

1

Załącznik nr 1 do Uchwały Nr 462 /2012

Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 25 października 2012r.

dokonanej w dniach 1 – 2 czerwca 2015 r. na kierunku „filologia germańska”

prowadzonym na poziomie studiów pierwszego i drugiego stopnia

o profilu ogólnoakademickim realizowanych w formie stacjonarnej i niestacjonarnej

 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 inż. Maria Gabryśova – ekspert międzynarodowy PKA.

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku ,,Filologia Germańska” 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. Polska Komisja Akredytacyjna po raz drugi oceniała jakość

kształcenia na ww. kierunku studiów.

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. Po wizycie ZO PKA, dnia 15 czerwca 2015 r., władze Wydziału

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

dokumenty dotyczące sposobów zaliczania praktyk: Ocena przebiegu praktyki studenckiej

oraz Dzienniczek praktyki studenckiej.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający

podział zadań pomiędzy członków zespołu oceniającego.

Załącznik nr 3 Informacje o wynikach poprzedniej oceny programowej

RAPORT Z WIZYTACJI

(ocena programowa)

2

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę
1

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

w strategii jednostki,

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 filologia germańska jest jednym z 9 kierunków prowadzonych na Wydziale

Filologicznym Uniwersytetu Gdańskiego w Gdańsku. Kształcenie na kierunku filologia

germańska realizowane jest na poziomie studiów I stopnia i 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’, 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’. W

Instytucie Filologii Germańskiej strategia ta realizowana jest poprzez przygotowanie na rynek

pracy (zwłaszcza Regionu Pomorskiego) absolwentów dobrze przygotowanych od strony

merytorycznej, wyposażonych w wysokie kompetencje językowe (również w zakresie

języków specjalistycznych, np. ekonomii), kompetencje zawodowe tłumacza lub nauczyciela

(w zakresie dwóch języków), a także wiedzę ogólno-humanistyczną i filologiczną.

Absolwenci studiów I stopnia (stacjonarnych) przygotowani są do pracy w charakterze

nauczyciela języka niemieckiego i angielskiego w przedszkolach i szkołach podstawowych

lub tłumacza, a absolwenci niestacjonarnych studiów I stopnia do zawodu tłumacza.

Absolwenci studiów II stopnia mogą podjąć zatrudnienie jako nauczyciele języka

niemieckiego we wszystkich typach szkół lub jako tłumacze. Zarówno kompetencje językowe

jak i pozostałe kwalifikacje absolwentów sprawiają, że znajdują oni ponadto zatrudnienie nie

tylko w biurach tłumaczeń, środkach masowego przekazu, turystyce, transporcie,

instytucjach, przedsiębiorstwach, organizacjach polsko-niemieckich, lecz są także

poszukiwanymi pracownikami dla dynamicznie rozwijającego się w Regionie Pomorskim

sektora business process outsourcing (księgowość korporacyjna i/lub obsługa klienta), jak

również dla branży IT (synteza mowy).

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 Instytutu Filologii Germańskiej, który we współpracy z

Biurem Karier wspiera studentów w nawiązywaniu kontaktów ze środowiskiem pomorskich

pracodawców. Aspekt regionalny został wyraźnie uwzględniony w programach kształcenia

poprzez m.in. działalność badawczą i wydawniczą, w tej ostatniej udział biorą studenci.

Praktyki pedagogiczne prowadzone są w wymiarze pozwalającym na zrealizowanie

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

3

zakładanych w ich opisie efektów kształcenia, a pozostałe praktyki zawodowe również

realizowane są we właściwym wymiarze i stosownie dokumentowane. Oferta dydaktyczna

Instytutu Filologii Germańskiej mieści się w ramach klasycznej filologii, dając studentom

solidną wiedzę z podstawowych dla filologii dziedzin literaturoznawstwa i językoznawstwa

oraz dobre przygotowanie językowe.

Oferta dydaktyczna jest różnorodna i bogata. Studenci w indywidualnych przypadkach mogą

korzystać z 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.

Do zewnętrznych interesariuszy, z którymi współpracuje obecnie Instytut Filologii

Germańskiej należą m.in.: nauczyciele języka niemieckiego i angielskiego, głównie z

Regionu Pomorskiego, pod których opieką studenci specjalności nauczycielskiej odbywają

praktyki nauczycielskie, w tym także nauczyciele przedszkolni, którzy wzięli udział w

prowadzonych przez studentów i opiekuna naukowego warsztatach; biura tłumaczeń i inne

instytucje, w których realizowane są praktyki translatorskie; Biblioteka Gdańska PAN oraz

centrum finansowo-księgowe firmy Bayer AG, Bayer Service Center Gdańsk, które

przeprowadziło m.in. warsztaty dla studentów. Z dokumentów przedstawionych do oceny ZO

PKA nie wynika, w jakim zakresie interesariusze zewnętrzni mają wpływ na koncepcję

kształcenia i osiągane efekty kształcenia.

Wewnętrznymi interesariuszami, którzy mieli wpływ na koncepcję kształcenia są studenci,

reprezentowani przez studenckiego członka Rady Instytutu IFG oraz przez członków dwóch

kół naukowych, które działają lub w omawianym okresie działały przy IFG: Kole

Translatorskim Studentów Germanistyki UG oraz Studenckim Kole Naukowym Literacko-

Poetyckim „GerLit”. Są oni m.in. inicjatorami włączenia do programu ćwiczeń PNJN metod

pracy nad własnym tekstem literackim („Kreatives Schreiben”) i wykorzystywania wiedzy

teoretycznej do praktyki „pisarskiej”.

Ocena końcowa 1 kryterium ogólnego
2
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Filologia germańska nawiązuje do misji Uczelni i strategii Wydziału przede

wszystkim poprzez uwypuklanie w swoich programach kształcenia tradycyjnego

kształcenia filologicznego, z wyraźnymi elementami wymiaru praktycznego

przekazywanej wiedzy i rozwijanych umiejętności a także poprzez interdyscyplinarność

kształcenia i przekazywanie podstawowej wiedzy o charakterze uniwersalnym. Oferta

jest zróżnicowana, dobrze przygotowująca studentów do podjęcia zatrudnienia na

pomorskim rynku pracy.

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

4

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 przez ZO PKA kierunku studiów filologia germańska

(studia pierwszego i drugiego stopnia) zostały zatwierdzone w drodze Uchwały Senatu UG nr

16/12 z dnia 29 marca 2012 roku w sprawie określenia efektów kształcenia na kierunkach

studiów na Wydziale Filologicznym (§ 1, punkt 3) oraz zmienione Uchwałą nr 44/13 Senatu

UG z dnia 13 czerwca 2013 roku (§ 1, punkt 1).

Efekty kształcenia dla kierunku filologia germańska cechują się starannym i szczegółowym

opracowaniem i sformułowaniem. Na ogólną liczbę efektów kierunkowych 34

wyszczególnionych zostało 12 efektów w zakresie wiedzy, 12 efektów w zakresie

umiejętności oraz 10 efektów w zakresie kompetencji społecznych. Wyszczególnienie

efektów kształcenia dla poszczególnych modułów/przedmiotów zawarte jest w sylabusach

opracowanych przez nauczycieli prowadzących zajęcia z danego modułu/przedmiotu. Pisanie

sylabusów poprzedził fakt uczestniczenia w szkoleniu na temat zasad konstruowania

sylabusów zgodnie z założeniami Krajowych Ram Kwalifikacji. Nauczyciele prowadzący

zajęcia monitorują ich realizację na bieżąco w trakcie procesu dydaktycznego.

Zawarte efekty kształcenia dla kierunku filologia germańska są zgodne z wymogami

będących konsekwencją wprowadzenia Krajowych Ram Kwalifikacji oraz z przedstawioną w

raporcie samooceny koncepcją rozwoju kierunku. Sformułowane są na odpowiednim stopniu

ogólności oraz odpowiadają specyfice kierunku, uwzględniając profil ogólnoakademicki.

Zestawienie efektów odpowiada specyfice kierunku, a poszczególne specjalności na kierunku

filologia germańska zawierają w swoich programach części wspólne, jak również elementy

specyficzne dla danej specjalności, które w macierzach są obecne w ich obrębie. Należy

stwierdzić, że programy są spójne i zgodne z wymogami będących konsekwencją

wprowadzenia KRK, oraz odpowiadają efektom kształcenia w obszarze nauk

humanistycznych (literaturoznawstwo i językoznawstwo) zarówno w specjalności

nauczycielskiej jak i translatorycznej. W sylabusach są prawidłowe odniesienia do efektów

kierunkowych.

Na kierunku filologia germańska, specjalności nauczycielskiej, studenci realizują praktyki

pedagogiczne w wymiarze 150 godzin na obu stopniach studiów w zakresie języka

niemieckiego oraz w wymiarze 60 godzin na pierwszym stopniu w zakresie języka

angielskiego. Studenci I i II stopnia, specjalności translatorycznej, realizują zawodowe

praktyki translatoryczne w wymiarze 80 godzin (I stopień) oraz 45 godzin (II stopień) na

5

studiach stacjonarnych; na studiach niestacjonarnych 80 godzin dla I stopnia i 30 godzin dla II

stopnia studiów. Praktyki te stanowią integralną część procesu kształcenia. Dla praktyk

sformułowano efekty kształcenia o charakterze ramowym w sylabusach; są one sformułowane

na odpowiednim stopniu ogólności, są osiągalne, sprawdzalne i spójne z efektami

kierunkowymi.

Poza tym studenci kierunku filologia germańska odbywają praktyki w zakresie przygotowania

psychologiczno-pedagogicznego na I i II stopniu studiów stacjonarnych i niestacjonarnych w

wymiarze 30 godzin (w oparciu o Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z

dnia 17 stycznia 2012 r.), dla których sformułowane zostały odpowiednie sylabusy. Programy

praktyk i zasady ich odbywania umożliwiają osiągnięcie zakładanych efektów zarówno w

przypadku praktyk nauczycielskich jak i praktyk zawodowych - translatorskich. Wszystkie

rodzaje praktyk realizowane są na podstawie odpowiednich Regulaminów praktyk,

prowadzonych w ramach Instytutu Filologii Germańskiej UG (w powiązaniu z Regulaminem

Studiów Uniwersytetu Gdańskiego - załącznik do uchwały nr 12/12 Senatu UG z dnia 29

marca 2012 r.: rozdział 3, § 16) i odbywają się w placówkach realizujących cele i

podejmujących zadania w zakresie zgodnym z kierunkiem studiów.

Po wizycie ZO PKA, dnia 15 czerwca 2015 r., władze Wydziału przekazały dodatkowe,

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

sposobów zaliczania praktyk. Są nimi Ocena przebiegu praktyki studenckiej oraz Dzienniczek

praktyki studenckiej. W pierwszym dokumencie 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. Drugi z nich zawiera

tabelę z miejscem na wpisanie daty, wykonywanego zadania oraz podpis opiekuna

praktykanta potwierdzający wykonanie zadania. 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/przedmiotów są możliwe do

osiągnięcia. Także efekty kształcenia sformułowane dla praktyk pedagogicznych i

zawodowych są możliwe do osiągnięcia i skorelowane z kierunkowymi efektami kształcenia,

jednak efekty kształcenia w przypadku praktyk zawodowych wymagają doprecyzowania w

zakresie ich weryfikowalności.

 Realizacja celi modułów (przedmiotów) umożliwia osiągniecie kierunkowych efektów

kształcenia.

Opis efektów kształcenia dla wszystkich modułów/przedmiotów w sylabusach dostępny jest

na portalu studenta oraz na stronie internetowej Wydziału (zakładka: kierunkowe efekty

kształcenia).

Według deklaracji podanej w Raporcie Samooceny zadaniem, jaki stawia sobie Instytut

Filologii Germańskiej jest przygotowanie na rynek pracy (zwłaszcza Regionu Pomorskiego)

absolwentów przygotowanych od strony merytorycznej, wyposażonych w wysokie

kompetencje językowe (również w zakresie języków specjalistycznych, np. ekonomii),

kompetencje zawodowe tłumacza lub nauczyciela (w zakresie dwóch języków), a także

wiedzę ogólno-humanistyczną i filologiczną. Postanowiono też dopasować programy

kształcenia do wymogów rynków pracy. Pomocniczą miała okazać się m.in.

internacjonalizacja kształcenia. Współpraca międzynarodowa jest w miarę rozwinięta a

doświadczenia z niej płynące wykładowcy starają się przekładać na jakość procesu

6

dydaktycznego. Jednak w badaniach i publikacjach brakuje jakichkolwiek akcentów

ekonomicznych, które są konieczne dla konkurencyjności na rynku pracy.

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

sprawdzalne,

Efekty kształcenia dla całego programu są prawidłowo przypisane i możliwe do osiągnięcia.

Są one sformułowane w sposób zrozumiały, adekwatny do kierunku, stopnia studiów i na

odpowiednim stopniu szczegółowości. Pozwala to na ich sprawdzenie. Efekty kształcenia dla

poszczególnych przedmiotów/modułów są sformułowane w sposób zrozumiały.

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.

Oceniana jednostka stosuje przejrzysty system oceny efektów kształcenia, co przejawia się,

między innymi, w czytelnych kryteriach oceny pracy studentów na różnych etapach nauki.

Metody weryfikacji osiągnięcia zakładanych efektów kształcenia są określone wstępnie w

sylabusach, a ich weryfikacja następuje na koniec poszczególnych etapów kształcenia. W

sylabusach określono, jakie efekty kierunkowe realizuje dany przedmiot i w jaki sposób

podlegają one weryfikacji. Uwzględniono wszystkie trzy grupy efektów kształcenia; z

każdym efektem kształcenia powiązana jest metoda osiągnięcia go oraz w jaki sposób należy

go mierzyć. W zależności od specyfiki przedmiotu, zaliczenia przyjmują formę ustną (w tym

również prezentacje – również grupowe; na specjalności translatorycznej w interakcji

tłumaczeniowej istnieje możliwość zaliczania osiągnięcia w parze tłumaczeniowej) bądź

pisemną. Zgodnie z przedłożoną dokumentacją przeważają zaliczenia w formie pisemnej, do

których należą m.in. testy wyboru lub dłuższa wypowiedź pisemna na zaproponowany/e

temat/y. Warunki, forma i kryteria przeprowadzanych zaliczeń oraz egzaminów podawane są

w ramach pierwszych zajęć w semestrze i odpowiadają treściom przekazywanym podczas

zajęć. W trakcie cyklu dydaktycznego warunki i forma zaliczenia zajęć nie zmieniają się.

Analiza sylabusów pozwala stwierdzić, że przygotowane i formułowane są prawidłowo; ich

ramowy względnie szczegółowy charakter wynika ze specyfiki przedmiotu. Szczegółowe

zasady odbywania i zaliczania praktyk pedagogicznych, praktyk w zakresie przygotowania

psychologiczno-pedagogicznego oraz zawodowych zostały opisane każdorazowo w

regulaminie odnośnych praktyk. Określono w nim cele praktyk, wymiar godzin, przypisanie

do określonego stopnia oraz trybu studiów, ich organizację jak i sposoby ich zaliczania.

Zasady odbywania praktyk nauczycielskich są zgodne ze standardami kształcenia nauczycieli.

Zaliczenie praktyki studenckiej, w zależności od jej rodzaju, odbywa się na podstawie

pisemnej opinii opiekuna praktyk lub przedstawiciela instytucji, tzn. szkoły, placówki

oświatowo-wychowawczej, przedsiębiorstwa, biura tłumaczeń, międzynarodowej agencji

transportowej, wydawnictwa, instytucji administracji publicznej, itp., w której odbyła się

praktyka. Formułując opinię z praktyk, jej opiekun względnie przedstawiciel instytucji

przyjmującej studenta ocenia jego wiedzę, kompetencje i umiejętności, co pozwala na

dodatkową weryfikację efektów kształcenia osiągniętych przez studenta. Efekty uzyskane w

przypadku praktyki pedagogicznej weryfikowane są przez opiekuna praktyk z ramienia

Instytutu Filologii Germańskiej UG poprzez hospitację/omówienie przeprowadzonej

7

lekcji/rozmowę zaliczeniową, prowadzenie dziennika praktyk i sprawozdanie z

prowadzonych praktyk, ocenę studenta przez nauczyciela szkoły względnie placówki

opiekuńczo-wychowawczej; w przypadku praktyki zawodowej uzyskane efekty

weryfikowane są przez opinię opiekuna praktyk z ramienia firmy/instytucji, itp.,

zaświadczenia o ukończeniu praktyki, sprawozdania z praktyki oraz karty ewaluacyjnej

praktyki. Weryfikacja efektów kształcenia praktyk jest rzetelnie dokonywana przez opiekuna

praktyk.

 Ocena na podstawie dostarczonej dokumentacji jest dodatkowo weryfikowana podczas

indywidualnych rozmów opiekuna praktyk ze studentami. Opinie z praktyk są przedmiotem

szczegółowej analizy instytutowego Zespołu ds. Jakości Kształcenia, która służy

formułowaniu wniosków odnośnie do programów kształcenia, służących ich doskonaleniu.

Władze Wydziału, po wizycie ZO PKA, dnia 15 czerwca 2015 r., przekazały dodatkowe,

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

sposobów zaliczania praktyk. Są nimi Ocena przebiegu praktyki studenckiej oraz Dzienniczek

praktyki studenckiej. W pierwszym dokumencie 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.

ZO PKA zwrócił uwagę podczas wizytacji na fakt, że efekty kształcenia po zakończeniu

praktyk zawodowych translatorycznych weryfikowane są przez opiekunów w

przedsiębiorstwie lub instytucji organizującej praktyki, jednak nikt z opiekunów praktyk ze

strony Instytutu Filologii Germańskiej nie weryfikuje tłumaczeń, których dokonali studenci

podczas praktyk. Otrzymują jedynie informację zwrotną o tym, jakich czynności

tłumaczeniowych dokonywali studenci, ale nie sprawdzają de facto, czy założone efekty

kształcenia w przypadku tych praktyk zostały osiągnięte.

Końcowym elementem weryfikacji 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

(załącznik do uchwały nr 12/12 Senatu UG z dnia 29 marca 2012 r.: rozdział 5, §§ 27-31),

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 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 pytania z zakresu toku studiów i

pracy dyplomowej. Egzamin dyplomowy odbywa się przed komisją powołaną przez

dziekana. W skład komisji wchodzą: przewodniczący – dziekan albo prodziekan bądź inny

nauczyciel akademicki wyznaczony przez dziekana oraz co najmniej dwóch członków

(Regulamin studiów UG, § 29), którzy pełnią funkcję promotora pracy oraz recenzenta. Na

podstawie analizy przedłożonych dokumentów należy stwierdzić, że egzaminy dyplomowe są

właściwie udokumentowane w protokołach i odbywają się zgodnie z opracowanym

szczegółowo regulaminem. Efekty kształcenia, sylabusy, treści kształcenia oraz szczegółowe

zasady dyplomowania opublikowane są na stronie internetowej Wydziału. Opisy efektów

kształcenia, a także opis systemu ich oceny i weryfikacji jest upubliczniony. Wizytowana

jednostka zapewnia swoim studentom dostęp do baz danych, które zawierają dane odnoszące

8

się do koncepcji kształcenia, procesu kształcenia, planu zajęć, informacji dotyczących zmian

w organizacji toku studiów, harmonogramów sesji egzaminacyjnych, nazwisk osób

prowadzących poszczególne przedmioty, informacji o terminach konsultacji, ofercie

dydaktycznej uczelni, itp. (strona www Uczelni oraz Wydziału i Instytutu Filologii

Germańskiej).

W ciągu ostatnich trzech lat nastąpił widoczny spadek liczby studentów (obecnie: 324, w

semestrze letnim 2013/14: 351, w semestrze letnim 2012/13: 425), spowodowany obniżeniem

liczby kandydatów na studia II stopnia oraz osób faktycznie decydujących się na podjęcie

studiów I stopnia. Na studiach stacjonarnych i niestacjonarnych główny odsiew studentów ma

miejsce po pierwszym semestrze. Wynika on z faktu, że studenci sami rezygnują ze studiów,

widząc niski poziom własnych umiejętności językowych, nie są w stanie sprostać

wymaganiom w ramach praktycznej znajomości języka niemieckiego, poza tym nie zaliczają

kolejnej sesji, nie wykazują motywacji do zgłębiania wiedzy w zakresie przedmiotów

filologicznych, dokonali złego wyboru studiów.

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

wykorzystuje w celu doskonalenia jakości procesu kształcenia.

Monitorowanie karier absolwentów prowadzi Biuro Karier UG i realizowane jest poprzez

przeprowadzanie regularnych badań ankietowych (zgodnie z Zarządzeniem Rektora UG nr

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

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

pytania o aktualną sytuację zawodową absolwenta, plany dalszego kształcenia, jak również o

poziom satysfakcji z kształcenia na UG. Jednostka nie posiada jeszcze opracowania wyników

ankietyzacji.

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Podczas wizyty ZO PKA udostępnione zostały prace etapowe, testy oraz prace dyplomowe.

Wszystkie one są dowodem na istnienie na kierunku filologia germańska systemu etapowej

weryfikacji efektów kształcenia, który zarazem odzwierciedla precyzyjność i klarowność

stawianych ocen na wszystkich etapach kształcenia. Prace etapowe są skonstruowane

właściwie i umożliwiają weryfikację załóżonych efektów kształcenia.

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

osiągania efektów kształcenia przez ich przygotowanie i obronę na egzaminie dyplomowym

przebiega prawidłowo, zgodnie z przepisami. Należy stwierdzić, że dobór obsady seminariów

oraz tematyki jest w większości prac właściwy; wiąże się to również z odpowiednim ich

prowadzeniem od strony warsztatowej. Tematyka prac zgodna jest z programem kierunku i

efektami kształcenia, ale nie zawsze ze specjalnością (w sprawdzanych pracach stwierdzono

dwa przypadki). Prace mają właściwą konstrukcję, zachowana jest ich dwudzielność struktury

na część teoretyczną, wykorzystującą dobrze literaturę przedmiotu i część praktyczną. Pod

względem formalnym prace są poprawne, nie budzą zastrzeżeń. Również ich ocenianie przez

9

promotora i recenzenta jest poprawne. Należy podkreślić, że wykorzystywana bibliografia

odpowiada ich treści. Należałoby więcej uwagi przywiązywać do tego, aby w spisach

bibliografii znajdowały się również publikacje pracowników kierunku jak i polskich

germanistów. Zakres prac odpowiada przyjętym efektom kształcenia. Na wyróżnienie

zasługują prace odwołujące się w swojej treści do aspektu kulturowego i językowego z

najbliższego regionu. Sposób oceniania prac na jednolitym, dobrze opracowanym wzorcu, jest

odpowiedni, recenzje w większości prac są wyczerpujące (w sprawdzanych pracach

napotkano na jeden przypadek powierzchownej recenzji). Należałoby dokonać pewnej

modyfikacji przyjętego standardowego formularza recenzji prac dyplomowych na wersję

elektroniczną ze względu na trudności w odczytaniu recenzji, pisanej nieczytelnym pismem

odręcznym. Stawiane pytania na egzaminie dyplomowym mieściły się w reprezentowanych

przez kierunek dziedzinach. Objętość prac, ich streszczenia zarówno w języku niemieckim jak

i polskim nie budzą zastrzeżeń w kontekście ich treści.

Ocena końcowa 2 kryterium ogólnego
4
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Na kierunku filologia germańska opracowano i wdrożono efekty kształcenia zgodnie z

wymogami polskiego prawa o szkolnictwie wyższym oraz koncepcją rozwoju kierunku.

Zakładane efekty kształcenia zostały sformułowane dla kierunku o profilu

ogólnoakademickim w obszarze nauk humanistycznych (dyscypliny językoznawatwo i

literaturoznawstwo). Zgodne są także ze standardami kształcenia nauczycieli.

Realizowany program kształcenia odpowiada specyfice kierunku, w dwóch

specjalnościach. Umożliwia on zdobycie wiedzy oraz umiejętności poszukiwanych na

rynku pracy.

2) Efekty kształcenia zostały sformułowane w sposób zrozumiały dla studentów oraz

umożlwiający ich sprawdzenie i weryfikację. Ich realizacja jest możliwa.

3) Zaleca się w przypadku praktyk zawodowych wprowadzenie weryfikacji efektów

kształcenia przez opiekunów praktyk z ramienia Instytutu.

System weryfikacji efektów kształcenia jest obiektywny i powszechnie znany studentom.

Formy weryfikacji są dostosowane do rodzaju zajęć oraz zakładanych efektów

kształcenia.

4) Monitorowanie losów absolwentów odbywa się poprzez Biuro Karier UG.

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,

Struktura kwalifikacji absolwenta studiów stacjonarnych i niestacjonarnych I stopnia zakłada,

że ma on wykształcony nawyk ciągłego samokształcenia i jest przygotowany do podjęcia

studiów II stopnia, do kontynuacji nauki na studiach III stopnia lub pracy zawodowej.

Z analizy raportu samooceny, przygotowanego przez Instytut Filologii Germańskiej struktura

kwalifikacji absolwenta kierunku filologia germańska cechuje wyposażenie w wysokie

kompetencje językowe (również w zakresie języków specjalistycznych), kompetencje

zawodowe tłumacza lub nauczyciela, a także wiedzę ogólnohumanistyczną i filologiczną. Jest

on przygotowany do pracy w szkole, w biurach tłumaczeń, środkach masowego przekazu,

turystyce, transporcie, instytucjach, przedsiębiorstwach/korporacjach oraz w organizacjach

10

polsko-niemieckich. Odbywając praktyki zawodowe sprawdza możliwości wykorzystywania

zdobytej wiedzy.

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 skuteczniejsze reagowanie na zmieniające się wymogi rynku pracy. Strategia

kształcenia i rozwoju na Wydziale Filologicznym UG skierowana jest na otwartość,

interdyscyplinarność i zrozumienie wielokulturowości oraz wykorzystanie najnowszych

technologii w zdobywaniu wiedzy i jej zastosowaniu (operowanie najnowszymi bazami

danych, techniki multimedialne, profesjonalne wyposażenie i oprogramowanie bazy

tłumaczeniowej). Realizowany program kształcenia umożliwia studentom osiągnięcie celów i

efektów kształcenia i jest zachętą dla kandydatów wybierających studia na kierunku filologia

germańska ze względu na ofertę programową oraz potencjalne możliwości zatrudnienia na

obecnym rynku pracy (wzrost liczby kandydatów na miejsce, np. na I stopniu

stacjonarnym/niestacjonarnym w roku akademickim 2014/2015 – 1.75/1.23 w porównaniu z

latami ubiegłymi: 2013/2014 – 1.48/0.96, 2012/2013 – 1.68/1.0). Zaproponowane

specjalności mieszczą się w solidnym, tradycyjnym modelu profilu ogólnoakademickiego z

wysokim przygotowaniem merytorycznym, kompetencjami z języka niemieckiego (również

specjalistycznego) i przygotowaniem do współdziałania i pracy w teamie wielokulturowym

na umiędzynarodowionym rynku pracy. Według oceny ZO PKA sekwencja przedmiotów jak

i podział na poszczególne specjalności jest prawidłowy. Na pierwszych semestrach studiów

dominują przedmioty kształcenia ogólnego, a na kolejnych przedmioty fakultatywne,

umożliwiające studentom rozwijanie indywidualnych zainteresowań teoretycznych lub

zawodowych i stopniowe włączanie przedmiotów specjalizacyjnych, mających umożliwić

kształcenie umiejętności zawodowych przyszłych absolwentów oraz przedmioty kończące się

napisaniem pracy dyplomowej i złożeniem egzaminu dyplomowego. Punkty ECTS są dobrze

przypisane do przedmiotów, ustala się je w zależności od czasu poświęcanego przez

studentów na zaliczenie danego przedmiotu. 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, ich

kreatywności i otwartości na nowości oraz zorientowanie na wypracowanie wspólnego

stanowiska. Program studiów na kierunku filologia germańska uwzględnia minimum 30%

punktów uzyskanych z zaliczenia zajęć do wyboru.

Należy pozytywnie ocenić stosunek władz Wydziału oraz pracowników Instytutu Filologii

Germańskiej do uznawania punktów ECTS zdobytych przez studentów na uczelniach

zagranicznych. Punkty uzyskane zgodnie z przygotowanym przed wyjazdem planem zajęć na

uczelniach zagranicznych, są uznawane automatycznie. W przypadku braku możliwości

zrealizowania całego zakładanego planu na uczelni zagranicznej, studenci mają możliwość

uzupełnienia brakujących punktów ECTS po powrocie na uczelnię macierzystą. Pomoc

wykładowców w tym zakresie studenci oceniali pozytywnie.

Proces kształcenia umożliwia studentom odbywanie zajęć dydaktycznych w formie

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

zawodowych i nauczycielskich. Należy podkreślić, że w Instytucie Filologii Germańskiej w

ramach Rady Programowej systematycznie dba się o modyfikowanie systemu kształcenia tak,

aby był on w stanie sprostać zmieniającym się realiom rynku pracy oraz prowadził do

nieustannego podnoszenia jakości kształcenia.

11

Rozwiązania w zakresie indywidualizacji procesu kształcenia, z których korzystają studenci

na kierunku filologia germańska, przyjęte zostały w Regulaminie Studiów UG (z dnia 29

marca 2012 r.: rozdział 6: Indywidualne plany studiów i programy kształcenia oraz studia

międzyobszarowe) i odnoszą się w § 33 do możliwości zaliczania eksternistycznego przez

studentów będących w trudnej sytuacji życiowej jak i zaliczania awansem i przeniesienia na

kolejny semestr studiów. Studenci są uprawnieni również do realizacji procesu kształcenia w

ramach Indywidualnego planu studiów w szerokiej formule § 34, który dotyczy studentów z

orzeczoną niepełnosprawnością, samodzielnie wychowujących dzieci, studiujących na dwóch

lub więcej kierunkach studiów, studiujących wybrane przedmioty na innych kierunkach

studiów lub specjalnościach, odbywających część studiów w uczelniach zagranicznych oraz

wychodzi naprzeciw studentom, znajdującym się w innych szczególnie uzasadnionych

przypadkach losowych.

Poza tym wiele możliwości daje Indywidualny program kształcenia (§ 35). Ta forma

kształcenia adresowana jest w pierwszej kolejności do studentów i 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”. Na wniosek studenta dziekan wyznacza

opiekuna naukowego, który ustala ze studentem projekt programu indywidualnego programu

kształcenia i monitoruje osiągnięte efekty kształcenia. Opiekunem naukowym może być

nauczyciel akademicki posiadający tytuł naukowy profesora albo stopień naukowy doktora

habilitowanego lub za zgodą Rady Wydziału nauczyciel akademicki posiadający stopień

naukowy doktora.

Uczelnia podejmuje działania mające na celu stworzenie warunków sprzyjających

wyrównywaniu szans osób niepełnosprawnych przez stworzenie warunków do kształcenia

dostosowujących formę zaliczeń i egzaminów do ich możliwości. Wskazuje się na to już w

Rozdziale 1 (Przepisy ogólne) Regulaminu Studiów UG w §4, p. 4: „Dziekan jest

upoważniony do takiego stosowania Regulaminu, aby bez naruszania jego zasad umożliwić

osobie niepełnosprawnej wypełnianie obowiązków studenckich, stosownie do jej sprawności

psychofizycznych”. Dotyczy to również omówionych wyżej możliwości podjęcia studiów w

ramach Indywidualnego planu studiów jak i organizacji praktyk. W Instytucie Filologii

Germańskiej podejmuje się starania do stworzenia odpowiednich warunków do podjęcia i

kontynuowania nauki 11 studentom niepełnosprawnym na I i II stopniu studiów stacjonarnych

i niestacjonarnych, dostosowując sposób weryfikacji efektów kształcenia do możliwości

studenta. Interesy studentów niepełnosprawnych reprezentuje poza tym Pełnomocnik Rektora

ds. Osób Niepełnosprawnych oraz Biuro ds. Osób Niepełnosprawnych.

System organizacji i kontroli praktyk, ich zaliczania i oceny jest prawidłowy. Dzięki starannej

dokumentacji, opiekun praktyk ma możliwość rzetelnej oceny, czy studenci spełnili

wymagania konieczne do zaliczenia praktyk. ZO PKA wyraża w tym miejscu opinię, że w

kontekście praktyk zawodowych ze strony Instytutu brak jest weryfikowania osiągnięć

studenta poprzez kontrolę jakości wykonanych przez niego zadań translatorskich.

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

przedmiotów, formy zajęć, wymagania, weryfikacja założonych efektów, nacisk na

kreatywność oraz uwzględnianie potrzeb studentów, można jednoznacznie stwierdzić, że

proces kształcenia na kierunku filologia germańska 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.

12

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

dydaktyczne tworzą spójną całość.

Programy studiów spełniają wymogi akademickiego kształcenia filologicznego 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 i seminaria. 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. Praktyki pedagogiczne nie budzą zastrzeżeń. Ich forma

odpowiada zakładanym celom i umożliwia studentom wykorzystanie zdobytych umiejętności

w praktyce.

Ocena końcowa 3 kryterium ogólnego
4
 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Po analizie poszczególnych składników procesu kształcenia takich jak sekwencja

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

oraz uwzględnianie potrzeb studentów, można jednoznacznie stwierdzić, że proces

kształcenia na kierunku filologia germańska jest zorganizowany prawidłowo, jest spójny

i umożliwia realizację założonych efektów kształcenia.

2) Punkty ECTS przypisywane są właściwie i uznawane w przypadku odbywania

studiów przez studenta za granicą.

3) Programy studiów spełniają wymogi standardów bez zastrzeżeń. Treści zajęć

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

dydaktyczne są również spójne. Praktyki pedagogiczne nie budzą zastrzeżeń, ich forma

odpowiada zakładanym celom oraz umożliwia studentom wykorzystanie zdobytych

umiejętności w praktyce. Ocena praktyk jest rzetelna.

4) Zalecenie odnośnie praktyk zawodowych dotyczy wprowadzenia weryfikowania

efektów kształcenia przez opiekuna praktyk z Instytutu.

5) Studenci mogą korzystać z możliwości indywidualizacji procesu kształcenia.

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,

Analiza struktury kwalifikacji kadry dydaktycznej prowadzącej zajęcia na ocenianym

kierunku studiów (zarówno tej w minimum kadrowym, jak i spoza minimum) pozwala

stwierdzić, iż daje ona możliwości osiągnięcia zakładanych celów i efektów kształcenia.

Liczba nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku jest od kilku

lat ustabilizowana, ich kompetencje merytoryczne, dorobek naukowy i doświadczenie są

adekwatne do realizowanego programu oraz zakładanych efektów kształcenia i umożliwiają

ich osiągnięcie. Nauczyciele prowadzą zajęcia zgodnie ze swoimi kwalifikacjami i

specjalizacją. W 2013 r. w Instytucie 2 osoby uzyskały stopień naukowy doktora, 1 dra. hab.

13

oraz 1 tytuł profesora, natomiast w 2014 r. 1 osoba uzyskała stopień naukowy dra hab. W

Instytucie zatrudnionych jest obecnie 29 osób.

 (Załącznik nr 5 Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym

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

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

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. 1 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego

z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), „Nauczyciel akademicki może

być zaliczony do minimum kadrowego określonego kierunku studiów o profilu

ogólnoakademickim, jeżeli posiada zapewniający realizację programu studiów dorobek

naukowy lub artystyczny w obszarze wiedzy, odpowiadającym obszarowi kształcenia,

wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych lub

artystycznych, do których odnoszą się efekty kształcenia określone dla tego kierunku.”

Ponadto zgodnie z wymaganiami § 13 ust. 1 wyżej wspomnianego rozporządzenia, tj.:

„Nauczyciel akademicki może być zaliczony do minimum kadrowego, jeżeli został

zatrudniony w uczelni nie później niż od początku semestru studiów.” oraz wymagania § 13

ust. 2 wyżej wspomnianego rozporządzenia, tj.: „Nauczyciel akademicki może być zaliczony

do minimum kadrowego, jeżeli w danym roku akademickim prowadzi na danym kierunku

studiów zajęcia dydaktyczne w wymiarze co najmniej: pkt 1. „30 godzin zajęć dydaktycznych

- w przypadku nauczyciela akademickiego posiadającego tytuł naukowy profesora lub stopień

naukowy doktora habilitowanego (…)” i pkt 2 „60 godzin zajęć dydaktycznych - w przypadku

nauczyciela akademickiego posiadającego stopień naukowy doktora lub kwalifikacje

drugiego stopnia”.

Zgodnie z § 14 ust. 2 powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów

pierwszego stopnia na kierunku studiów związanym z kształceniem w zakresie języka

angielskiego, niemieckiego, francuskiego, włoskiego, hiszpańskiego, portugalskiego,

rosyjskiego, białoruskiego, ukraińskiego, czeskiego i słowackiego stanowi co najmniej sześciu

nauczycieli akademickich posiadających dorobek naukowy w zakresie dyscypliny naukowej

związanej z kierunkiem studiów, w tym co najmniej dwóch samodzielnych nauczycieli

akademickich oraz co najmniej czterech nauczycieli akademickich posiadających stopień

naukowy doktora, z tym że spośród tych osób co najmniej jeden samodzielny nauczyciel

akademicki i co najmniej dwóch nauczycieli akademickich posiadających stopień naukowy

doktora powinno specjalizować się w zakresie języka obcego, który jest przedmiotem

studiów.”

Zgodnie z § 15 ust. 2 powyższego rozporządzenia, tj.: „Minimum kadrowe dla studiów

drugiego stopnia na kierunku studiów związanym z kształceniem w zakresie języka

angielskiego, niemieckiego, francuskiego, włoskiego, hiszpańskiego, portugalskiego,

rosyjskiego, białoruskiego, ukraińskiego, czeskiego i słowackiego stanowi co najmniej

dziewięciu nauczycieli akademickich posiadających dorobek naukowy w zakresie dyscypliny

naukowej związanej z kierunkiem studiów, w tym co najmniej czterech samodzielnych

14

nauczycieli akademickich oraz co najmniej pięciu nauczycieli akademickich posiadających

stopień naukowy doktora, z tym że spośród tych osób co najmniej dwóch samodzielny

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

przedmiotem studiów.”

Uczelnia stosuje wzór oświadczenia o wyrażeniu zgody na wliczenie do minimum

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

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

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

W teczkach osobowych znajdują się dokumenty pozwalające na uznanie deklarowanych

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

Wszystkie hospitowane zajęcia dydaktyczne zostały ocenione zdecydowanie pozytywnie.

Były prowadzone na dobrym poziomie, z dużym zaangażowaniem wykładowców. Dynamika

zajęć była widoczna, a starania prowadzących zajęcia odnośnie do uaktywnienia studentów

zasługują na pochwałę. Należy podkreślić, że stopień znajomości języka niemieckiego przez

studentów w grupach pierwszego roku studiów licencjackich jest niezbyt wysoki, ale

prowadzący zajęcia dokonują wielkiego wysiłku, aby go poprawić. Treści podejmowane na

zajęciach odpowiadały treściom zapisanym w sylabusach. Także zastosowane metody

nauczania były właściwe i pozwalały na zaktywizowanie studentów.

Władze Uczelni do minimum kadrowego zgłosiły 23 pracowników naukowo-dydaktycznych,

w tym 2 profesorów (dla studiów 1. i 2. stopnia), 5 doktorów habilitowanych (dla studiów 1.

i 2. stopnia) oraz 16 doktorów (14 dla studiów 1. i 2. stopnia oraz 2 do minimum studiów 1.

stopnia). ZO PKA nie zaliczył do minimum dwóch doktorów, jednego z powodów nie

przydzielenia mu w bieżącym roku akademickim zajęć dydaktycznych, drugi posiada dorobek

w zakresie socjologii i filozofii, a nie są to dyscypliny do których nawiązują efekty

kształcenia na kierunku filologia germańska. Do minimum zaliczono zatem, dla studiów

stopnia pierwszego 2 profesorów, 5 doktorów habilitowanych oraz 14 doktorów oraz dla

studiów stopnia drugiego 2 profesorów, 5 doktorów habilitowanych oraz 12 doktorów.

Stwierdza się zatem, iż na kierunku filologia germańska wymagania prawne odnośnie

minimum kadrowego zostały spełnione.

W celu oceny stabilności minimum kadrowego ocenianego kierunku studiów dokonano

analizy zaliczenia do tego minimum nauczycieli akademickich zatrudnionych w roku

akademickim: 2012/2013, 2013/2014, 2014/2015. Nieprzerwanie przez wszystkie powyżej

wskazane lata akademickie w grupie siedmiu samodzielnych nauczyciel akademickich pięć

osób jest zatrudnionych i zaliczonych do minimum kadrowego ocenianego kierunku studiów,

a w grupie szesnastu nauczycieli akademickich posiadających stopień naukowy doktora

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

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

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: 15,

57 przy minimalnym wymaganym 1:50. LICZBA STUDENTÓW – 327.

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

15

Hospitowane zajęcia prezentowały dobry poziom zarówno merytoryczny jak i dydaktyczny.

Spełniają wszelkie wymogi stawiane zajęciom dydaktycznym na uniwersytecie.

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.

Istotnym elementem polityki kadrowej jest dokonywana okresowo ocena nauczycieli

akademickich. Pracownicy naukowo-dydaktyczni są oceniani na podstawie regularnie

przeprowadzanych hospitacji zajęć i ankiet studenckich (zgodnie z Regulaminem

ankietowania zajęć przez studentów Wydziału Filologicznego Uniwersytetu Gdańskiego z

Portalu Studenta UG). Kwestionariusz ankiety pozwala na ocenę problematyki zajęć, a co za

tym idzie treści kształcenia, sposobu prowadzenia zajęć, wymagań i sposobu oceny,

organizacji zajęć, postaw osoby prowadzącej. Wyniki oceny publikowane są na stronie

internetowej Wydziału i dyskutowane na posiedzeniu Rady Wydziału.

Poza tym składają sprawozdania szczegółowo opisujące efekty pracy badawczej,

uwzględniające istotne aspekty pracy naukowej. Ocenie podlegają wszyscy pracownicy,

samodzielni jak i niesamodzielni, tworzący minimum kadrowe i będący poza minimum.

Z rozmów na spotkaniu z pracownikami prowadzącymi zajęcia na wizytowanym kierunku

wynika, że brak jest właściwej komunikacji z władzami Instytutu, że jest niska częstotliwość

zebrań i zbyt słaby dostęp do informacji o prawach do stypendiów, urlopów naukowych,

konkursach grantowych, oraz że nie zawsze są oni wystarczająco dokładnie informowani o

możliwościach ubiegania się o środki na działalność badawczą. Poza tym sygnalizowali, że

jest zbyt mało ofert dla pracowników na wyjazdy w ramach programu Erasmus+ (w bieżącym

roku akademickim z oferty tej mogło skorzystać tylko 6 osób na całym Wydziale), i że nie

czują wystarczającego wsparcia ze strony uczelni w czasie procedury aplikacyjnej. Ogólnie

oceniają jednak pozytywnie perspektywy dalszego rozwoju, gdyż mimo niżu

demograficznego, zainteresowanie studiami utrzymuje się na prawie niezmiennym poziomie.

Ocena końcowa 4 kryterium ogólnego

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczebność kadry dydaktycznej jak i jej kwalifikacje na ocenianym kierunku studiów

stwarzają możliwości do osiągnięcie zakładanych celów i efektów kształcenia.

2) Minimum kadrowe jest spełnione. Pracownicy zdobywają kolejne kwalifikacje

zawodowe. Zajęcia obsadzane są prawidłowo według zasad merytorycznych.

Kadra ocenianego kierunku studiów jest stabilna.

4) Istotnym elementem polityki kadrowej jest dokonywana okresowo ocena nauczycieli

akademickich. Polityka kadrowa wspiera jakość kształcenia na ocenianym kierunku.

Na spotkaniu pracowników IFG z ZO PKA pracownicy odnieśli się do relacji

pracownik-władze Instytutu w aspekcie braku pełnej komunikacji i wsparcia w

osiąganiu kwalifikacji zawodowych.

Pracownicy ocenili pozytywnie perspektywy dalszego rozwoju.

16

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, ale nie są satysfakcjonujące, co prowadzi do tego, że jednak część zajęć

na filologii germańskiej odbywa się w pomieszczeniach innych jednostek wydziału, często o

niskim standardzie. Wiele do życzenia pozostawia również zbyt mała liczba pokoi dla

wykładowców. Z rozmów na spotkaniu z pracownikami Instytutu 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 mniej niż standardowe, brak jest stacjonarnych rzutników

multimedialnych i innych urządzeń elektronicznych, w niektórych salach są jedynie ekrany do

projekcji. Dydaktycy mają jednak do dyspozycji rzutniki multimedialne i komputery, które

przynoszą ze sobą na zajęcia, co zaspokaja jedynie podstawowe potrzeby dydaktyczne.

Wyposażenie sal dydaktycznych jest typowe i w większości wysłużone. Po

przeprowadzonych hospitacjach należy jednak stwierdzić, że wielkość sal dostosowana jest

do wielkości grup studenckich, nie odnosi się wrażenia ścisku. Sale oznaczone są tabliczkami

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

bezprzewodowa Eduroam.

Zajęcia tłumaczeniowe ustne o charakterze konsekutywnym oraz tłumaczenia pisemne

przeprowadzane są w standardowych salach dydaktycznych. Brak jest kabin do tłumaczeń

symultanicznych, które wykorzystywane by były przez studentów germanistyki. Zgodnie z

informacją gospodarza budynku studenci germanistyki korzystali do 2014 roku z własnego

laboratorium tłumaczeniowego. Uzyskane informacje w sekretariacie filologii germańskiej

potwierdzają fakt, że do tego roku prowadzone były zajęcia z tłumaczeń symultanicznych;

obecnie, w związku z koniecznością zajmowania się większym projektem, wykładowczyni

nie prowadzi już zajęć tłumaczeniowych symultanicznych. Od roku 2015 laboratorium do

zajęć tłumaczeniowych symultanicznych oraz pracownia komputerowa do tłumaczeń

pisemnych leży w gestii Instytutu Anglistyki i Amerykanistyki (Centrum Translatoryczne), z

którego studenci i pracownicy germanistyki korzystają sporadycznie na zasadzie gości,

wpasowując się w wolne terminy. 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

17

pracowników wydziału z obsługi wymienionego oprogramowania. Dostępność

wymienionych laboratoriów dla studentów możliwa jest tylko w ramach zajęć.

Do dyspozycji studentów filologii germańskiej 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 50% zbiorów dla kierunku filologia germańska. 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; Zbiory

niemieckojęzyczne ujęte w katalogu komputerowym obejmują 33.800 woluminów. Biblioteka

UG posiada 1823 tytuły czasopism niemieckojęzycznych, w tym 37 językoznawczych i 21

literaturoznawczych).

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 Academic Research eBooks 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 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, Elektronische Zeitschriftenbibliothek 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.

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

18

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).

Obecny budynek Wydziału będzie użytkowany przez kierunek filologia germańska jedynie do

końca aktualnego semestru, ponieważ od semestru zimowego 2015/2016 wydział zasiedli

nowoczesny budynek na terenie kampusu akademickiego, znajdujący się w fazie

wykończeniowej.

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. Uwaga krytyczna odnosi się do braku

możliwości do pełnego korzystania przez kierunek filologia germańska z laboratorium do

tłumaczeń kabinowych w Centrum Translatorycznym oraz do doposażenia Biblioteki

Humanistycznej w większą ilość woluminów dla tego kierunku, proporcjonalnie do zasobów

pozostałych kierunków.

 Miejsca odbywania praktyk studenckich dobierane są prawidłowo.

Ocena końcowa 5 kryterium ogólnego
4

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego…….

Uczelnia zapewnia bazę materialną, niezbędną do osiągnięcia końcowych efektów

kształcenia na ocenianym kierunku studiów, w tym uwzględniającą potrzeby osób

niepełnosprawnych.

Zaleca się polepszenie sytuacji lokalowej.

Zaleca się korzystniejszy dostęp kierunkowi filologia germańska do laboratorium

tłumaczeń kabinowych i pracowni komputerowej.

Należy dążyć do jeszcze lepszego zaopatrzenia biblioteki wydziałowej w literaturę

naukową do pisania prac dyplomowych.

19

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Pracownicy stanowiący minimum kadrowe są czynni naukowo, bardzo aktywnie

upubliczniają wyniki swoich badań zarówno w formie wystąpień konferencyjnych jak i

publikacji.

Obecne jednostki badawcze na kierunku filologia germańska w ramach Instytutu Filologii

Germańskiej UG to Katedra Literatury i Kultury Niemieckiej oraz Katedra Językoznawstwa i

Teorii Przekładu, które powstały na mocy Uchwałą Senatu Uniwersytetu Gdańskiego z dnia

27.10.2011 r. ze wcześniejszych siedmiu zakładów naukowych w ramach byłego Instytutu

Filologii.

W obu Katedrach prowadzone były i są badania reprezentatywnych dla wizytowanego kierunku

obszarów naukowych. W Katedrze Literatury i Kultury Niemieckiej zaowocowały one publikacją

w 2013 r. rozprawy o poetyckiej mistyce we wczesnej twórczości Friedricha Höldelina;

wydaniem w 2011 r. monografii o Prusach Wschodnich w prozie niemieckiej po 1945 r;

publikacją wydanego w 2010 r. dwujęzycznego przewodnika śladami żydowskimi po Kaszubach,

publikacją monografii wydanej w 2013 r., ponadto publikacja w 2013 r. przekładu na język

polski esejów Rudolfa Kassnera. Poza tym powstała w 2010 r. monografia o polskim

październiku w oczach pisarzy z NRD; dwa skrypty oraz siedem publikacji książkowych

redagowanych lub współredagowanych jako tomy zbiorowe i przekłady. Opracowano

materiały do naukowej edycji książki Podróż po Polsce Alfreda Döblina. Pracownicy Katedry

opublikowali łącznie 127 artykułów. Z organizowanych konferencji wyliczyć należy: 2012 r.

Międzynarodowe warsztaty Letnie dla doktorantów Günter Grass. Werk und Rezeption; 2014

r. Międzynarodowa konferencja Der deutsche Essay und Essayismus von der Romantik bis

zur Postmoderne.

W Katedrze Językoznawstwa i Teorii Przekładu: wydano drukiem w 2011 oraz 2012 i 2014 r.

trzy prace doktorskie; w 2013 r. monografię habilitacyjną. Pracownicy Katedry opublikowali

139 artykułów. Jeden z adiunktów otrzymał grant Wydziału Filologicznego na realizację

tematu badawczego w latach 2012–2013, a w 2011 r. zorganizowano konferencję Translacja

pośród zwrotów kulturowych oraz w 2014 r. konferencję Kształcenie i doskonalenie

nauczycieli języków obcych oraz języka kaszubskiego połączoną z warsztatami

metodologicznymi.

Instytut wydaje rocznik Studia Germanica Gedanensia. Wydano sześć Tomów specjalnych

czasopisma, a zespół redagujący otrzymał w 2014 r. nagrodę zbiorową I stopnia Rektora

Uniwersytetu Gdańskiego. Instytut opublikował ponadto pięć tomów w serii „Danziger

Beiträge zur Germanistik” w wydawnictwie Peter Lang we Frankfurcie/M. oraz cztery dalsze

tomy zbiorowe wydane również w wydawnictwie Peter Lang. W okresie 2010–2014

profesorowie Instytutu wypromowali pięciu doktorów.

Należy stwierdzić, że efekty wieloobszarowych badań naukowych zatrudnionej kadry bardzo

korzystnie wpływają na jakość programu kształcenia i realizację procesu dydaktycznego.

Widoczne jest to w uczestnictwie studentów wizytowanego kierunku w działalności i

20

wymianie naukowej w Instytucie, przede wszystkim we współpracy z Academia Baltica w

Sankelmark/Flensburg oraz udziale w warsztatach i akademiach letnich, udziale w 2012 r. w

realizacji filmu dokumentalnego o współczesnych Kaszubach, wolontariacie studentów w

organizowanych w Instytucie konferencjach. Funkcjonowanie obecnych i byłych Studenckich

Kół Naukowych w Instytucie (Literacko-Poetyckie Koło Naukowe Studentów i Doktorantów

„GerLit” UG - zainteresowania literatura niemiecką; Koło Translatorskie Studentów

Germanistyki - tłumaczenie poezji i prozy, opublikowane w „Studia Germanica Gedanensia”

nr 25, i współorganizacja „Dnia Języka Niemieckiego na UG”; od 2014 klub filmowy

„Filmclub” – świadczą o możliwości przekładania zdobytej wiedzy i umiejętności w procesie

dydaktycznym w pracach Kół i przełożenia zdobytych doświadczeń w pracy w Kole na

możliwą działalność naukowo-badawczą.

Wyniki prowadzonych badań naukowych nauczycieli akademickich kierunku filologia

germańska są adaptowane w procesie kształcenia, co jest widoczne w programach kształcenia

i dydaktyce na wszystkich poziomach kształcenia. Zauważalny jest również związek tematyki

prac licencjackich jak i magisterskich z badaniami prowadzonymi przez promotorów prac.

Widać to również w oferowanych dla studentów zajęciach do wyboru.

Udział pracowników Instytutu we współpracy naukowej z uczelniami zagranicznymi oraz

udział w projektach mobilnościowych w ramach programu europejskiego Erasmus+ pozwala

na sprawdzenie i doskonalenie własnego warsztatu dydaktycznego oraz na implementację

doświadczeń dydaktycznych z uczelni zagranicznej do własnej dydaktyki, co z kolei

wzbogaca proces kształcenia jednostki i osiąganych efektów kształcenia.

Według udostępnionej dokumentacji, międzynarodowa działalność badawcza pracowników

Instytutu Filologii Germańskiej prowadzona jest w ramach następujących projektów:

2012-2014 projekt Raum und Fremdsprachenunterricht został zrealizowany wspólnie z

Uniwersytetem im. Justusa Liebiga w Giessen/Niemcy.

W roku 2013 IFG otrzymał Grant Wydziału Filologicznego UG na realizację projektu pt.

Tożsamość kulturowa Żydów zachodnio- i wschodnioeuropejskich w ujęciu

etnolingwistycznym. Kontynuowano pracę nad grantem „Fields of Belonging. Interpreting

Jewish Literatures”. W ramach stypendium DAAD zrealizowano dwumiesięczny pobyt

badawczy dla naukowców i nauczycieli akademickich na Uniwersytecie im. Justusa Liebiga

w Giessen.

Jeden z pracowników IFG jest członkiem „Arbeitskreis zur Erforschung der Moderne im

Rheinland“ (przy Instytucie Arbeitskreis für die interdisziplinäre Erforschung der Moderne im

Rheinland, Heinrich-Heine-Universität in Düsseldorf).

Znaczącą reklamą UG oraz IFG była prezentacja książki Między językami, literaturami i

kulturami. Polska literatura e-/imigracyjna w Berlinie i Sztokholmie po roku 1981.

Prezentacja odbyła się w Konsulacie RP w Sztokholmie.

Efekty badań oraz współpracy z uczelniami zagranicznymi prezentowane są na konferencjach

i w różnych publikacjach naukowych. W roku 2012 pracownicy Instytutu Germanistyki

uczestniczyli w 11 konferencjach międzynarodowych, które odbyły się w Halle, Berlinie,

Sztokholmie, Paderborn, Monachium, w Gdańsku i w Lipsku, wygłaszając na każdym z 7

uniwersytetów referaty. Byli też autorami 15 artykułów opublikowanych za granicą. Jeden z

pracowników IFG opracował 13 anotacji w: Jahrbuch des Bundesinstituts für Kultur und

Geschichte der Deutschen im östlichen Europa. Wykładowcy germanistyki zredagowali

również 2 książki wydane za granicą oraz wygłosili wykład gościnny w Weronie.

W następnym roku (2013) współpraca międzynarodowa IFG była realizowania m.in. poprzez

uczestnictwo w konferencjach i sympozjach międzynarodowych. Pracownicy kierunku

filologia germańska wygłaszali referaty na konferencjach, które odbywały się w różnych

21

uczelniach Europy: w Paryżu, Hamburgu, Düsseldorfie, Trewirze, Wiedniu, Warszawie,

Berlinie, Lipsku i Freiburgu. W ramach współpracy międzynarodowej zostały wydane 2

monografie i 7 rozdziałów w innych monografiach. Ponadto pracownicy IFG byli autorami 31

artykułów opublikowanych w czasopismach zagranicznych, pisali recenzje, gościnnie

prowadzili wykłady, zredagowali 6 książek naukowych.

W 2014 roku zaangażowanie w działalność na rzecz współpracy międzynarodowej było mniej

intensywne. Pracownicy IFG wzięli udział tylko w 2 konferencjach zagranicznych (Kocaeli –

Turcja i Regensburg). Wygłosili 4 wykłady gościnne (Lüneburg, Sztokholm - 2 i Greifswald),

opublikowali 15 artykułów w czasopismach zagranicznych, napisali 7 recenzji i zredagowali

publikacje zagraniczne. W ramach współpracy międzynarodowej powstała jedna książka i 2

rozdziały w innych książkach. Jeden z pracowników IFG został członkiem kolegium

redakcyjnego czasopisma Uniwersytetu w Orle. IFG GU zorganizował międzynarodową

konferencję Der deutsche Essay und Essayismus von der Romantik bis zur Postmoderne

(Gdańsk, 2014).

Istotnym elementem internacjonalizacji procesu dydaktycznego w Instytucie Filologii

Germańskiej UG jest czynny udział pracowników w zagranicznych programach

dydaktycznych. W latach 2010-2014 ośmiu pracowników IFG prowadziło zajęcia na

uczelniach zagranicznych (w Austrii, Niemczech, Włoszech, Słowacji, Szwajcarii i Szwecji),

niektórzy z nich wielokrotnie. W tym samym czasie profesorowie z Niemiec, Słowacji i

Szwajcarii wykładali w IFG UG. Najliczniejszą była grupa profesorów niemieckich, którzy

poprowadzili 15 różnych wykładów.

Podsumowując można stwierdzić, iż współpraca naukowa i badawcza z uczelniami lub

instytucjami zagranicznymi jest naturalną częścią organizacji procesu dydaktycznego w

Instytucie Filologii Germańskiej UG. Pomaga ona w realizacji jednego z zasadniczych celów

strategii Uczelni, zapewnienia studentom i absolwentom lepszą konkurencyjność na

europejskich rynkach pracy.

Środki na finansowanie badań naukowych pochodziły z przydziału Uniwersytetu Gdańskiego

oraz z Fundacji Friedricha Eberta, Fundacji Medienarchiv Günter Grass Stiftung z Bremy

oraz DAAD jak i z wpisowego z organizowanych konferencji.

Ocena końcowa 6 kryterium ogólnego
4
w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Jednostka legitymuje się badaniami naukowymi w zakresie obszarów kształcenia.

Wyniki badań pracowników wykorzystuje się na seminariach i w pracach licencjackich i

magisterskich studentów, w organizacji konferencji naukowych oraz w działalności

studenckich kół naukowych.

Pracownicy prezentują wyniki swych badań w publikacjach i na konferencjach

naukowych w Polsce i za granicą.

Współpraca międzynarodowa jednostki przyczynia się w realizacji jednego z

zasadniczych celów strategii Uczelni i zapewnienia studentom i absolwentom

konkurencyjność na europejskich rynkach pracy.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

22

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 1 stopnia odbywa się w oparciu o listę rankingową na której pozycja

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

język polski (mnożnik 0,2), przedmiot do wyboru spośród historii i urzędowego języka UE

(z wyjątkiem języka polskiego i niemieckiego) lub języka rosyjskiego (mnożnik 0,2). Jeżeli

kandydat zdawał egzamin na poziomie rozszerzonym to dodatkowo mnożnik przedmiotu

mnoży się razy 1,5.

Rekrutacja na studia 2 stopnia odbywa się w oparciu o listę rankingową tworzoną

z uwzględnieniem następujących podziałów:

- w przypadku absolwentów, którzy napisali pracę dyplomową w języku niemieckim lub zdali

egzamin dyplomowy w zakresie filologii: 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 1 stopnia.

- w przypadku absolwentów innych kierunków: egzamin ustny z języka niemieckiego,

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 1 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.

23

Przyjęty system oceny uwzględnia weryfikację efektów kształcenia z zakresu wiedzy,

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

efektów kształcenia.

Studenci podczas spotkania z 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. Studenci

zwrócili nieliczne uwagi co do oceniania z przedmiotu Fonetyka – w ich ocenie pojawiają się

niespójności w deklarowanych i rzeczywistych formach i warunkach zaliczenia. 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 mieli

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 winnych

jednostkach. W opinii studentów, którzy uczestniczyli w programach wymiany Jednostka

wspiera studentów w zakresie uznawalności punktów ECTS i efektów kształcenia.

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

w gablotach informacyjnych. Studenci mieli wiedzę na temat prowadzonych w tym zakresie

kampanii informacyjnych.

Studenci ocenianego kierunku w niewielkim stopniu korzystają z programów mobilności

międzynarodowej. Zauważyć można tendencję spadkową w kolejnych latach, np.:

- rok 2012/2013 – w ramach programu Erasmus 10 studentów wyjeżdżających

2 przyjeżdzających, w ramach programu DAAD Lions 2 studentów wyjeżdżających,

stypendia DAAD 5 studentów wyjeżdżających,

- rok 2013/2014 – w ramach programu Erasmus+ 4 studentów wyjeżdżających

1 przyjeżdzający, w ramach programu DAAD Lions 2 studentów wyjeżdżających, stypendia

DAAD 2 studentów wyjeżdżających,

- rok 2014/2015 – w ramach programu Erasmus+ 6 studentów wyjeżdżających, w ramach

programu DAAD Lions 2 studentów wyjeżdżających, stypendia DAAD 1 student

wyjeżdżający.

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 zbyt małą liczbą ofert wyjazdów skierowaną do

potrzeb ich kierunku. Jako niski stopień zainteresowania wyjazdami wskazali oni także

względy finansowe – zbyt małą kwotę stypendium.

Ze względu na specyfikę kierunku zasadniczo większość zajęć prowadzona jest w języku

niemieckim. Program studiów przewiduje także nauczanie drugiego języka obcego, którego

jakość nauczania studenci ocenili pozytywnie.

24

Współpraca i wymiana naukowa Instytutu Filologii Germańskiej UG z zagranicznymi

uniwersytetami ma długoletnią tradycję. Zagranicznymi partnerami są głównie uniwersytety

niemieckie i austriackie z uwagi na możliwość maksymalnego kontaktu z językiem

niemieckim. Wraz ze zmianą unijnego programu Erasmus na Erasmus+ w roku akademickim

2013/14 zmienił się również profil współpracy. Obecnie Instytut Filologii Germańskiej UG

ma podpisane umowy z następującymi uniwersytetami zagranicznymi: Augsburg, Duisburg-

Essen, Koblenz-Landau, Köln, Leipzig, Verona, Wien, Zittau-Görlitz.

Informacje o możliwościach wyjazdu na uczelnie zagraniczne są zamieszczane na stronie

internetowej Uczelni oraz w postaci ogłoszeń papierowych umieszczanych na banerach.

Studenci potwierdzili podane źródła informacji, wyrazili też zadowolenie z pomocy

udzielanej im przez Uczelnię.

Przy wyborze studentów na wyjazd w ramach Programu Erasmus+ komisja kieruje się przede

wszystkim średnią ocen uzyskanych przez kandydatów w dotychczasowym przebiegu

studiów a także stopniem studiów. Dodatkowym kryterium jest zaangażowanie kandydatów w

pracy Kół Naukowych oraz innych inicjatywach studenckich w życiu Uczelni.

W latach 2010-2015 wyjechało w ramach programu Erasmus 42 studentów. Do roku 2012/13

wyjeżdżało przeciętnie 11 studentów rocznie. Drastyczny spadek ilości wyjazdów od roku

akademickiego 2013/14 spowodowany jest mniej korzystną zmianą ogólnych zasad

współpracy, jakie zostały ustalone przez UE w ramach programu Erasmus+.

Corocznie Instytut Filologii Germańskiej przyjmuje zaledwie 1-2 studentów zagranicznych.

Według opinii kadry tak niewielka ilość wynika z nieznajomości języka polskiego i większej

atrakcyjności ofert uczelni zachodnich.

Studenci wizytowanej jednostki mają możliwość skorzystania z pomocy finansowej

Niemieckiej Centrali Wymiany Akademickiej (DAAD), która oferuje obecnie stypendia na

wakacyjne kursy językowe oraz na roczne lub dwuletnie studia magisterskie bądź

podyplomowe na uczelniach niemieckich. Jak podano w Raporcie Samooceny corocznie

dzięki tym funduszom wyjeżdża 2 studentów filologii germańskiej na uczelnie zagraniczne.

Oferta stypendialna prezentowana jest studentom co roku przez lektora DAAD, pracującego

w Instytucie Filologii Germańskiej UG, pełniącego również funkcję doradczą. Z oferty tej

skorzystało w latach 2010/11 – 2014/15 w sumie 20 studentów (16 z kursów językowych, 2

ze stypendiów 6-miesięcznych, 2 ze stypendiów rocznych lub dwuletnich).

Studenci IFG mają także możliwość wyjazdu na 10-miesięczne pobyty na Uniwersytecie

Siegen w ramach programu stypendialnego Lions Club Siegen, skierowanego do studentów

germanistyki, ekonomii i kierunków technicznych wyższych uczelni Gdańska. Przyznawane

corocznie dwa stypendia finansowane są po połowie przez Lions Club Siegen oraz niemieckie

Ministerstwo Spraw Zagranicznych. Nabór kandydatów prowadzony jest również przez

lektora DAAD na UG. W latach 2010 – 2015 skorzystało z tego stypendium 10 studentów

filologii germańskiej UG.

Od roku 2010 do roku 2015 z dostępnych możliwości wyjazdu na uczelnie zagraniczne

skorzystało łącznie 81 studentów, tj. przeciętnie 16 studentów rocznie (5% wszystkich

studentów IFG). W tym samym czasie Instytut Germanistyki przyjął zaledwie 12 studentów

zagranicznych.

Uczelnia oraz IFG starają się stworzyć w pełni dogodne warunki dla międzynarodowej

mobilności studentów i korzystania z wiedzy i doświadczeń uczelni zagranicznych.

Niekorzystne dla polskich studentów warunki utrzymania na uczelniach niemieckojęzycznych

nie pozwalają wielu studentom skorzystać z międzynarodowego charakteru procesu

kształcenia.

25

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 (w tym dyżury dla studentów studiów niestacjonarnych). 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 (translatorycznej lub

nauczycielskiej) i zajęć do wyboru. Studenci podczas spotkania z ZO PKA mieli 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, jednak w zdecydowanej większości nie korzystają z informacji tam

zawartych. Nieliczne osoby korzystające z sylabusów wskazały, iż w ich ocenie zawarte w

nim informacje są kompletne i przydatne w toku studiów.

Kształcenie na studiach stacjonarnych odbywa się od poniedziałku do piątku, natomiast na

studiach niestacjonarnych podczas zjazdów weekendowych. Studenci podczas spotkania z ZO

PKA pozytywnie ocenili organizację roku akademickiego, sesji, a także tygodniowe plany

zajęć. Informacje związane z organizacją roku akademickiego wraz z planami zajęć

są ogólnodostępne na stronie internetowej.

Za obsługę administracyjną odpowiedzialny jest dziekanat. W ocenie studentów zakres

godzin jego urzędowania odpowiada potrzebom studentów. Godziny pracy dziekanatu

są dostosowane do potrzeb studentów stacjonarnych i niestacjonarnych.

Informacje związane z tokiem kształcenia znajdują się na stronie internetowej Wydziału,

w portalu studenta, a także w gablotach informacyjnych. W sprawach pilnych studenci

są informowania przez pracownika dziekanatu drogą elektroniczną. 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

26

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 mieli 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 2 koła: Koło Naukowe Studentów Germanistyki UG, Koło

Translatorskie Studentów Germanistyki UG. 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.

W ramach prowadzonych inicjatyw naukowych studenci mogą korzystać

z infrastruktury Jednostki. Zakres opieki naukowej został przez studentów oceniony

pozytywnie.

27

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.

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

28

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 mieli 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 wysoko ocenili dostępność

pracowników biura, oferowane oferty pracy i inne formy jego działalności.

W ramach Uczelni działa także Akademicki Inkubator Przedsiębiorczości, który pomaga

studentom w otwarciu własnej działalności gospodarczej. Studenci mieli jednak znikomą

wiedze na temat funkcjonowania tej jednostki.

Studenci pozytywnie odnieśli się do oferowanego wsparcia dydaktycznego, naukowego

i materialnego, które w ich ocenie w pełni pozwala na osiągnięcie przez nich zakładanych

efektów kształcenia. Do pozytywnych aspektów kształcenia zaliczyli oni dobre

przygotowanie praktyczne i otwartość nauczycieli akademickich. Jako negatywne aspekty

wskazali niezadowalającą infrastrukturę Jednostki.

Ocena końcowa 7 kryterium ogólnego 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 mają wiedze na temat ofert wymiany, są jednak w umiarkowanym stopniu

zainteresowani udziałem w nich. W ocenie studentów oferta wyjazdów zagranicznych

jest niezbyt bogata.

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.

29

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.

30

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 2013/2014.”

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

31

- 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 studnetami 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 polepszania jakości kształcenia oraz organizacji procesu dydaktycznego.

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

studenci, absolwenci oraz inni interesariusze zewnętrzni.

32

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 wystarczającą. Studenci

mają swoich 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 niezbyt cząsto uczestniczą 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 mieli 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.

33

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

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

skandynawistyka. Wewnętrzny system zapewnienia jakości kształcenia 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 mają 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

34

2

cele i efekty

kształcenia oraz

system ich

weryfikacji

 X

3

program studiów

 X

4

zasoby kadrowe

 X

5
infrastruktura

dydaktyczna

 X

6

prowadzenie

badań

naukowych
3

 X

7

system wsparcia

studentów w

procesie uczenia

się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

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).

Zespół Oceniający stwierdza, że Uczelnia wdrożyła i stosuje procedury wysokiej jakości

kształcenia na kierunku filologia germańska. 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 osiągalne. Program

studiów jest dobrze zrównoważony i wewnętrznie spójny. Kadra dydaktyczna jest dobrze

dobrana i ma wysokie kompetencje, gwarantujące realizację celów edukacyjnych.

Wewnętrzny system zapewnienia jakości kształcenia jest wdrożony i ciągle doskonalony.

W następstwie otrzymanej od Uczelni odpowiedzi na raport powizytacyjny ocena żadnego z

kryteriów nie uległa zmianie.

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

