiejętności nabytej podczas praktyki

zawodowej). Wydaje się, że właśnie efekty kształcenia w zakresie umiejętności powinny być

realizowane przez praktyki; brak jest również kryteriów weryfikacji efektów zdobywanych

poprzez praktyki zawodowe.

3. Ponadto student realizuje praktyki zawodowe w wymiarze 60 godzin (od roku

akademickiego 2015/16 w wymiarze 360 godzin) na wszystkich specjalnościach. Dla praktyk

sformułowano efekty kształcenia o charakterze ramowym w sylabusach praktyk, jednak

sylabus praktyk na rok 2015/16 nadal uwzględnia tylko 60 godzin praktyk (gdyż dotyczyć ma

rocznika studiującego jeszcze wg starych zasad; nowego sylabusa nie przedstawiono w czasie

wizytacji ZO PKA). Sylabus nie wskazuje żadnych wymagań formalnych (a tu mogłoby

znaleźć się sformułowanie dotyczące miejsca pracy lub charakteru wykonywanych

obowiązków) ani wymagań wstępnych, choć wydaje się, że takim powinna być znajomość

6

jednego z języków skandynawskich na podstawowym poziomie, zwłaszcza, że wśród efektów

kształcenia tego przedmiotu znajdziemy następujący: Student wykorzystuje wiedzę z języka

duńskiego, norweskiego bądź szwedzkiego. Sylabus nie uwzględnia sposobów weryfikacji

efektów kształcenia, z których niektóre są łatwo sprawdzalne (np. Student rozwiązuje

przydzielone mu w toku pracy zawodowej zadania), a weryfikacja niektórych może okazać

się trudna lub wręcz niemożliwa (np. Student docenia i akceptuje uwagi dotyczące własnej

pracy ze strony pracodawcy jak i ze strony swych współpracowników). Oznacza to, że

niektóre efekty kształcenia należałoby sformułować tak, by ich weryfikacja była łatwiejsza.

Programy praktyk i zasady ich odbywania mogą umożliwiać osiągnięcie zakładanych

efektów, jednak poważne zastrzeżenia budzi – szczególnie, że mamy do czynienia ze studiami

o profilu praktycznym – liczba zaledwie 60 godzin przewidzianych dla praktyk. W planach

jest (wymuszone ustawą) zwiększenie liczby godzin – wg raportu samooceny od roku

2015/16 praktyki mają trwać 3 miesiące. Zmiana ta jednak, wnioskując z dostarczonych

sylabusów, ma dotyczyć dopiero rocznika rozpoczynającego w tym roku studia, zatem obecne

roczniki, mimo profilu praktycznego, mają zdecydowanie zbyt mało godzin przewidzianych

na praktyki zawodowe. Mimo że wydłużenie czasu praktyk w czasie trwania studiów nie jest

możliwe, można jednak już teraz opracować lepsze metody ich weryfikacji. Opiekunowie

praktyk nie zostali przygotowani do pełnienia swych funkcji ani odpowiednio przeszkoleni.

Nie zostali też wyposażeni w narzędzia weryfikacji efektów kształcenia – brak jest

dzienniczków praktyk, a zakres obowiązków i oczekiwania są każdorazowo uzgadniane z

pracodawcą w drodze nieformalnej komunikacji. Rozliczenie praktyk ogranicza się do

przedstawienia przez studenta zaświadczenia, w którym pracodawca potwierdza jego

obecność w miejscu pracy we wskazanym czasie; tylko niektóre zaświadczania opisują,

zdawkowo, zakres wykonywanej przez studenta pracy. Student, który np. realizował praktyki

w biurze tłumaczeń nie ma obowiązku przedstawienia przykładowego tłumaczenia. Ten

aspekt wymaga rewizji, co zostało zasygnalizowane władzom Instytutu podczas wizyty ZO

PKA.

Po wizycie ZO PKA, jak wspomniano w punkcie I oceny, władze Wydziału przekazały

dodatkowe, przygotowane zgodnie z harmonogramem prac po 2 czerwca 2015, dokumenty

dotyczące sposobów zaliczania praktyk. Są nimi Karta ‘Ocena przebiegu praktyki’ oraz

‘Dzienniczek praktyki studenckiej’. W tej pierwszej zawarto siedem efektów kształcenia,

których realizację potwierdza pracodawca poprzez wybór odpowiedzi tak/nie, w dokumencie

jest również wskazane miejsce na krótką opinię pracodawcy o studencie. Dzienniczek

praktyki studenckiej stanowi tabela z miejscem na wpisanie daty, wykonywanego zadania

oraz podpis opiekuna potwierdzający jego wykonanie. Dokumenty te z pewnością ułatwią

pracę opiekunom praktyk oraz pomogą pracodawcom, należy jednak zaznaczyć, że nadal brak

w nich sposobu weryfikacji efektów kształcenia.

Zarówno kierunkowe efekty kształcenia jak i skorelowane z nimi szczegółowe efekty

kształcenia sformułowane dla poszczególnych modułów i przedmiotów innych niż praktyki są

możliwe do osiągnięcia i prowadzą do osiągnięcia efektów kształcenia zdefiniowanych dla

kierunku Efekty kształcenia sformułowane dla praktyk zawodowych są w większości

możliwe do osiągnięcia jednak wymagają doprecyzowania w zakresie ich weryfikowalności.

Efekty kształcenia dla II stopnia dla kierunku skandynawistyka (profil ogólnoakademicki)

Podobnie jak efekty kształcenia dla I stopnia, również efekty kształcenia dla II stopnia są

spójne i powiązane z obszarowymi efektami kształcenia. Są sformułowane w sposób

umożliwiający ich weryfikację. Pewne wątpliwości budzi zbieżność efektów w zakresie

kompetencji społecznych, które w dużej mierze są identyczne dla I i II stopnia (np.

7

identycznie brzmiące efekty kształcenia K_K02, K_K03, K_K04 w obu macierzach oraz

K_K07 na II stopniu identyczny w brzmieniu jak K_K03 na I stopniu). Oznacza to, że

dokładnie te same efekty kształcenia są postulowane dla obu stopni, skoro jednak student

uzyskał pozytywną weryfikację efektów na I stopniu nie jest jasne dlaczego ma je realizować

ponownie. Wskazane byłoby wprowadzenie zróżnicowania tych efektów w zależności od

stopnia studiów.

Ponadto wśród efektów kształcenia na II stopniu wskazano efekt K_W09, identyczny w

brzmieniu jak efekt obszarowy H2A_W09: Student ma pogłębioną wiedzę o kompleksowej

naturze języka i historycznej zmienności jego znaczeń, który wydaje się niemożliwy do

realizacji bez kursu stricte językoznawczego (w grupie kursów realizujących efekt znajduje

się jednak jedyny językoznawczy kurs na II stopniu, czyli Gramatyka kontrastywna języków

skandynawskich).

Uczelniany Zespołu ds. Zapewniania Jakości Kształcenia podjął decyzję o upublicznieniu

sylabusów przedmiotów zawierających efekty kształcenia od czerwca 2013 roku (decyzję

podjęto 27 listopada 2012). Według deklaracji sylabusy są od tego momentu dostępne w

panelu studenta. System upublicznienia został skorelowany z wprowadzeniem indeksu

elektronicznego w UG. W roku akademickim 2012/2013 został on wprowadzony pilotażowo

dla studentów I roku. Na stronie internetowej Wydziału Filologicznego znajdują się ponadto

informacje o kierunkach studiów wraz z aktualnymi planami studiów. Według raportu

samooceny informacje związane z jakością kształcenia znajdują się na stronie Wydziału

Filologicznego w zakładkach: oferta kształcenia oraz: studenci, niestety nie udało się nam do

nich dotrzeć przez żadną z tych zakładek do sylabusów.

Zadaniem, jaki według raportu samooceny stawiają sobie pracownicy Katedry

Skandynawistyki jest przygotowanie do funkcjonowania na rynku pracy absolwentów

doskonale wykwalifikowanych, wyposażonych w wiedzę humanistyczną o aspekcie

praktycznym, a także w poszukiwane przez pracodawców kompetencje – w tym komunikację

międzykulturową. By stworzyć taki program kształcenia kierowano się sugestiami i

oczekiwaniami wyrażonymi w ramach szerokich konsultacji. Z punktu widzenia oceny

współpracy międzynarodowej Katedra Skandynawistyki poszła w dobrym kierunku. Włączyła

bowiem pracodawców krajowych i zagranicznych, w prace przygotowawcze nad planami

kształcenia. Efektem takich działań jest dostosowywanie metod kształcenia do potrzeb i

oczekiwań europejskiego ryku pracy.

Zestaw przedstawionych efektów kształcenia na kierunku, także tych modułowych i

przedmiotowych jest wzajemnie koherentny oraz zgodny z założeniami Krajowych Ram

Kwalifikacji. Stanowią one spójną całość.

2) efekty kształcenia danego programu zostały sformułowane w sposób zrozumiały i są

sprawdzalne

Efekty kształcenia poszczególnych przedmiotów są prawidłowo przypisane do zestawu

efektów kierunkowych i możliwe do osiągnięcia. Efekty kształcenia sformułowane są w

sposób zrozumiały, adekwatny do kierunku i na odpowiednim stopniu szczegółowości.

Jednocześnie są sformułowane w sposób pozwalający na ich sprawdzenie. Efekty dla

poszczególnych przedmiotów/modułów są sformułowane w sposób klarowny.

Efekty kształcenie odwołują się w sposób właściwy do efektów obszarowych jednak z

uwzględnieniem specyfiki kierunku jakim jest skandynawistyka tam gdzie to możliwe. Efekty

dotyczące umiejętności i kompetencji społecznych stanowią w większości dosłowne

8

powielenie efektów obszarowych, jednak nie budzi to zastrzeżeń, gdyż trudno o nadanie

wymiaru skandynawskiego efektom takim jak ‘Student rozumie potrzebę uczenia się przez

całe życie’. Większym problemem jest wspomniane wcześniej dosłowne powielenie efektów

na I i II stopniu w zakresie kompetencji społecznych, bez zróżnicowania ich poziomu.

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.

Jednostka stosuje przejrzysty system oceny efektów kształcenia. W sylabusach zawarte

zostały sposoby i formy zaliczeń, czytelne kryteria oceny obejmujące wszystkie grupy

efektów (wiedza, umiejętności, kompetencje społeczne), wymagania formalne (np. wybór

konkretnej specjalizacji lub linii językowej) i wstępne (np. znajomość języka na określonym

poziomie, definiowanym w skali A1-C1). Sylabus obejmuje cele kształcenia, treści

programowe i wykaz literatury, nazywa też przypisane kursowi efekty kształcenia podzielone

na grupy wiedza, umiejętności i kompetencje społeczne. Każdy efekt połączony jest z jednym

lub kilkoma efektami kierunkowymi oraz obszarowymi, co pozwala czytelnie osadzić kurs

zarówno w programie kierunku jak i w całym obszarze. We wszystkich sylabusach

zachowano dobre proporcje między efektami z wszystkich grup, brak sylabusów, w których

któraś z tych grup nie byłaby reprezentowana.

Kryteria oceny pracy studentów na różnych etapach są czytelne, a metody weryfikacji

osiągnięcia zakładanych efektów kształcenia określone w sylabusach. Weryfikacja następuje

na koniec poszczególnych etapów kształcenia, w niektórych sylabusach wskazano także etapy

pośrednie, warunkujące kontynuację kształcenia.

Metody osiągnięcia efektów kształcenia oraz sposób ich mierzenia przedstawione są ogólnie

dla całego kursu, nie są przypisane do poszczególnych efektów kształcenia. W zależności od

przedmiotu, zaliczenia przyjmują formę ustną (w tym prezentacje, ocena pracy innych

studentów) bądź pisemną. Na uznanie zasługuje znaczny udział zaliczeń w formie prac

grupowych, co przygotowuje studentów do pracy w zespole, podziału obowiązków, uczy

wzajemnego zaufania, a także oceny pracy innych członków zespołu i przyjęcia od nich

ewentualnej krytyki pracy własnej. Wspólna ocena z takiego projektu z pewnością wpływa

pozytywnie na dążenie do najlepszego wykorzystania możliwości jakie daje praca zespołowa.

Dodatkowo dużą wartość ZO PKA widzi w kursach autorskich, np. Rynek wydawniczy w

Skandynawii, w ramach których studenci mają szansę zapoznać się z autentycznym miejscem

pracy, w którym prowadzona jest część zajęć. Wśród tradycyjnych zaliczeń przeważają te w

formie pisemnej, które przybierają różną postać, od testów wyboru do dłuższej wypowiedzi

pisemnej. Warunki i kryteria zaliczeń oraz egzaminów podawane są podczas pierwszych

zajęć w semestrze i odpowiadają treściom przekazywanym podczas zajęć. W trakcie cyklu

dydaktycznego warunki i forma zaliczenia zajęć nie zmieniają się, choć w czasie spotkania z

ekspertem studenckim studenci sygnalizowali pojedynycze przypadki podnoszenia progu

zaliczenia już po jego przeprowadzeniu (co nie znalazło potwierdzenia w przedstawionej do

oceny dokumentacji).

Brak jest szczegółowych zasad odbywania i zaliczania praktyk oprócz dość ogólnikowego

sylabusa i regulaminu. Brak sylabusa praktyk wydłużonych do ustawowego okresu 6 tygodni

(360 godzin), udostępniony sylabus na rok akademicki 2015/16 obejmuje jeszcze praktyki

według dawnego trybu, w wymiarze 60 godzin. Nie precyzuje warunków wstępnych (do

9

których bez wątpienia należy zaliczyć znajomość jednego z języków skandynawskich na

podstawowym poziomie). Wydaje się, że po stronie wymogów wstępnych sensowne byłoby

połączenie praktyk z którymś z oferowanych w ramach specjalności kursów,

przygotowujących studenta do pracy w określonym środowisku pracy. Nie określono też

celów ani sposobu zaliczenia praktyk. W regulaminie rozliczenie praktyk jest zdefiniowane w

pkt. 11: ‘Po odbyciu praktyki student przedkłada opiekunowi praktyk pisemne zaświadczenie

o jej ukończeniu, wypełnia wniosek o zaliczenie praktyki i na tej podstawie otrzymuje

zaliczenie od kierownika/opiekuna praktyk w indeksie.’

Końcowym sposobem na weryfikację osiągniętych efektów kształcenia na danym kierunku

studiów jest praca dyplomowa oraz egzamin dyplomowy. Wymagania niezbędne do

przystąpienia do egzaminu dyplomowego zostały określone w Regulaminie studiów,

pozostałe uszczegółowiające informacje (zakres egzaminu i jego formę, ustanawianie i

zmianę kierującego pracą dyplomową) zostały opisane w oddzielnych dokumentach. Pracę

dyplomową student wykonuje pod kierunkiem promotora. Student ma prawo wyboru

promotora w ramach kierunku studiów, specjalności studiów i zgodnie z organizacją studiów.

Przy ustalaniu tematu pracy dyplomowej bierze się pod uwagę zainteresowania naukowe

studenta, a temat pracy musi pozostawać w określonym związku z kierunkiem studiów.

Oceny pracy dyplomowej dokonują promotor i recenzent. Egzamin dyplomowy stanowi

sprawdzian wiedzy studenta z zakresu dyscypliny, z której student przygotował pracę

dyplomową. Egzamin dyplomowy jest egzaminem ustnym, podczas którego student

odpowiada na co najmniej trzy pytania z zakresu toku studiów i pracy dyplomowej. Egzamin

dyplomowy odbywa się przed komisją powołaną przez Dziekana. W skład komisji wchodzą:

przewodniczący komisji w osobie Rektora, Prorektora, Dziekana lub Prodziekana, względnie

upoważniony przez Dziekana nauczyciel akademicki co najmniej ze stopniem naukowym dr

habilitowanego, promotor pracy oraz recenzent. Dokumentacja dyplomowania oraz stosowne

regulaminy również potwierdzają przejrzystość weryfikacji zakładanych celów. Egzaminy

dyplomowe są udokumentowane w protokołach.

Na studiach stacjonarnych i niestacjonarnych główny odsiew studentów ma miejsce po

pierwszym roku. W latach 2010-2015 nie przekroczył 30%. Większość przypadków

skreślenia wiąże się z faktem podjęcia przez studenta studiów na drugim kierunku lub wyboru

skandynawistyki jako drugiego kierunku. Tylko sporadycznie powodem skreślenia jest

niemożność opanowania języka kierunkowego, co prawdopodobnie wiąże się z tym, że

studia, przy znacznym zainteresowaniu kandydatów i względnie niedużej liczbie miejsc,

podejmują dobrze przygotowani kandydaci. Odsiew studentów studiów II stopnia nie

przekracza 15% (dane za lata 2010-2015). Tutaj przyczyną jest najczęściej sytuacja życiowa

studenta, przede wszystkim podjęcie pracy zawodowej, w pojedynczych przypadkach także

wydarzenia losowe i sytuacja rodzinna. Zarówno dla studiów I jak i II stopnia władze

Instytutu obserwują w ostatnich latach tendencję zniżkową, jeśli chodzi o procent odsiewu.

4) jednostka monitoruje kariery absolwentów na rynku pracy, a uzyskane wyniki

wykorzystuje w celu doskonalenia jakości procesu kształcenia.

Jednostka nie prowadziła do tej pory usystematyzowanego monitorowania losów

zawodowych absolwentów (jako jedną z przyczyn wskazano w raporcie samooceny

ograniczenia związane z ochroną danych osobowych). Zgodnie Zarządzeniem Rektora UG nr

6/R/15 z dnia 20 stycznia 2015 r. w sprawie badania losów zawodowych absolwentów UG za

monitorowanie losów absolwentów, w formie badania ankietowego odpowiada biuro karier.

10

Przewiduje się badanie w ciągu 6 miesięcy, 3 i 5 lat od ukończenia studiów. Ankieta zawiera

pytania (zamknięte) o aktualną sytuację zawodową absolwenta, plany dalszego kształcenia,

jak również o poziom satysfakcji z kształcenia na UG. Jak wynika z informacji

przedstawionych ZO PKA przez pracownika Biura Karier proces monitorowania losów

absolwentów jest w trakcie wdrażania, stąd Jednostka nie dysponuje jeszcze opracowaniami

wyników ankietyzacji.

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Podczas wizyty ZO PKA udostępnione prace etapowe, testy, oraz egzaminy potwierdzają

precyzyjność i klarowność ocen na wszystkich etapach kształcenia. Analiza prac etapowych

pokazała, że system etapowej weryfikacji efektów kształcenia w zasadzie funkcjonuje

właściwie.

Analiza prac dyplomowych przeprowadzona podczas wizyty ZO PKA wykazała, że proces

dyplomowania przebiega prawidłowo; w większości prace dyplomowe prowadzone są w

odpowiedni sposób, dobór obsady seminariów oraz tematyki jest właściwy. Sposób oceniania

jest odpowiedni. Tematyka prac zgodna jest z programem kierunku i efektami kształcenia,

choć nie zawsze ze specjalnością. Zakres prac jest poprawnie ustawiony. Prace dyplomowe w

większości zawierają elementy badań empirycznych, nawet prace licencjackie opierają się nie

tylko na analizach czerpanych z literatury przedmiotu, ale także na danych pozyskanych przez

studenta. Pod względem formalnym prace są poprawne, nie budzą zastrzeżeń. Poprawny jest

też formularz oceny prac dyplomowych. Prace są oceniane adekwatnie, recenzje są na ogół

rzetelne, choć zdarzają przypadki bardzo zdawkowych ocen, szczególnie merytorycznych,

sprowadzających się do streszczenia treści pracy. Prace ocenione na oceny bardzo dobre

zasługują na takie wysokie oceny, oceny prac są adekwatne. Oceny promotora i recenzenta są

w większości przypadków zbieżne lub bardzo podobne, nie odbiegają też od średniej ocen

uzyskanych przez studenta w czasie studiów ani od oceny egzaminu dyplomowego.

Ocena końcowa 2 kryterium ogólnego
4

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Na kierunku skandynawistyka opracowano i wdrożono efekty kształcenia zgodnie z

wymogami KRK oraz koncepcją rozwoju kierunku. Zakładane efekty kształcenia

zostały sformułowane dla kierunku o profilu praktycznym w obszarze nauk

humanistycznych na studiach I stopnia oraz dla kierunku o profilu ogólnoakademickim

w obszarze nauk humanistycznych na studiach II stopnia. Realizowany program

kształcenia odpowiada specyfice kierunku. Umożliwia on zdobycie wiedzy oraz

umiejętności poszukiwanych na rynku pracy.

2) Efekty kształcenia przedstawione w raporcie samooceny zostały sformułowane w

sposób zrozumiały i sprawdzalny. Odpowiadają one obecnie odbywającemu się

procesowi kształcenia, a ich realizacja jest możliwa.

3) System weryfikacji efektów kształcenia jest obiektywny i znany studentom. Formy

weryfikacji są dostosowane do rodzaju zajęć oraz zakładanych efektów kształcenia.

Zastrzeżenia budzić może jedynie realizacja praktyk i brak weryfikacji uzyskanych

efektów kształcenia, jednak zarówno Wydział jak i Instytut podjęły działania mające na

celu poprawę sytuacji poprzez opracowanie właściwych metod weryfikacji.

4) Jednostka monitoruje losy absolwentów.

11

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,

Sylwetka absolwenta studiów I stopnia zakłada, że ma on wykształcony nawyk ciągłego

samokształcenia i jest przygotowany do podjęcia studiów II stopnia lub pracy zawodowej

związanej ze Skandynawią.

W opinii ZO PKA programy kształcenia na poszczególnych specjalnościach umożliwiają

osiągnięcie każdego z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej

struktury kwalifikacji absolwenta. Wszystkie elementy struktury kwalifikacji absolwenta

znajdują się w ofercie dydaktycznej, a interdyscyplinarność programów zapewnia przyszłym

absolwentom elastyczność i łatwą adaptowalność do zmieniających się wymogów rynku

pracy. Strategia kształcenia i rozwoju na kierunku skandynawistyka skierowana jest na

otwartość, interdyscyplinarność i zrozumienie wielokulturowości oraz wykorzystanie

nowoczesnych metod kształcenia, również takich, których celem jest wykształcenie w

studentach umiejętności pracy w grupie i w środowisku wielokulturowym. Realizowany

program kształcenia umożliwia studentom osiągnięcie celów i efektów, a duża liczba

kandydatów ubiegających się o jedno miejsce świadczy o wysokiej ocenie zarówno kierunku

jak i możliwości zatrudnienia jakie daje swoim absolwentom. Moduły realizowane na

kierunku skandynawistyka UG różnią się od standardowej oferty dydaktycznej na podobnych

kierunkach studiów, co nadaje studiom unikatowy profil i co jest zgodne z zakładaną

strukturą kwalifikacji absolwenta.

Według oceny ZO PKA sekwencja przedmiotów oraz podział na poszczególne moduły jest

prawidłowy. Na pierwszych latach studiów dominują przedmioty praktyczne i ogólne, a na

kolejnych przedmioty oferujące bardziej specjalistyczną wiedzę i umiejętności oraz

przedmioty kończące się pisaniem pracy dyplomowej. Punkty ECTS są dobrze przypisane do

przedmiotów, ustala się je w zależności od czasu poświęcanego przez studentów na zaliczenie

danego przedmiotu, stosując standardowy przelicznik 1 ECTS = 25-30 godzin pracy studenta.

W programach i sylabusach uwzględnione są również kompetencje społeczne, sprawdzane na

ogół poprzez obserwacje prac zespołowych w grupie, monitorowanie dyskusji i rejestrowanie

aktywności studentów na zajęciach.

Wśród realizowanych w programie studiów przedmiotów są takie, w których treści się

powielają, np. kursy Media a demokracja, Środki komunikowania masowego w krajach

nordyckich oraz, w mniejszym stopniu, Teoria i analiza przekładu medialnego – na

powtarzające się treści w tej grupie zwrócili uwagę studenci skandynawistyki na spotkaniu z

ekspertem studenckim. Podobne zbieżności między treściami można zaobserwować, na

podstawie analizy sylabusów, w następującej grupie kursów: Skandynawska myśl i polityka

społeczna, Wybrane zagadnienia ekonomiczno-społeczne krajów nordyckich, Wybrane

zagadnienia polityczno-społeczne krajów nordyckich i Wstęp do studiów regionalnych.

Należy jednak podkreślić, że zakładane efekty kształcenia są różne dla każdego z kursów

(powtarza się zaledwie kilka efektów, np. K_W05 i K_U03, co jest naturalne), podobnie jak

literatura, na jakiej opierają się zajęcia.

W przedstawionych do oceny macierzach wątpliwości budzić może także fakt, że efekty

kształcenia K_W02, K_W03 oraz K_K05 są wskazana jako realizowane m.in. przez kursy

Gramatyki kontrastywnej (polsko-szwedzkiej, polsko-duńskiej i polsko-norweskiej), której

12

nie ma już w planie studiów. Nie wpływa to na realizację efektów, są one realizowane przez

inne kursy, ponadto szczególnie ten ostatni, K_K05 (Student prawidłowo identyfikuje i

rozstrzyga dylematy związane z wykonywaniem zawodu), wydaje się całkowicie nie

przystający do kursu gramatyki kontrastywnej.

Proces kształcenia umożliwia studentom odbywanie zajęć dydaktycznych w formie

wykładów, ćwiczeń, zajęć o charakterze warsztatowym, seminariów oraz praktyk

zawodowych. Rozwiązania w zakresie indywidualizacji procesu kształcenia na kierunku

skandynawistyka obejmują te wynikające z Regulaminu Studiów jak i własnych rozwiązań

Instytutu. Studenci skandynawistyki mają możliwość realizacji procesu kształcenia w ramach

indywidualnego planu studiów (Regulamin, § 34). Ta forma kształcenia adresowana jest w

pierwszej kolejności do osób, które studiują równolegle w innych uczelniach lub na innych

kierunkach, do studentów z orzeczoną niepełnosprawnością, do studentów wychowujących

dziecko oraz do studentów wskazujących inne ważne przyczyny o charakterze losowym.

Zasady organizacji kształcenia w ramach indywidualnego planu studiów szczegółowo

określa Regulamin Studiów. Inną formą indywidualizacji kształcenia jest przewidziany w

Regulaminie indywidualny program kształcenia, który polega na rozszerzeniu zakresu wiedzy

w ramach studiowanego kierunku lub specjalności albo na zmianie profilu kształcenia,

łączeniu dwóch lub więcej specjalności w obrębie jednego lub więcej kierunków, a także na

udziale studenta w pracach badawczych prowadzonych pod opieką naukową samodzielnego

pracownika.

Uczelnia podejmuje działania mające na celu stworzenie warunków sprzyjających

wyrównywaniu szans osób niepełnosprawnych przez kształcenie oraz rehabilitację

zawodową. Stwarza im możliwości ubiegania się o dostosowanie form zaliczeń i egzaminów

do ich możliwości.

Innym środkiem indywidualizacji procesu kształcenia na kierunku skandynawistyka jest

realizowany na Wydziale Filologicznym ‘Projekt IQ’ (‘W trosce o jakość w ilości – program

interdyscyplinarnego wspierania studenta w oparciu o metodę tutoringu akademickiego w

Uniwersytecie Gdańskim’). Grupa studentów ma możliwość realizacji swoich

indywidualnych pasji naukowych pod opieką pracowników przeszkolonych z zakresu

tutoringu akademickiego (dwie osoby na Wydziale Filologicznym). Jest to projekt

pilotażowy, planowane jest włączenie go na stałe do oferty dla studentów.

System organizacji i kontroli praktyk, ich zaliczania i oceny – jak wskazano powyżej -

dopiero się rozwija. Opracowywana dokumentacja (Ocena, Dzienniczek) ma szansę stać się

niezbędnym wsparciem dla opiekuna praktyk i umożliwić mu rzetelną ocenę, czy studenci

spełnili wymagania konieczne do zaliczenia praktyk. Do uzupełnienia pozostają jeszcze

sposoby weryfikacji efektów kształcenia.

Z punktu widzenia współpracy międzynarodowej można pozytywnie ocenić stosunek władz

Wydziału oraz pracowników Skandynawistyki do uznawania punktów ECTS zdobytych przez

studentów na uczelniach zagranicznych. Punkty uzyskane zgodnie z planem zajęć na

uczelniach zagranicznych są uznawane automatycznie. W wypadku nie zrealizowania całego

zakładanego planu w trakcie wyjazdu, studenci mają możliwość uzupełnienia brakujących

punktów ECTS na uczelni macierzystej. Pomoc wykładowców i osoób kompetentnych w tym

zakresie studenci oceniali pozytywnie.

13

Biorąc pod uwagę powyżej omówione elementy procesu kształcenia, takie jak sekwencja

przedmiotów, formy zajęć, wymagania, weryfikacja efektów, nacisk na kreatywność oraz

uwzględnianie potrzeb studentów, można jednoznacznie stwierdzić, że proces kształcenia na

kierunku skandynawistyka jest zorganizowany prawidłowo, jest przemyślany, spójny i

wychodzący naprzeciw oczekiwaniom studentów, jest elastyczny wobec wymagań

środowiska zewnętrznego. Wynika to z raportu samooceny i zostało potwierdzone podczas

wizyty ZO PKA.

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

dydaktyczne tworzą spójną całość.

Programy studiów spełniają wymogi bez zastrzeżeń i tworzą spójną całość. Treści zajęć

poszczególnych przedmiotów korespondują z efektami kształcenia dla kierunku, przy czym

sylabusy zawierają szczegółowe efekty kształcenia dla poszczególnych przedmiotów.

Stosowane formy zajęć to przede wszystkim ćwiczenia, konwersatoria, zajęcia o charakterze

warsztatowym wykłady, seminaria i proseminaria. Wszystkie te formy są odpowiednio

wkomponowane w program studiów, przedmioty pojawiają się w prawidłowej kolejności.

Formy zajęć oraz stosowane metody dydaktyczne tworzą spójną całość, nie budzą zastrzeżeń.

Wymiar praktyk jest niewystarczający, choć ich forma odpowiada zakładanym celom oraz

umożliwia studentom wykorzystanie zdobytych umiejętności w praktyce. Ocena praktyk jest

niepełna.

Ocena końcowa 3 kryterium ogólnego
4

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1)Biorąc pod uwagę elementy procesu kształcenia takie jak sekwencja przedmiotów,

formy zajęć, wymagania, weryfikacja efektów, nacisk na kreatywność oraz

uwzględnianie potrzeb studentów, można jednoznacznie stwierdzić, że proces

kształcenia na kierunku skandynawistyka jest zorganizowany prawidłowo, jest spójny

elastyczny wobec wymagań środowiska zewnętrznego oraz umożliwia realizację

założonych efektów kształcenia. Wymiar praktyk jest niewystarczający, choć ich forma

odpowiada zakładanym celom oraz umożliwia studentom wykorzystanie zdobytych

umiejętności w praktyce. Ocena praktyk jest niepełna. Podjęto już działania naprawcze

zmierzające do wyeliminowania tych nieprawidłowości.

2)Programy studiów spełniają wymogi bez zastrzeżeń i tworzą spójną całość. Treści

zajęć korespondują z efektami kształcenia dla kierunku, formy zajęć oraz stosowane

metody dydaktyczne tworzą spójną całość, nie budzą zastrzeżeń.

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,

Liczba nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku, ich

kompetencje merytoryczne, dorobek naukowy i doświadczenie są adekwatne do

realizowanego programu oraz zakładanych efektów kształcenia i umożliwiają ich osiągnięcie.

14

Nauczyciele prowadzą zajęcia zgodnie ze swoimi kwalifikacjami i specjalizacją. Poza jedną

osobą wszyscy pracownicy są zatrudnieni w Uniwersytecie Gdańskim jako podstawowym

miejscu pracy. Pod względem kadrowym Katedra Skandynawistyki rozwija się dynamicznie:

w latach 2013-2014 3 osoby uzyskały tytuł doktora habilitowanego, a dwie doktora nauk

humanistycznych; jedna czwarte nauczycieli akademickich to pracownicy samodzielni.

W Katedrze zatrudnionych jest 21 osób, z tego 14 osób to pracownicy naukowo-dydaktyczni,

a 3 to lektorzy z krajów skandynawskich.

Ocena czy liczba pracowników naukowo – dydaktycznych i struktura ich kwalifikacji

umożliwią osiągnięcie założonych celów i efektów realizacji danego programu

(Załącznik nr 5Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym

kierunku studiów, w tym stanowiący minimum kadrowe. Cz. I. Nauczyciele akademiccy

stanowiący minimum kadrowe. Cz. II. Pozostali nauczyciele akademiccy);

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 wymaganiami § 12 ust. 1rozporządzenia 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), „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.”oraz z

wymaganiami § 12 ust. 2powyższego rozporządzenia, „Nauczyciel akademicki może być

zaliczony do minimum kadrowego określonego kierunku studiów o profilu praktycznym,

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 lub posiada doświadczenie zawodowe zdobyte

poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia 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 wymagania § 13

ust. 2wyżej 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 pkt 2 „60 godzin zajęć dydaktycznych - w

przypadku nauczyciela akademickiego posiadającego stopień naukowy doktora lub

kwalifikacje drugiego stopnia”.

Zgodnie z § 14 ust. 3 powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów

pierwszego stopnia na kierunku studiów związanym z kształceniem w zakresie języków

obcych innych (…) stanowi co najmniej sześciu nauczycieli akademickich posiadających

15

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 dwóch nauczycieli akademickich, w tym co najmniej jeden samodzielny

nauczyciel akademicki powinno specjalizować się w zakresie języka obcego, który jest

przedmiotem studiów.”

Zgodnie z § 14 ust. 4 wspomnianego rozporządzenia Do minimum kadrowego, o którym

mowa w ustępie 3, w miejsce nauczyciela akademickiego posiadającego stopień naukowy

doktora specjalizującego się w zakresie języka obcego, który jest przedmiotem studiów,

można zaliczyć nauczyciela akademickiego posiadającego kwalifikacje drugiego stopnia, dla

którego język ten jest językiem ojczystym.

Zgodnie z § 15 ust. 3 powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów

drugiego stopnia na kierunku studiów związanym z kształceniem w zakresie języków obcych

innych (…) 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 co najmniej

jeden samodzielny nauczyciel akademicki oraz co najmniej dwóch nauczycieli akademickich

posiadających stopień naukowy doktora powinno specjalizować się w zakresie języka obcego,

który jest przedmiotem studiów.”

Zgodnie z § 15 ust. 4 wspomnianego rozporządzenia do minimum kadrowego, o którym

mowa w ustępie 3, w miejsce nauczyciela akademickiego posiadającego stopień naukowy

doktora specjalizującego się w zakresie języka obcego, który jest przedmiotem studiów,

można zaliczyć nauczyciela akademickiego posiadającego kwalifikacje drugiego stopnia, dla

którego język ten jest językiem ojczystym.

Ponadto zgodnie z wymaganiami § 14 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 pierwszego stopnia na kierunku studiów związanym z kształceniem w

zakresie języków obcych stanowi co najmniej sześciu nauczycieli akademickich

posiadających dorobek naukowy w zakresie dyscypliny naukowej związanej z efektami

kształcenia określonymi dla tego kierunku, w tym co najmniej dwóch samodzielnych

nauczycieli akademickich oraz co najmniej czterech nauczycieli akademickich posiadających

stopień naukowy doktora, z tym że zgodnie z § 14 ust. 2 pkt 1spośród 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; ponadto zgodnie z § 14 ust. 2 pkt 2 w przypadku

prowadzenia kształcenia w zakresie języka: (…) norweskiego (…), w skład minimum

kadrowego powinno wchodzić co najmniej dwóch nauczycieli akademickich specjalizujących

się w zakresie języka obcego, który, który jest przedmiotem studiów, w tym co najmniej jeden
samodzielny nauczyciel akademicki.” oraz jak wskazuje § 14 ust. 2 pkt 3 powyższego

rozporządzenia do minimum kadrowego, o którym mowa w pkt 2, w miejsce osoby

posiadającej stopień naukowy doktora i specjalizującej się w zakresie języka obcego, który

jest przedmiotem studiów, można wliczyć osobę posiadającą stopień naukowy doktora, dla

której język ten jest językiem ojczystym.

Zgodnie z § 15 ust. 2 powyższego rozporządzenia, 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

16

naukowy w zakresie dyscypliny naukowej związanej z kierunkiem studiów, z tym że: § 15

ust. 2 pkt 1 spośród tych osób co najmniej dwóch samodzielnych nauczycieli akademickich

powinno specjalizować się w zakresie języka obcego, który jest przedmiotem studiów.”

Zgodnie z § 15 ust. 2 pkt 2 powyższego rozporządzenia, tj.: „w przypadku prowadzenia

kształcenia w zakresie języków, o których mowa w § 14 ust. 2 pkt 2, w skład minimum

kadrowego powinien wchodzić co najmniej jeden samodzielny nauczyciel akademicki oraz co

najmniej dwóch nauczycieli akademickich posiadających stopień naukowy doktora,

specjalizują się w zakresie języka obcego, który jest przedmiotem studiów.”

Zgodnie z § 15 ust. 2 pkt 3wspomnianego rozporządzenia do minimum kadrowego, o którym

mowa w pkt 2, w miejsce osoby posiadającej stopień naukowy doktora i specjalizującej się w
zakresie danego języka obcego można wliczyć osobę posiadającą stopień naukowy doktora,

dla której język ten jest językiem ojczystym.

Uczelnia stosuje wzór oświadczenia o wyrażeniu zgody na wliczenie do minimum

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

kadrowego (za wyjątkiem jednej osoby wymienionej w załączniku nr 5) 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 póżn. 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.

Do minimum kadrowego Uczelnia przedstawiła dwunastu nauczycieli akademickich spośród

których zaliczono dziesięć osób.
Dla ocenianego kierunku, poziomu i profilu kształcenia wymagania dotyczące minimum kadrowego

są spełnione

W celu oceny stabilności minimum kadrowego ocenianego kierunku studiów dokonano

analizy zaliczenia do tego minimum nauczycieli akademickich zatrudnionych w roku

akademickim: 2011/2012, 2012/2013, 2013/2014. Nieprzerwanie przez wszystkie powyżej

wskazane lata akademickie w grupie pięciu samodzielnych nauczyciel akademickich

wszystkie osoby są zatrudnione i zaliczone do minimum kadrowego ocenianego kierunku

studiów, a w grupie siedmiu nauczycieli akademickich posiadających stopień naukowy

doktora trzy osoby są zatrudnione i zaliczone do tego minimum przez Uczelnię. Na podstawie

powyższych informacji stwierdzono, iż kadra ocenianego kierunku studiów jest mało stabilna

w grupie nauczycieli akademickich posiadających stopień naukowy doktora.

Stosunek nauczycieli akademickich stanowiących minimum kadrowe a liczbą studentów

kierunku spełnia 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: 26

przy wymaganym minimum 1:50. LICZBA STUDENTÓW – 225.

Kwalifikacje zatrudnionych nauczycieli – adekwatne do realizowanego programu – oraz ich

liczba umożliwiają osiągnięcie zakładanych efektów i celów nauczania. Także dorobek

naukowy i kwalifikacje dydaktyczne kadry – zarówno tworzącej minimum kadrowe jak i

pozostałej – są adekwatne do realizowanego programu i zakładanych efektów kształcenia.

Oprócz dwóch osób, wszyscy nauczyciele akademiccy reprezentują literaturoznawstwo

(dziedzina, w której nadano tytuł lub stopień naukowy), ponadto ocjologię oraz naukę o

17

polityce . Zainteresowania badawcze i publikacje pracowników wkraczają jednak znacząco w

obszar nauk politologicznych i medioznawstwa, co czyni ich dorobek naukowy adekwatnym

do programu studiów. Daje zauważyć się brak nauczycieli akademickich reprezentujących

językoznawstwo, zaleca się podjęcie szybkich działań niwelujących tę lukę.

Ogólna ocena hospitowanych zajęć dydaktycznych (Załącznik nr 6 - Informacja o

hospitowanych zajęciach i ich ocena;)

Wszystkie hospitowane zajęcia dydaktyczne zostały ocenione zdecydowanie pozytywnie.

Były prowadzone na wysokim poziomie językowym i merytorycznym, w sposób angażujący

studentów, którzy chętnie brali w nich aktywny udział. Treści podejmowane na zajęciach

odpowiadały tym zapisanym w sylabusach. Także zastosowane metody nauczania były

właściwe i pozwalały na zaktywizowanie studentów.

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.

Polityka kadrowa zmierza do zapewnienia wysokiej jakości kadry naukowo-dydaktycznej,

szczególnie zaś stawia na rozwój naukowy kadry. Opiera się ona na przestrzeganiu zasad

terminowego zdobywania stopni naukowych, co oznacza, że osoby ze stopniem magistra lub

tytułem doktora są zatrudniane na czas określony, wyznaczony przez limit lat niezbędnych do

uzyskania awansu.

Uczelnia wspiera rozwój kadry kierunku zapewniając środki finansowe na druk publikacji

naukowych (w wysokości ok. 50% potrzebnych środków), finansując lub współfinansując

wyjazdy na konferencje naukowe oraz, w mniejszym zakresie, na kwerendy biblioteczne i

archiwalne. Na wsparcie mogą liczyć pracownicy podnoszący swe kompetencje dydaktyczne,

np. w 2013 jeden z profesorów pozyskał środki na realizację autorskiego projektu w ramach

uczelnianego konkursu na innowacje dydaktyczne (pilotażowy projekt pt. Zwiększenie

autonomii studentów Skandynawistyki poprzez wprowadzenie sylabusu negocjowanego). Ze

środków na doskonalenie kompetencji dydaktycznych skorzystali w ostatnich latach również

inni pracownicy.

Istotnym elementem polityki kadrowej jest dokonywana okresowo ocena nauczycieli

akademickich. Pracownicy naukowo-dydaktyczni są oceniani na podstawie regularnie

przeprowadzanych hospitacji zajęć i ankiet studenckich. Poza tym składają sprawozdania

szczegółowo opisujące efekty pracy badawczej, uwzględniające istotne aspekty pracy

naukowej. Ocenie podlegają wszyscy pracownicy: samodzielni i niesamodzielni, tworzący

minimum kadrowe i spoza minimum.

Z rozmów z pracownikami wynika, że nie zawsze są wystarczająco dokładnie informowani o

możliwościach ubiegania się o środki na działalność badawczą i że nie czują wystarczającego

wsparcia ze strony uczelni w czasie procedury aplikacyjnej. Ogólnie oceniają pozytywnie

perspektywy dalszego rozwoju, gdyż jak dotąd skandynawistyka nie została dotknięta niżem

demograficznym, zainteresowanie studiami utrzymuje się na wysokim poziomie, a o jedno

miejsce corocznie ubiega się kilku kandydatów, co gwarantuje wysoki poziom

przyjmowanych na studiach.

18

Sprawozdanie ze spotkania z pracownikami naukowo-dydaktycznymi (spotkanie odbyto

wspólnie z pracownikami skandynawistyki oraz filologii germańskiej), uczestniczyły 32

osoby. Dyskutowane punkty:

1. ocena kandydatów na studia (przygotowanie do studiów) i naboru

Mimo, że pracownicy zgodnie uznali, że kandydaci na studia są od kilku lat gorzej do nich

przygotowani (zarówno w zakresie wiedzy ogólnej jak i kompetencji językowych),

skandynawiści wskazali jednocześnie, że konieczność konkurencji o miejsce (9-10 chętnych

na miejsce na skandynawistyce) sprzyja przyjmowaniu najlepszych.. Stosunkowo rzadko

natomiast zdarzają się kandydaci rejestrujący się na studia tylko w celu otrzymania

legitymacji studenckiej.

2. Zmiany w programach

Pracownicy obu jednostek stwierdzili, że programy studiów są zmieniane w reakcji na

obserwowany poziom przyjmowanych kandydatów oraz prośby studentów (np. dodanie

większej liczby konwersacji). Wszyscy mieli też poczucie wpływu na kształt programu

studiów, przy czym zdecydowanie pozytywnie wypowiedzieli się skandynawiści,

stwierdzając, że program jest kształtowany zarówno poprzez ich własne sugestie, przez

sugestie studentów oraz potencjalnych pracodawców. 3. Nabór na studia ii stopnia

W obu jednostkach nabór na studia II stopnia stanowi ok. 50% naboru na studia I stopnia

(prawie 60% na skandynawistyce). Przyczyną mniejszej odtwarzalności jest konieczność

znajomości języka na zaawansowanym poziomie, szczególnie na skandynawistyce.

4. Studenci obcokrajowcy

Pracownicy podają, że ok. 5% studentów stanowią obcokrajowcy, przede wszystkim osoby

polskiego pochodzenia z Niemiec i Skandynawii oraz przyjeżdżający na własny koszt

studenci z Ukrainy i Białorusi.

5. Warunki pracy

Pracownicy dzielą pokoje w 3-4 osoby, każdy ma własne biurko, ale już nie komputer. Braki

w sprzęcie do własnej dyspozycji wydają się najbardziej dotkliwe, pracownicy uznali

infrastrukturę w salach dydaktycznych (rzutniki, komputery) za wystarczającą. Wyraźnie

sygnalizowanym problemem jest brak informacji – niska częstotliwość zebrań, słaby dostęp

do informacji o prawach do stypendiów, urlopów naukowych itp., konkursach grantowych

(przy czym pracownicy skandynawistyki uznali, że informacje są w większości

wystarczające). Na podstawie informacji uzyskanych od pracowników można stwierdzić, że

wsparcie organizacyjne ze strony władz jest zadowalające (powstały ok. 2 lata temu dział

obsługi krajowych programów badawczych oraz DWZ), lecz brakuje informacji, również na

temat istnienia tych działów i zakresu oferowanej przez nie pomocy. Pracownicy

sygnalizowali też słabą informację na temat nowych procedur habilitacyjnych, zasad

finansowania publikacji naukowych, niski stopień motywowania do zdobywania punktów

parametrycznych poprzez publikacje w lepszych czasopismach.

Pracownicy, którzy zdobyli stypendia naukowe sygnalizowali też problemy ze zdobyciem

urlopu naukowego.

Wydaje się też, że pracownicy odczuwają, że trudno jest im łączyć pracę naukową z

dydaktyczną, a pensum dydaktyczne jest dość sztywne –jedyna możliwość jego redukcji to

19

uzyskanie grantu badawczego, ale brak możliwości redukcji pensum gdy pracownik chce

okresowo skupić się na pracy naukowej lub przygotowuje nowy, autorski kurs.

6. Wyjazdy

Wydział otrzymuje zaskakująco mało miejsc wyjazdowych dla pracowników w ramach

programu Erasmus +, w bieżącym roku akademickim z oferty tej mogło skorzystać tylko 6

osób na wydziale, który liczy 12 jednostek. Miejsca dzielone są na podstawie wypracowanego

algorytmu, którego podstawą jest liczba przyjętych studentów zagranicznych.

7. Inne

Pracownicy skarżą się też znaczne zwiększenie obowiązków administracyjnych w ostatnich

latach, brak działań motywacyjnych dla najlepszych dydaktyków (wyjątkiem jest medal

Mrągowiusza za działalność dydaktyczną), brak jasnych kryteriów podziału środków na

wyjazdy konferencyjne i ogólnie niski przepływ informacji. Ogólnie jednak oceniają warunki

pracy jako dobre.

Ocena końcowa 4 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Kwalifikacji i liczebność kadry dydaktycznej na ocenianym kierunku studiów

stwarzają możliwości do osiągnięcie zakładanych celów i efektów kształcenia.

2) Minimum kadrowe jest spełnione, lecz nie w pełni stabilne. W skład minimum

wchodzą jedynie osoby dla których UG jest pierwszym miejscem pracy.

3) Polityka kadrowa prowadzona jest podobnie jak w wielu uczelniach niepublicznych,

większość pracowników deklaruje inną uczelnię jako podstawowe miejsce pracy.

Uczelnia zatrudnia sprawdzonych fachowców, w sposób odpowiedni do ich profilu

naukowego powierza im prowadzenie zajęć dydaktycznych. Zaleca się prowadzenie

takiej polityki kadrowej, by w niedalekiej przyszłości Uczelnia posiadała ‘własnych’ (nie

drugoetatowych) pracowników.

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

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

Infrastrukturę dydaktyczną stanowi budynek Wydziału Filologicznego (współużytkowany z

Wydziałem Historycznym) z pomieszczeniami administracyjnymi, salami wykładowymi,

seminaryjnymi, ćwiczeniowymi, salą do zajęć tłumaczeniowych ustnych z kabinami,

pracownią komputerową oraz biblioteką wydziałową - Biblioteką Humanistyczną. Większe

sale dydaktyczne przewidziane są na wykłady, natomiast w mniejszych salach odbywają się

zajęcia seminaryjne i ćwiczeniowe. Wymienione przestrzenie spełniają wprawdzie swoją

funkcję dydaktyczną. Wiele do życzenia pozostawia również zbyt mała ilość pokoi dla

wykładowców. Z rozmów na spotkaniu z pracownikami Katedry Skandynawistyki wynika, że

dzielą oni pokoje w 3-4 osoby, każdy ma własne biurko, ale już nie komputer. Braki w

sprzęcie do własnej dyspozycji wydają się im najbardziej dotkliwe.

Wyposażenie sal w aparaturę jest niż standardowe, w niektórych salach brak jest

stacjonarnych rzutników multimedialnych i innych urządzeń elektronicznych, w niektórych są

jedynie ekrany do projekcji. Wyposażenie sal dydaktycznych jest typowe i w większości

wysłużone. Po przeprowadzonych hospitacjach należy jednak stwierdzić, że wielkość sal

dostosowana jest do wielkości grup studenckich. Sale oznaczone są tabliczkami

20

informacyjnymi z tygodniowym rozplanowaniem zajęć. W całym budynku dostępna jest sieć

bezprzewodowa Eduroam.

Zajęcia tłumaczeniowe przeprowadzane są w standardowych salach dydaktycznych. Studenci

skandynawistyki mają jednak dostęp do kabin do tłumaczeń symultanicznych, z których

korzystają. Laboratorium do nauki tłumaczeń ustnych w Centrum Translatorycznym

wyposażone jest w specjalistyczny sprzęt i oprogramowanie. W jego skład wchodzi m.in. pięć

dwuosobowych kabin na podestach i osiem stanowisk delegatów do ćwiczenia tłumaczeń

symultanicznych. Rozbudowany system urządzeń audio pozwala studentom na pracę w

warunkach imitujących realia pracy tłumacza ustnego.

Laboratorium komputerowe wyposażone jest w 21 komputerów, co pozwala studentom na

zdobywanie praktycznych umiejętności tłumaczenia z wykorzystaniem nowoczesnych

technologii. Dzięki wykupionym licencjom laboratorium korzysta profesjonalnego

oprogramowania do wspomagania pracy tłumacza, przez co z kolei zwiększa się atrakcyjność

studentów na rynku pracy. Są to programy CAT: Trados-2014, Deja Vu, MemoQ, Wordfast

PRO, XTM Cloud; programu do składu i łamania tekstu: Adobe InDesign; program do

obsługi korpusów językowych: Wordsmith oraz program do konwersji plików: Solid

Converter PDF. W ramach Centrum Translatorycznego przeprowadzane są szkolenia dla

pracowników wydziału z obsługi wymienionego oprogramowania. Dostępność

wymienionych laboratoriów dla studentów możliwa jest tylko w ramach zajęć.

Do dyspozycji studentów skandynawistyki jest Biblioteka Humanistyczna, mieszcząca się w

budynku Wydziału Filologicznego oraz Biblioteka Główna UG (w pobliżu Wydziału).

Lokalizacja biblioteki we wspólnym budynku Wydziału jest korzystna dla studentów

korzystających z zasobów bibliotecznych. Biblioteka składa się z dwóch zasadniczych

pomieszczeń, z księgozbioru, będącego w większości w wolnym dostępie oraz do

wykorzystania poprzez wypożyczalnię. Układ działów z klasyfikacją na poszczególne

kierunki studiów jest przejrzysty i służy ułatwieniu dostępu do książki i jej identyfikacji

katalogowej. Biblioteka obsługiwana jest przez uczelniany system biblioteczny, posiadający

katalogi online oraz bazy danych, szybko dostępne dla studenta. Istnieje również tradycyjny

katalog kartkowy. W ramach księgozbioru wydziałowego skatalogowanych elektronicznie

jest szacunkowo 20% księgozbioru dla kierunku skandynawistyki. Księgozbiór biblioteki

należy do tzw. księgozbioru zajęciowego, tzn. znajdują się w nim głównie pozycje służące

bezpośrednio dydaktyce. Biblioteka wydziałowa posiada 9.732 woluminów dla historii

(mieszczącej się również w tym samym budynku), 20.664 woluminów dla filologii

angielskiej, 17.416 dla skandynawistyki i niewspółmiernie mniej woluminów dla filologii

germańskiej, obejmujących 9.716 woluminów (Raport samooceny mówi o ok. 14.000

woluminach). Studenci piszący prace dyplomowe korzystać mogą z literatury przedmiotu

znajdującej się w Bibliotece Głównej UG (zasoby biblioteczne na dzień 31.12.2014: Książki

– 1.059.242 wol.; Czasopisma – 332.163 wol.; Zbiory specjalne – 176.817 jedn.; Liczba

tytułów czasopism drukowanych 19.081, w tym gromadzonych na bieżąco: 2.586; Studenci

skandynawistyki otrzymali szczególną kategorię czytelnika, bowiem jeden student może

wypożyczyć więcej książek (8) niż pozostali studenci (6).

Wewnątrz biblioteki, obok księgozbioru, znajduje się przestronna czytelnia ze stanowiskami

komputerowymi ułatwiającymi połączenie z internetem, w tym z siecią biblioteczną

Biblioteki UG. Czytelnia posiada oddzielne stanowisko obsługi czytelniczej, co ułatwia, w

razie potrzeby, kontakt w sprawie wszelkich informacji bibliotecznych. Dostępne poprzez

system Biblioteki Głównej UG są bazy danych AcademicResearcheBooks Library, Academic

Complete, SpringerLINK. Studenci filologii mają ponadto do dyspozycji bazę z dziedziny

nauki o literaturze Library Reference Center Plus, a także polską bazę podręczników

21

akademickich IBUK Libra. System zezwala również na dostęp do baz zawierających

wydawnictwa ciągłe w ramach Wirtualnej Biblioteki Nauki (EBSCO, Nature, Science,

Science Direct, SpringerLink, Wiley-Blackwell, Web of Knowledge, SCOPUS). Dla

filologów interesujące są ponadto bazy JSTOR, ElektronischeZeitschriftenbibliothek i High

Wire Press. Oferowane są również bazy bibliograficzne i abstraktowe ARIANTA, A&HCI,

CPCI-SSH, MLA International Bibliography. Oferowane zasoby dostępne są za pomocą

strony http://www.bg.univ.gda.pl w sieci UG lub poprzez usługę VPN, z czego niektóre w

Bibliotece Humanistycznej.

Pracownicy wprowadzili do działania biblioteki autorski pomysł, tzw. rewersu stałego, który

zdaje egzamin w wypożyczaniu kompletów dydaktycznych, podręczników, słowników,

leksykonów itp. na bieżące cele dydaktyczne. Ścieżka ta likwiduje każdorazowe, żmudne,

wypełnianie rewersów dla kilku czy kilkunastu egzemplarzy książek. Studenci pierwszych lat

studiów nie przechodzą stałego szkolenia bibliotecznego, zapoznawani są z pracą biblioteki i

zasadami wypożyczania poprzez wspólną wizytę w bibliotece z opiekunem roku. Istnieje

możliwość odbycia szkolenia bibliotecznego on-line, oferowanego na stronie www biblioteki.

Biblioteka jest dobrze przygotowana do obsługi studentów. Dwa stanowiska z pracownicami

biblioteki w wypożyczalni i czytelni zapewniają informację i pomoc w korzystaniu z

księgozbioru.

Budynek wyposażony jest w infrastrukturę przyjazną dla osób niepełnosprawnych, zarówno

udogodnienia architektoniczne jak i organizacyjne: dogodny podjazd do budynku, winda z

przyciskami brajlowskimi oraz z głosową informacją, toalety oraz oznakowane drzwi

pomieszczeń etykietami brajlowskimi, podobnie szafki przed biblioteką wydziałową.

Poruszanie się osób niewidomych i słabowidzących po kampusie umożliwiają oznaczenia

fakturowe w kontrastowym kolorze żółtym. Poza miejscami parkingowymi dla

niepełnosprawnych na terenie kampusu znajduje się ogrodzona toaleta dla psów

przewodników. Nad wejściami do budynków Wydziału Filologicznego i Biblioteki Głównej

znajdują się informatory głosowe StepHear. W bibliotece wydziałowej czytelnicy

niepełnosprawni mają zwiększony limit wypożyczanych książek do 10 tytułów na okres 2

miesięcy z możliwością dokonania dwukrotnego przedłużenia na taki sam okres. W czytelni

biblioteki wydziałowej dostępne są stanowiska komputerowe dostosowane dla osób

niewidomych i słabowidzących (komputer z linijką brajlowską, programem

udźwiękawiającym Jaws for Windows, programem powiększającym Magic, skanerem,

programem OCR, powiększalniki optyczne ClearView+ oraz drukarką centralną).

W budynku wydziału znajduje się bar, punkty usług kserograficznych oraz kiosk z

propozycjami książkowymi, również naukowymi. Korytarz główny na parterze

wykorzystywany jest do instalowania wystaw czasowych; hole na piętrach zawierają tablice

informacyjne i pojedyncze plansze wystawiennicze, co stwarza studentom dostęp do

kontaktów kulturowo-społecznych.

Mimo trudnych warunków lokalowych i braków w nowoczesnym wyposażeniu w sprzęt baza

dydaktyczna do realizacji procesu kształcenia i osiągnięcia założonych efektów kształcenia

oraz dostęp do infrastruktury są zapewnione.

Miejsca odbywania praktyk są dostosowane do profilu kształcenia.

Ocena końcowa 5 kryterium ogólnego
4

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

http://www.bg.univ.gda.pl/

22

1. Uczelnia zapewnia bazę materialną, niezbędną do osiągnięcia końcowych efektów

kształcenia na ocenianym kierunku studiów.

2. Infrastruktura dydaktyczna jest przystosowana do potrzeb studentów

niepełnosprawnych.

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.

Prowadzone badania naukowe przekładają się na dydaktykę na wszystkich poziomach

kształcenia. Obserwuje się częsty związek tematyki prac magisterskich z badaniami

prowadzonymi przez doświadczonych pracowników.

Studia na kierunku Skandynawistyka są studiami interdyscyplinarnymi, łączącymi

przygotowanie filologiczne i kulturoznawcze, uzupełnione pakietem kursów o

społeczeństwie i gospodarce krajów regionu nordyckiego. Ze względu na naturę

wykorzystywanej i nowotworzonej wiedzy umiędzynarodowienie działalności naukowej jest

niezbędne, gdyż pozwala na utrzymanie na odpowiednim poziomie prowadzonej dydaktyki.

Legitymizuje również udział pracowników kierunku Skandynawistyka w różnych forach

współpracy na poziomie międzynarodowym. Umiędzynarodowienie badań znajduje

odzwierciedlenie tak w indywidualnej działalności badawczej pracowników, jak i w

instytucjonalnej współpracy, konferencjach, odczytach i kontaktach poszczególnych

pracowników.

Pracownicy Skandynawistyki prowadzą badania o międzynarodowym charakterze w

następujących obszarach: badania dotyczące mediów w krajach nordyckich, badania

literaturoznawcze, badania dotyczące teatru skandynawskiego, badania dotyczące

biblioterapii, przekładu oraz skandynawskiej literatury dziecięcej, badania związane z

historią oraz rozwojem społecznym regionu Europy Północnej, badania literaturoznawcze

dotyczące XIX- i XX-wiecznej literatury podróżniczej na temat Grenlandii, badania

dotyczące polityki i społeczeństwa w Europie Północnej i regionie bałtyckim, obrazu kobiet w

literaturach dawnych wieków oraz badania dotyczące literatury duńskiej. Wyniki badań

zostały przedstawione w 27 publikacjach wydanych częściowo w kraju, głównie jednak w

czasopismach zagranicznych.

Środki finansowe przeznaczone na umiędzynarodowienie badań i ich rozwój pracownicy

Katedry Skandynawistyki (oprócz niewielkich środków przyznawanych na działalność

statutową), pozyskują z indywidualnych grantów na badania naukowe i pobyty w instytucjach

zagranicznych. Źródłem tych środków są: Fundusz Rozwoju Systemu Edukacji (FRSE –

Norweski Mechanizm Finansowy), DFG, Instytut Badań Edukacyjnych, EEA Financial

Mechanizm and Norwegian Financial Mechanism, Baltic Borderlands: Shifting Boundaries of

Mind and Culture in the Borderlands of the Baltic Sea Region, Fundusz Stypendialny i

Szkoleniowy FRSE, projekt "Przekraczanie granic w grenlandzkiej przestrzeni literackiej" i

inne.

Pracownicy Skandynawistyki mogą poszczycić się również badaniami prowadzonymi

wspólnie z ośrodkami i osobami z zagranicy. W roku 2014 zainicjowana została

intensywniejsza współpraca badawcza z Uniwersytetem w Södertörn w Szwecji. Prof.

Skandynawistyki został m.in. zaproszony do oceny najnowszych publikacji Instytutu Historii

23

Współczesnej Uniwersytetu w Södertörn oraz wzięcia udziału w dyskusji panelowej

oceniającej piętnastoletni dorobek badawczy tego instytutu. Seminarium z tej okazji odbyło

się w Sztokholmie.

Wynikiem zacieśniającej się współpracy jest również zaproszenie prof. Skandynawistyki do

rady naukowej fachowego kwartalnika Baltic Worlds http://balticworlds.com/about/the-

scientific-advisory-council/ wydawanego na Uniwersytecie w Södertörn. Owocem tej

współpracy było seminarium projektu: Spaces of Expectation prowadzonego przez prof. z

Uniwersytetu w Södertörn i Ca’ Foscari University of Venice, które odbyło się w Gdańsku

2015 r.

Od września 2015 roku planowana jest jeszcze intensywniejsza współpraca z Uniwersytetem

w Södertörn w ramach nowych projektów dotyczących sieci wiedzy o regionie bałtyckim

rozwijanych w Centre for Baltic and Eastern European Studies (CBEES) tegoż uniwersytetu.

Prowadzone są też rozmowy między Babes-Bolyai University of Cluj-Napoca (Sanda

Tomescu Baciu), Telemark University College (Sigrid Aksnes Stykket) oraz Katedrą

Skandynawistyki UG w kwestii konsolidacji interdyscyplinarnych badań nad kulturą

Norwegii, a także wypracowaniem wspólnych działań dydaktycznych, prowadzących do

umiędzynarodowienia projektów studenckich.

Wyniki swoich badań i pogłębionej wiedzy pracownicy Katedry Skandynawistyki prezentują

w wykładach i odczytach wygłaszanych zagranicą. Od roku 2012 zostało zaprezentowanych

9 wykładów gościnnych w Wyższej Szkole w Telemarku, wykład na Uniwersytecie w

Trondheim w Norwegii oraz 3 wykłady na Babes-Bolyai University of Cluj-Napoca w

Rumunii. Swój dorobek naukowy prezentują pracownicy Skandynawistyki również na

konferencjach międzynarodowych, a także reprezentując Uniwersytet Gdański na forach

międzynarodowych. Od roku 2012 na konferencjach międzynarodowych pracownicy Katedry

Skandynawistyki wygłosili w sumie 48 referatów. W tym samym okresie katedra

zorganizowała 5 konferencji międzynarodowych, na których 19 referatów zostało

wygłoszonych przez uczestników zagranicznych.

Umiędzynarodowienie procesu dydaktycznego realizowane jest również poprzez wykłady,

prelekcje, odczyty oraz spotkania z artystami na Uniwersytecie Gdańskim wygłaszone przez

gości z zagranicy na zaproszenie Katedry Skandynawistyki. Goście z Norwegii wygłosili

następujące prelekcje: Norsk kriminal litteratur (2 prelekcje przygotowane we współpracy z

wydawnictwem VB Polska, filią Fagbokforlaget, 3 prelekcje Utvikling av bokbransjen i

Norge zaaranżowane we współpracy z wydawnictwem VB Polska, filią Fagbokforlaget,

Norsk samtidslitteratur (wykład we współpracy z NORLA – Norwegian Litterature Abrode),

Hva er viktig for å forstå næringslivsetikk? - wyk³ad przygotowany we wspó³pracy z

wydawnictwem VB Polska, fili¹ Fagbokforlaget, Norsk arbeidsliv – med utgangspunkt i

forlagsbransjen, (prelekcja we wspó³pracy z wydawnictwem VB Polska, filią

Fagbokforlaget). Profesor z Telemark University College.wygłosił 4-dniowy cykl wykładów

literaturoznawczych, odbyły się też spotkania robocze z pracownikami Katedry

Skandynawistyki. Do powyższych gości dołączyła również pisarka z Norwegii Kjersti

Skomsvold. Profesor z Finlandii wygłosiła 5-dniowy cykl wykładów na temat historii

literatury Finlandii, ze szczególnym uwzględnieniem literatury współczesnej. Również autor

powieści graficznej Inferno ze Szwecji swym wykładem urozmaicił zajęcia studentów

Skandynawistyki. Gościnny wykład pt. Baltic dilemmas of identity, security and regional

cooperation in Northern Europe wygłosił również profesor z Uniwersytetu w Tartu z Estonii.

24

Przyjazdgościz Daniiumożliwiłoduńskie ministerstwo kultury finansując wizyty 5

Duńczykom (pisarzom, autorom książek i pracownikom naukowym).

Współpraca naukowa i badawcza Katedry Skandynawistyki z uczelniami i instytucjami

zagranicznymi ma swoją tradycję. Jest bogato rozwinięta oraz prawidłowo i w pełni wpisuje

się w proces internacjonalizacji procesu kształcenia.

Jednostka stwarza studentom możliwość uczestnictwa w badaniach naukowych oraz zdobycia

wiedzy i umiejętności przydatnych w pracy naukowo-badawczej już na studiach I stopnia,

m.in. poprzez angażowanie ich w konferencje studenckie, w ramach których mogą

prezentować projekty swoich prac dyplomowych. Ponadto w jednostce działa kilka kół

naukowych, zorientowanych przede wszystkim na działalność translatorską, podzielonych na

linie językowe. Co ciekawe, wyniki działalności kół, przekłady tekstów skandynawskich, są

wykorzystywane w kursach regularnych, w tym przypadku kursie Rynek wydawniczy w

Skandynawii. Przyczynia się to z pewnością do podniesienia zaangażowania studentów w

działalność ‘pozalekcyjną’.

Podstawowym źródłem finansowania działalności badawczej są środki na działalność

statutową. Pracownicy pozyskują też indywidualnie granty na badania naukowe i pobyty

naukowe w instytucjach zagranicznych. Źródłem tych środków są przede wszystkim fundusze

skandynawskie, np. Norweski Mechanizm Finansów. W ostatnich latach dofinansowanie

sześciu projektów uzyskało pięcioro pracowników.

W przypadku pracowników samodzielnych, efektem prowadzonych badań są publikacje

naukowe (artykuły, rozdziały, monografie itp.), co jest jednym z warunków ich awansu.

Liczba publikacji jest dość zróżnicowana w zależności od pracownika i mieści się w

przedziale 1–5 rocznie publikacji na pracownika. W przypadku młodszych pracowników,

publikowane badania prowadzą do stopnia doktora i doktora habilitowanego. W ostatnich

latach sytuacja kadrowa Katedry Skandynawistyki uległa znaczącej poprawie ze względu na

awans kilkorga pracowników, ponadto w przygotowaniu są wnioski o tytuł naukowy

profesora jednej osoby i doktora habilitowanego również jednej osoby. Fakty te świadczą o

znaczącym wzroście kwalifikacji nauczycieli akademickich zatrudnionych na ocenianym

kierunku.

Ocena końcowa 6 kryterium ogólnego
4
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Wyniki badań naukowych prowadzonych przez pracowników akademickich są

wykorzystywane w procesie kształcenia. Katedra Skandynawistyki stwarza studentom

ocenianego kierunku odpowiednie warunki do rozwoju naukowego poprzez działalność

w kołach naukowych. Studenci prezentują wyniki swoich badań podczas konferencji

ogólnokrajowych, mają możliwość uczestnictwa w projektach i warsztatach, a także w

promowaniu kultury i języka obcego. Studenci pozytywnie oceniają możliwości rozwoju

w ramach działalności kół naukowych i chętnie dzielą się swoimi osiągnięciami.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

25

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” oraz laureatów i finalistów olimpiad,

a także osób legitymujących się matura międzynarodową.

Rekrutacja na studia I stopnia odbywa się w oparciu o listę rankingową na której pozycja

zależy od wyników egzaminu maturalnego z przedmiotów: język angielski (mnożnik 0,6),

język polski (mnożnik 0,2), przedmiot do wyboru spośród historii, historii, geografii lub

drugiego języka obcego (mnożnik 0,2). Jeżeli kandydat zdawał egzamin na poziomie

rozszerzonym to dodatkowo mnożnik przedmiotu mnoży się razy 1,5.

Rekrutacja na studia II stopnia odbywa się w oparciu o listę rankingową tworzoną

z uwzględnieniem następujących podziałów:

- w przypadku absolwentów studiów I stopnia kierunków filologicznych o specjalności:

skandynawistyka: konkurs ocen na dyplomie, a w przypadku osób z taką samą ilością

punktów przyjęto jako kryterium dodatkowe w przypadku osiągnięcia przez kandydatów

takiej samej ilości punktów średnia ocen ze studiów I stopnia.

- w przypadku absolwentów innych kierunków: egzamin ustny w języku duńskim, szwedzkim

lub norweskim nt. projektu pracy magisterskiej, konkurs ocen na dyplomie, a w przypadku

osób z taką samą ilością punktów przyjęto jako kryterium dodatkowe w przypadku

osiągnięcia przez kandydatów takiej samej ilości punktów średnia ocen ze studiów I stopnia.

Informacje o procesie i kryteriach rekrutacji są powszechnie dostępne na stronie internetowej

Uczelni. Studenci podczas spotkania z ZO 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. W ocenie studentów

przyjęte kryteria rekrutacji umożliwiają właściwą selekcje kandydatów. Studenci ocenili,

iż limity przyjęć są adekwatne do możliwości dydaktycznych Jednostki.

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 które otrzymuje student w toku

studiów. Rada Wydziału może dokonać zmian tych kryteriów. Kryteria oceny dla

poszczególnych przedmiotów zawarto w sylabusach dla nich opracowanych. Ocena

cząstkowo polega głownie 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 również składowe procentowe oceny

końcowej, w skład której wchodzi zazwyczaj wynik testu końcowego oraz oceny

z weryfikacji cząstkowej.

Przyjęty system oceny można ocenić za przejrzysty i obiektywny, gdyż nie przewiduje

dyskryminacji żadnej grupy studentów. Zasady oceny sformułowano w sposób zrozumiały.

Studenci są zapoznawani z warunkami zaliczenia przedmiotu na pierwszych zajęciach.

Przyjęty system oceny uwzględnia weryfikację efektów kształcenia z zakresu wiedzy,

26

umiejętności oraz postaw i w ocenie studentów odnosi się do wszystkich zakładanych

efektów kształcenia.

Studenci podczas spotkania z ZO PKA zasady oceny osiągnięć ocenili pozytywnie. W ich

ocenie zasady są sprawiedliwe i jednolite wobec wszystkich studentów. Nauczyciele

akademiccy co do zasady przestrzegają zadeklarowanych metod i kryteriów oceny Pytania

egzaminacyjne odnoszą się do realizowanych treści przedmiotowych.

Studenci w ramach ankiety oceniającej zajęcia dydaktyczne (nauczyciela akademickiego)

mogą wyrazić swoje opinie dotyczące zasad oceny: 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 określa § 24 i § 25 Regulaminu studiów oraz regulacje

Uczelnianego Zespołu ds. Zapewniania Jakości. Studenci podczas spotkania z ZO PKA

posiadali umiarkowaną wiedze na temat punktów ECTS i korzyści z nich wynikających –

głownie kojarząc je z programami mobilności międzynarodowej. W ocenie studentów

poszczególnym przedmiotom oszacowano prawidłowe wartości punktów ECTS. Zgodnie

z Regulaminem studiów studenci mogą mieć uznane efekty kształcenia i punkty ECTS

zdobyte w innych jednostkach. Studenci podczas spotkania z ZO PKA wskazali, iż nie mają

problemów z uznaniem efektów kształcenia i punktów ECTS uzyskanych w ramach wymiany

programu Erasmus+. Zgłosili jednak problem z uznawalnością efektów i punktów ECTS

zdobytych w ramach pobytów studyjnych w uniwersytetach ludowych (folkehøgskole).

Zalecane jest podjęcie przez Jednostkę działań związanych z możliwością uznania chociażby

wybranych efektów kształcenia (umiejętności, postaw) przy dokładniejszym

przeanalizowaniu programu pobytu studenta w ośrodku zagranicznym (w chwili obecnej

wyjazdy w tej formie skutkują wydłużeniem czasu studiów).

Informacje o programach mobilności są ogólnodostępne – na stronie internetowej jak również

w gablotach informacyjnych. Studenci posiadali wiedzę na temat prowadzonych w tym

zakresie kampanii informacyjnych.

Studenci ocenianego kierunku aktywnie uczestniczą w programach wymiany

międzynarodowej (w latach 2010-2015 86 studentów wyjechało do jednostek zagranicznych

w ramach programu Eramsus LLP/ Eramsus+). Dodatkowo studenci korzystają ze stypendiów

duńskiego ministerstwa kultury, szwedzkiego Svenska, norweskiego Centre for International

Cooperation in Education. W ramach współpracy studenci wyjeżdżają na letnie kursy

językowe (3-4 studentów z każdej linii językowej), czy wyjazdy mające na celu zebranie

materiałów do pracy dyplomowej (1-2 studentów w każdej linii językowej).

O udziale w programie Erasmus+ decyduje postępowanie rekrutacyjne, w zakres którego

wchodzi ocena motywacji studenta do wyjazdu jak również znajomość języka obcego.

Studenci stosowane kryteria ocenili za sprawiedliwe.

W opinii studentów Jednostka dysponuje dużą liczbą ofert wyjazdów skierowaną do potrzeb

ich kierunku. Ze względu na specyfikę kierunku zasadniczo większość zajęć prowadzona jest

w językach obcych. Studenci podczas spotkania z ZO PKA wyrazili zadowolenie

z oferowanych form internacjonalizacji procesu kształcenia.

Studenci Skandynawistyki I i II stopnia studiów, mają możliwość korzystania z kilku źródeł

stypendialnych, umożliwiających łączenie studiów na Uniwersytecie Gdańskim z pobytami

studyjnymi na uczelniach zagranicznych. Najszerszą ofertę zawiera program Erasmus. W

latach 2010-2015 na uczelnie duńskie, norweskie i szwedzkie wyjechało w ramach tego

27

programu łącznie 86 studentów, tj. przeciętnie 17,2 studenta rocznie i 10,8% wszystkich

studentów Skandynawistyki. W tym samym czasie ani jeden student krajów partnerskich nie

skorzystał z ofert Programu Erasmusa, by część studiów odbyć na UG. W związku z

przygotowywanym nowym kierunkiem Finlandystyka, rozpatrywana jest możliwość

podpisania umowy również z Finlandią.

Sposób prowadzenia kampanii informacyjnej wśród studentów jest różnorodny. Informacje

są zamieszczane na stronie internetowej, w postaci ogłoszeń papierowych umieszczanych na

banerach. Do ogłoszeń jest wykorzystywany również Facebook. O wyborze kandydatów na

studia zagraniczne w ramach Programu Erasmus decyduje komisja. W Katedrze

Skandynawistyki kryteria dla kandydatów są nieco odmienne, bardziej wymagające. Komisja

ocenia: znajomości języka kierunkowego, aktywność naukową (w kołach naukowych,

opublikowane wystąpienia), udokumentowaną działalność społeczną (Samorząd studentów,

Erasmus Student Network, PCK, Darcy Krwi), uzasadnienie wyjazdu i plan jego

wykorzystania, uzasadnienie wyboru uczelni oraz oceny pozostałych przedmiotów za ostatni

semestr.

Ofertę Erasmusa uzupełniają stypendia duńskiego ministerstwa kultury, szwedzkiego Svenska

Institutet [SI], norweskiego Centre for International Cooperation in Education [SIU])

finansujące pobyty na letnich kursach językowych (3-4 studentów z każdej linii językowej).

Svenska Institutet oraz SIU finansują również jedno lub dwumiesięczne pobyty studentów

zbierających materiały do pracy magisterskiej (1-2 osoby rocznie). Po wygaśnięciu w 2014

roku Umowy Kulturalnej między Danią a Polską studenci mogą na własną rękę występować o

stypendia w Uniwersytetach Ludowych, gdzie pobyt umożliwia im doskonalenie kompetencji

językowych oraz kulturowych.

W roku 2013 Katedrę Skandynawistyki odwiedziła delegacja Szkoły Wyższej w Agder z

Norwegii, a w roku 2014 delegacja Szkoły Wyższej w Telemarku również z Norwegii. Celem

obu wizyt były rozmowy ze studentami i pracownikami Katedry Skandynawistyki na temat

intensyfikacji mobilności studentów.

Ciekawym projektem pilotażowym była współpraca Katedry Skandynawistyki z gminą

Hultsfred w Szwecji (w latach 2010-2012), której rezultatem były obustronne wizyty

studyjne oraz praktyki studentów Skandynawistyki w Szwecji, w instytucjach gminnych w

Hultsfred.

Studenci Skandynawistyki mają ponadto możliwość odbywania praktyk zawodowych w

firmach zagranicznych w Reykjavik City Hall, Islandia oraz Fagbokforlaget, Bergen,

Norwegia. Zespół wizytujący otrzymał do wglądu również listę 11 pracodawców

zagranicznych, z którymi Katedra Skandynawistyki czynnie współpracuje.

Katedra Skandynawistyki czynnie uczestniczy w programach międzynarodowych, które

umożliwiają wymianę studentów i pracowników. Ważne jest, że oferowane kształcenie w

zagranicznych ośrodkach akademickich jest spójne z wybranym kierunkiem kształcenia.

Warto jednak zaznaczyć, że doświadczenia studentów i pracowników, uczestniczących w

zagranicznych procesach dydaktycznych, powinny być szerzej wykorzystane w celu

doskonalenia Wewnętrznego Systemu Zapewnienia Jakości Kształcenia.

28

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 za stronie internetowej.

Dodatkowo studenci mogą kontaktować się z nauczycielami drogą elektroniczną. Studenci

podczas spotkania z ZO 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 indywidualizacje ścieżki kształcenia poprzez możliwość

studiowania według Indywidualnego Planu Studiów (§ 34 Regulaminu studiów –

dedykowany studentom niepełnosprawnym, znajdującym się w trudnej sytuacji życiowej lub

studiujących minimum dwa kierunki) lub Indywidualnego Programu Kształcenia (§ 35

Regulaminu studiów – przewidziane dla studentów wybitnie uzdolnionych). W ramach

programu kształcenia przewidziany jest wybór specjalności (na studiach I stopnia:

Komunikacja międzykulturowa lub Media i społeczeństwo w krajach nordyckich, a na

studiach II stopnia: Translatoryczną lub Studia regionalne), zajęć do wyboru oraz ścieżek

kształcenia językowego spośród duńskiego, szwedzkiego lub norweskiego. Studenci podczas

spotkania z ZO PKA posiadali wiedze na temat dostępnych form indywidualizacji i ocenili

pozytywnie ich dostępność oraz sposób ich otrzymywania, czy wyboru.

Informacje związane z poszczególnymi przedmiotami znajdują się w 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 podczas spotkania ZO PKA wskazali, iż wiedzą gdzie

umieszony jest sylabus i chętnie korzystają z informacji tam zawartych. Wskazali, iż w ich

ocenie zawarte w nim informacje są kompletne i przydatne w toku studiów.

Kształcenie odbywa się od poniedziałku do piątku. Studenci podczas spotkania z ZO PKA

pozytywnie ocenili organizację roku akademickiego, sesji, a także tygodniowe plany zajęć.

Zwrócili jednak uwagę, iż w ich ocenie powinni mieć możliwość zdawania większej ilości

zaliczeń lub egzaminów w tzw. „terminie zerowym”. 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. Studenci ocenili wysoko

kompetentność obsługi oraz rzetelność uzyskiwanych informacji. Godziny pracy dziekanatu

są 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

administracyjnymi, Władzami i administracją. Studenci wskazali, iż w ich opinii instytucja

29

opiekuna roku jest zbędna, gdyż większość spraw mogą załatwić samodzielnie, czy

za pośrednictwem starosty – szczególnie mając na uwadze dobry kontakt z Prodziekanami.

W Jednostce nie funkcjonuje formalny system rozpatrywania skarg i wniosków studentów

(w tym zgłaszania zapotrzebowania na zasoby biblioteczne). Podczas spotkania ZO PKA ze

studentami wskazali oni jednak, iż dobrą współpracę z Władzami Jednostki (zwłaszcza

z Prodziekanem ds. Studenckich) a także pracownikami poszczególnych katedr, pozwala na

bieżące rozwiązywanie pojawiających się sytuacji konfliktowych. Również w sposób

nieformalny mogą zgłaszać zapotrzebowanie zasoby biblioteczne, zwłaszcza w bibliotece

wydziałowej. Przyjęte rozwiązania ocenili za sprawne i skuteczne.

Studenci niepełnosprawni 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 niepełnosprawnych (np. powiększalniki

tekstu), czy pozostałej infrastruktury Uczelni. Ponadto Biuro ds. Osób Niepełnosprawnych

pomaga w adaptacji materiałów dydaktycznych na potrzeby studentów niepełnosprawnych.

W ramach obsługi bibliotecznej studenci niepełnosprawni mogą prolongować wypożyczenia

na dłuższy okres czasu 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 napisanie pracy dyplomowej i zdanie egzaminu dyplomowego.

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 podczas spotkania z ZO PKA 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 06

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 ZO

PKA posiadali wiedze na ten temat i pozytywnie ocenili przyjęte rozwiązania.

Studenci w ramach studenckiego ruchu naukowego mają możliwość działania w istniejących

kołach naukowych, jak również mogą rejestrować własne koła. Dla studentów ocenianego

kierunku dedykowane są koła: Naukowe Koło Tłumaczy Literatury Skandynawskiej i Koło

Naukowe Routa. Studenci mogą zakładać i rejestrować własne koła. Istniejące koła nie

posiadają stałego finansowania, mogą korzystać z finansowania celowego od Prorektora ds.

studenckich, czy od samorządu studenckiego. Członkowie kół naukowych wielkość

finansowania ocenili za niewystarczającą, jednak wskazali, iż wynika ona głównie z sytuacji

finansowej UG. Istniejącą formą wsparcia naukowo – społecznego jest także działalność

studentów w szwedzkojęzycznym teatrze.

W ramach prowadzonych inicjatyw naukowych studenci mogą korzystać z infrastruktury

Jednostki. Zakres opieki naukowej został przez studentów oceniony pozytywnie.

30

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 Komisje 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 podczas spotkania z ZO PKA pozytywnie ocenili kwestie związane

z przyznawaniem pomocy materialnej w tym kwoty stypendiów i terminowość wypłat.

Regulamin ocenili jako przejrzysty. Mają także zapewniony powszechny dostęp do informacji

w tym zakresie. Podczas spotkania ZO 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

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 potrzeb studentów. Negatywnie odnieśli się do kwestii stosunku ceny do

jakości warunków mieszkalnych – w ich opinii kwoty opłat są zawyżone w porównaniu 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.

31

Samorząd wydziałowy nie posiada stałego budżetu – tylko środki celowe na konkretne

inicjatywy. W opinii członków samorządu taki sposób finansowania jest wystarczający.

Negatywnie należy ocenić brak pomieszczenia przeznaczonego na działalność samorządu

wydziałowego. Taki stan rzeczy w znacznym stopniu utrudnia jego prawidłowe

funkcjonowanie. 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. Studenci obecni podczas spotkania z ZO PKA posiadali małą wiedze na

temat funkcjonowania samorządu studenckiego. W ich opinii brakuje bezpośredniego

kontaktu z przedstawicielami samorządu oraz szerszego dostępu do informacji na temat jego

działalności.

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 podczas spotkania z ZO PKA dobrze 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

wiedze na temat funkcjonowania tej jednostki.

Studenci wyrazili zadowolenie z oferowanych form wsparcia w procesie kształcenia. Jako

pozytywne strony kształcenia wskazali możliwość uczestnictwa w programach

międzynarodowych, otwartość kadry akademickiej i działalność w kołach naukowych. Do

negatywnych stron kształcenia zaliczyli infrastrukturę dydaktyczną, problemy z uznawaniem

efektów kształcenia zdobytych w ramach nauki w uniwersytetach ludowych i powtarzanie

treści kształcenia w ramach różnych przedmiotów.

Ocena końcowa 7 kryterium ogólnego
4
 w pełni

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.

Studenci posiadają wiedze na temat ofert wymiany. Studenci wykazują wysokie

zainteresowanie udziałem w programach wymiany międzynarodowej. W ocenie

studentów niekorzystny jest częsty brak możliwości uznania efektów kształcenia

uzyskanych w ramach wymiany i kształcenia na uniwersytetach ludowych.

32

4) Studenci mają zapewnioną właściwą opiekę dydaktyczną, materialną, naukową, która

sprzyja rozwojowi społecznemu, naukowemu i zawodowemu studentów. Zapewniona

opieka pozwala na osiągnięcie zakładanych efektów kształcenia.

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.

W Uczelni System Zapewnienia Jakości został wprowadzony Uchwałą Nr 76/09 Senatu

Uniwersytetu Gdańskiego z dnia 26 listopada 2009 r. w sprawie wprowadzenia

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia .

Kolejno zmiany w kwestiach dotyczących uczelnianego wewnętrznego systemu

zapewnienia jakości kształcenia, wprowadzono Zarządzeniem Rektora Uniwersytetu

Gdańskiego: Nr 48/R/10 z dnia 31 maja 2010 r. w sprawie zasad funkcjonowania

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia (WSZJK) na Uniwersytecie

Gdańskim oraz Nr 25/R/13 z dnia 15 lutego 2013 r. w sprawie zmiany zarządzenia nr 49/R/10

Rektora UG w sprawie składu Uczelnianego i Wydziałowych Zespołów do spraw

Zapewniania Jakości Kształcenia oraz zakresu powierzanych im zadań.

Kolejno na poziomie Uczelni opracowany został dokument pt. „Informacja o

przebiegu działań dotyczących jakości kształcenia w Uniwersytecie Gdańskim w roku

203/2014.” Dokument ten zawiera informacje, które dotyczą jakości kształcenia na poziomie

ogólnouczelnianym, działania realizowane prze jednostki Uczelniane oraz plany działań na

rzecz jakości kształcenia.

Na poziomie Wydziału Filologicznego funkcjonuje Wydziałowy Zespół ds.

Zapewnienia Jakości Kształcenia. Jego obecny kształt jest przedstawiony w Zarządzeniu

Dziekana Nr 1/F010/2015 z dnia 04 maja 2015 r. w sprawie zmiany składu Wydziałowego

Zespół ds. Zapewnienia Jakości Kształcenia. Na poziomie Wydziału funkcjonują organy

dbające o prawidłowe działania Systemu Jakości Kształcenia: Dziekan Wydziału

Filologicznego, Rada Wydziału Filologicznego, Wydziałowy Zespół ds. Zapewniani Jakości

Kształcenia oraz Rada Programowa. Zadania powyższych organów zostały określone w

dokumencie pt. „Opis procedur i kompetencji poszczególnych organów wydziałowego

systemu zapewniania jakości kształcenia.”

Do narzędzi przewidzianych do realizacji celów i zadań WSZJK należą:

- gromadzenie i analizowanie informacji związanych weryfikacją efektów kształcenia –

Zarządzenie nr 2/F010/2015 Dziekana Wydziału Filologicznego z dnia 4 maja 2015 roku w

sprawie gromadzenia i przechowywania dokumentacji potwierdzającej osiągnięcie

założonych efektów kształcenia,

- ocena i weryfikacja efektów kształcenia poprzez badanie jakości prac dyplomowych oraz

obowiązek sprawdzenia ich programem antyplagiatowym - Zarządzenie nr 1/F010/2013

Dziekana Wydziału Filologicznego z dnia 17 kwietnia 2013 roku w sprawie sprawdzania prac

dyplomowych programem antyplagiatowym,

- proces ankietyzacji mający na celu anonimowe badanie opinii wśród pracowników

i studentów na temat poszczególnych etapów procesu kształcenia,

- ocena działalności dydaktycznej nauczycieli akademickich, ocena pracowników naukowo-

dydaktycznych i hospitacje zajęć dydaktycznych, oraz

33

- badania wśród absolwentów Wydziału prowadzone są przy pomocy ankiet (wzór ankiety

określono w załączniku nr 1 Zarządzenia Nr 6/R/15 Rektora Uniwersytetu Gdańskiego z dnia

20 stycznia 2015 r. w sprawie badania losów zawodowych absolwentów Uniwersytetu

Gdańskiego). Badaniem powyższym zajmuje się Biuro Karier zgodnie z § 31 Regulaminu

Organizacyjnego Administracji UG.

Ponadto do narzędzi, za pomoc których dokumentowane są działania na rzecz zapewniania

jakości kształcenia są sprawozdania i protokoły, które sporządza się zgodnie z

harmonogramem i procedurami wewnętrznego systemu zapewniania jakości kształcenia.

Podczas wizytacji przedstawiono dokumentację dotyczącą działań projakościowych

realizowanych w ramach wizytowanego kierunku (Procedura weryfikacji efektów kształcenia

na Wydziale Filologicznym, Sprawozdanie z oceny własnej za rok akademicki 2013/2014 na

Wydziale Filologicznym dla Uczelnianego Zespołu ds. Zapewnienia Jakości Kształcenia –

zatwierdzone na posiedzeniu Rady Wydziału Filologicznego w dniu 6 listopada 2014 r.).

Wypracowana struktura WSZJK na wydziale i w poszczególnych jednostkach jest

prawidłowa, odpowiednia do prowadzonego kształcenia. Obok Wydziałowego Zespołu ds.

Zapewnienia Jakości Kształcenia obejmującego swoim zasięgiem wszystkie kierunki na

wydziale działa także zespół programowy ds. skandynawistyki. To on dokonuje m.in.

przeglądu programów kształcenia. Nie zauważa się niestety widocznej współpracy pomiędzy

tymi dwoma dobrze funkcjonującymi ciałami. Należy zapewnić lepszą kooperację pomiędzy

wydziałowym Zespołem ds. Zapewnienia Jakości Kształcenia a zespołami programowymi

działającymi przy każdym kierunku. Podejmowane działania sprawdzają się dobrze w obrębie

weryfikacji efektów kształcenia oraz monitorowania i modyfikowania programów studiów.

Zaleca się rozszerzenie działalności WSZJK na nowe obszary, jak choćby wymiana

międzynarodowa czy jeszcze bardziej efektywne wykorzystanie infrastruktury, w tym

wyposażenia do kształcenia tłumaczy. Wyniki pracy (analizy, zalecenia) WSZJK są

upowszechniane m.in. w postaci komunikatów na posiedzeniach Rady Wydziału i ich

protokołach. Ponieważ ze spotkań ze studentami i pracownikami wynikało, iż wielu nieznane

są różnorodne działania WSZJK należy zadbać o większą powszechność wyników działań

WSZJK .

Dotychczasowe działania WSZJK uznać można za w dużej mierze skuteczne i przyczyniające

się do ciągłego polepsznia jakości kształcenia oraz organizacji procesu dydaktycznego.

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

studenci, absolwenci oraz inni interesariusze zewnętrzni.

Strukturę organizacyjną WSZJK tworzy na poziomie ogólnouczelnianym Uczelniany Zespół

ds. Zapewniania Jakości Kształcenia, natomiast na szczeblu wydziałowym jako Wydziałowy

Zespół ds. Zapewniania Jakości Kształcenia. W skład tych gremiów wchodzą i czynnie w

nich pracują przede wszystkim pracownicy naukowo-dydaktyczni, w tym osoby funkcyjne.

W ich skład włączono również przedstawiciela studentów. Zespół wydziałowy działa we

współpracy z radami programowymi, kierownikami katedr i Radą Wydziału. Studenci mogą

zgłaszać swoje uwagi i sugestie związane z jakością kształcenia bezpośrednio do osób

zasiadających w tych gremiach. Podczas spotkania ZO PKA ze studentami wskazali oni taką

formę uczestnictwa w systemie zapewniania jakości kształcenia za wystraczającą. Studenci

posiadają sowich przedstawicieli w Senacie (ponad 20% członków), oraz Radzie Wydziału

(na przełomie stycznia – maja około 19% członków co jest niezgodne z art. 67 ust. 4 ustawy

Prawo o szkolnictwie wyższym. Analiza protokołów posiedzeń organów odpowiedzialnych

za jakość kształcenia pozwala stwierdzić, iż studenci wykazują niską frekwencję uczestnictwa

34

w posiedzeniach, jak również rzadko zabierają głos w trakcie obrad. Argumentują to faktem,

iż preferują bezpośredni kontakt z Władzami podczas spotkań mniej formalnych.

Studenci mogą brać bezpośredni udział w systemie zapewniania jakości kształcenia poprzez

uczestnictwo w anonimowym badaniu ankietowym oceniającym zajęcia dydaktyczne

(zgodnie z Regulaminem ankietowania zajęć przez studentów Wydziału Filologicznego

Uniwersytetu Gdańskiego z Portalu Studenta UG). Kwestionariusz ankiety pozwala na ocenę

problematyki zajęć (w tym przekazu treści kształcenia), sposobu prowadzenia zajęć,

wymagań i sposobu oceny, organizacji zajęć, osoby prowadzącej (postawy). Ankieta zawiera

także miejsce na otwartą wypowiedź studenta, która dotyczyć może kwestii związanych z

kształceniem. Studenci wykazują niski stopień zainteresowania wypełnianiem ankiet

(zwrotność 5,4% w roku 2013/2014 spośród całego ogółu studentów Wydziału). Zbiorcze

zestawienie wyników oceny publikowane jest na stronie internetowej Wydziału (ostatnie z

roku 2013/2014), a także omawiane na posiedzeniu Rady Wydziału.

Studenci podczas spotkania z ZO PKA ocenili narzędzie ankietyzacji za prawidłowe.

Wskazali, iż są zainteresowani otrzymywaniem wyników ankiety, jednak nie posiadali

wiedzy na temat publikacji wyników na stronie internetowej. Wskazali, iż w ich ocenie

wątpliwe jest zachowanie anonimowości ankiet przy przeprowadzaniu ich drogą

elektroniczną za pośrednictwem portalu studenta. Studenci nie biorą czynnego udziału

w budowaniu narzędzi oceny – nie są zainteresowani taką działalnością.

Zalecane jest podjęcie działań związanych z wyposażeniem studentów na temat wiedzy

związanej z systemem zapewniania jakości kształcenia – zwłaszcza w zakresie anonimowości

ankiet studenckich. Dodatkowo wskazane jest większe zaangażowanie studentów będących

członkami organów kolegialnych w ich prace.

W sposób formalny do prac WSZJK nie włączono przedstawicieli interesariuszy

zewnętrznych, jednak ich opinie pozyskiwane są przez członków wspólnoty akademickiej

wizytowanego Wydziału w kontaktach nieformalnych i przetwarzane na potrzeby

podniesienia jakość kształcenie poprzez choćby modyfikacje programowe przez struktury

działające w obrębie sytemu zapewnienia 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
3

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

35

1) Uczelnia wdrożyła i stosuje procedury wysokiej jakości kształcenia na kierunku

skandynawistyka. Wewnętrzny system zapewnienia jakości kształcenia w jest wdrożony

i ciągle doskonalony. System jest stosunkowo sprawny i przyczynia się do

identyfikowania oraz eliminowania słabszych stron kształcenia.

2) Struktury WSZJK tworzą głównie pracownicy naukowo-dydaktyczni, jednak

studenci mają zapewnioną możliwość udziału w procesie zapewniania jakości

kształcenia – nie wykazują jednak chęci pracy w tym zakresie. Wskazują, iż w ich opinii

skuteczniejsza jest nieformalna droga kontaktu z Władzami. Głównym ogniwem

uczestnictwa studentów w procesie zapewniania jakości kształcenia jest udział w

procesie ankietyzacji. Studenci posiadają małą wiedzę na temat działań w zakresie

zapewniania jakości kształcenia realizowanych w Jednostce. Należy zadbać o większą

reprezentację opinii interesariuszy zewnętrznych.

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

naukowych
3

X

7

system wsparcia

studentów w

procesie uczenia się

X

3
 OCENA OBLIGATORYJNA JEDYNIE DLA STUDIÓW II STOPNIA I JEDNOLITYCH MAGISTERSKICH.

36

8

wewnętrzny system

zapewnienia

jakości

X

Ocena możliwości uzyskania zakładanych efektów kształcenia i rozwoju ocenianego kierunku

w wizytowanej jednostce oraz zapewnienia wysokiej jakości kształcenia, a także wskazanie

obszarów nie budzących zastrzeżeń, w których wewnętrzny system zapewnienia jakości

kształcenia jest wysoce efektywny oraz obszarów wymagających podjęcia określonych

działań (uzasadnienie powinno odnosić się do konstatacji zawartych w raporcie, zawierać

zalecenia).

Jednostka prowadzi kształcenie na dobrym poziomie wykorzystując we właściwym stopniu

wyniki prowadzonych badań naukowych. System ECTS jest w pełni wdrożony i stosowany.

Kształcenie wpisuje się w misję i strategię Uczelni, które są związane z regionem. Cele i

efekty kształcenia są zgodne z KRK, są spójne i są osiągane. Program studiów jest dobrze

zrównoważony i wewnętrznie spójny. Kadra dydaktyczna jest dobrze dobrana i ma wysokie

kompetencje, gwarantujące realizację celów edukacyjnych. Bardzo wysoko należy ocenić

coraz silniejsze upraktycznienie kształcenia, które czyni oceniany program kształcenia

nowatorskim w skali kraju. WSZJK działa efektywnie w zakresie monitorowania efektów

kształcenia oraz planu i programu studiów, zaleca się rozszerzenie obszaru działania na inne

obszary takie jak umiędzynarodowienie czy efektywne wykorzystanie istniejącej

infrastruktury dydaktycznej. Minimum kadrowe zostało spełnione, pracownicy naukowo-

dydaktyczni prowadzą badania korespondujące z efektami kształcenia na kierunku, należy

zadbać o większą reprezentację językoznawców. Kierunek ma bardzo duże szanse szybkiego i

intensywnego rozwoju.

W następstwie otrzymanej od Uczelni odpowiedzi na raport powizytacyjny ocena żadnego

z kryteriów nie uległa zmianie.

