

RAPORT Z WIZYTACJI

(ocena programowa)

dokonanej w dniach 16-17 maja 2015 r. na kierunku „filologia”

prowadzonym w obszarze i dziedzinie nauk humanistycznych, w zakresie dyscyplin
naukowych: językoznawstwo, literaturoznawstwo i kulturoznawstwo na poziomie
studiów pierwszego stopnia o profilu ogólnoakademickim realizowanych w formie

studiów niestacjonarnych w Wydziale Zamiejscowym w Przasnyszu Wyższej Szkoły
Języków Obcych w Świeciu

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodnicząca: prof. dr hab. Mirosława Buchholtz– członek PKA
członkowie: dr hab. Agnieszka Uberman– ekspert PKA

prof. dr hab. Mirosław Pawlak – ekspert PKA
 mgr Beata Sejdak – ekspert PKA ds. formalno-prawnych
 Marcin Grzegorczyk – ekspert PKA ds. studenckich

Krótka informacja o wizytacji
Ocena jakości kształcenia na kierunku „filologia” prowadzonym w Wydziale
Zamiejscowym w Przasnyszu Wyższej Szkoły Języków Obcych w Świeciu została
przeprowadzona z inicjatywy Polskiej Komisji Akredytacyjnej w ramach
harmonogramu prac określonych przez Komisję na rok akademicki 2014/2015.
Polska Komisja Akredytacyjna oceniała jakość kształcenia na ww. kierunku po raz
pierwszy.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą
procedurą. Zespół Oceniający PKA poprzedził wizytację zapoznaniem się z raportem
samooceny przekazanym przez Władze Uczelni. Wizytacja przebiegła zgodnie z
ustalonym harmonogramem.

W trakcie wizytacji odbyły się spotkania z Władzami Uczelni i Wydziału; z
autorami Raportu Samooceny; ze studentami, pracownikami, w tym nauczycielami
akademickimi prowadzącymi zajęcia na ocenianym kierunku studiów, z
interesariuszami zewnętrznymi będącymi przedstawicielami otoczenia społeczno-
gospodarczego tj. rynku pracy, w tym z absolwentami oraz osobami
odpowiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia; z
opiekunami praktyk i Samorządem Studenckim. Przeprowadzono także hospitacje
zajęć oraz wizytację bazy dydaktycznej i socjalnej wykorzystywanej w procesie
dydaktycznym. Dokonano oceny losowo wybranych prac etapowych i dyplomowych.

 Eksperci Zespołu Oceniającego wielokrotnie wymieniali swoje uwagi
dotyczące pozyskanych informacji, pozostały czas wykorzystywano na pracę własną.
Przed zakończeniem wizyty sformułowano uwagi i zalecenia, o których
Przewodnicząca Zespołu poinformowała Władze Uczelni oraz Wydziału na spotkaniu
podsumowującym.

Załącznik nr 1 Podstawa prawna wizytacji

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

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę1.

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

Kształcenie na kierunku „filologia” w Wydziale Zamiejscowym w Przasnyszu odbywa
się na mocy Uchwały Senatu Wyższej Szkoły Języków Obcych w Świeciu Nr 01107 z
dnia 21.01.2007 r. w sprawie utworzenie zamiejscowej podstawowej jednostki
organizacyjnej w Przasnyszu na kierunku „ filologia".

Strategia Rozwoju Wyższej Szkoły Języków Obcych w Świeciu została
zatwierdzona na posiedzeniu Senatu w dniu 29.04.2012 r. Uchwałą Nr 02/12 w
sprawie uchwalenia w sprawie uchwalenia Strategii Rozwoju Wyższej Szkoły
Języków Obcych w Świeciu, w której zawarto także misję, wizję i cele strategiczne.
Do wglądu ZO PKA przedstawiono także Strategię Rozwoju Wydziału
Zamiejscowego w Przasnyszu, która stanowi integralną część strategii Wyższej
Szkoły Języków Obcych w Świeciu.

Przyjęcie Strategii rozwoju i Misji Wyższej Szkoły Języków Obcych na lata
2014-2020 nastąpiło także na mocy Zarządzenia Rektora Nr 08/MC/14 z dnia
20.09.2014 r.

Zgodnie z Raportem samooceny Wydziału Zamiejscowego WSJO w
Przasnyszu, koncepcja kształcenia na ocenianym kierunku jest spójna z misją
Uczelni, która zakłada kształcenie studentów na studiach I stopnia na specjalności
filologia angielska i filologia rosyjska, obydwie o specjalizacji nauczycielskiej. Celem
kształcenia jest przygotowanie przyszłych absolwentów do wykonywania zawodu
zgodnie ze specjalizacją oraz umożliwienie absolwentom innych kierunków
przekwalifikowania zawodowego.

Koncepcja kształcenia stawia jako główne cele kształcenia osiągnięcie przez
absolwentów w zakresie praktycznej nauki języka specjalności poziomu C1.
Przedstawiony do oceny program kształcenia w znacznej mierze daje możliwość
osiągnięcia tak sformułowanych celów.

Jednostka prowadzi studia I stopnia o specjalizacji nauczycielskiej, co
odpowiada zapotrzebowaniu rynku pracy. Strategia rozwoju przewiduje zaspakajanie
zapotrzebowania na nauczycieli języka angielskiego w przedszkolach i szkołach
podstawowych. Jak wspomniano wcześniej, kształcenie na ocenianym kierunku
podejmują także absolwenci innych filologii obcych, których celem jest
przekwalifikowanie się.

Cele strategiczne określone dla Wydziału Zamiejscowego w Przasnyszu
zakładają doskonalenie i modyfikację prowadzonych kierunków i specjalności oraz
poszerzanie oferty kształcenia w zależności od potrzeb i specyfiki rynku pracy.
Podczas rozmów z ZO PKA wspomniano o planach tworzenia nowych kierunków
technicznych poszerzonych o naukę języków obcych oraz kierowania oferty
dydaktycznej do studentów obcokrajowców.

Kształcenie ma na celu zapewnienie rozwoju studentów zgodnie z zakładaną
sylwetką absolwenta studiów I stopnia.

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

Komisji Akredytacyjnej.

Uzyskiwane kompetencje społeczne, umiejętności i wiedza w zakresie
języków obcych mają być pomocne dla osób poszukujących zatrudnienia nie tylko w
sektorze edukacyjnym. Odbywane przez studentów praktyki zawodowe zapewniają
zdobycie odpowiednich kompetencji.

Oferta kształcenia jest w znacznym stopniu różnorodna i innowacyjna, gdyż
zakłada możliwość poszerzenia i modyfikacji w ramach prowadzonego kierunku w
zależności od potrzeb rynku pracy. Interesariusze zewnętrzni sugerują tworzenie
nowych specjalności zgodnie z zapotrzebowaniem środowiska lokalnego, co
implikuje znaczną elastyczność kształtowania oferty kształcenia. Jak wynika z
uzyskanych informacji sugestie interesariuszy zewnętrznych są w miarę możliwości
uwzględnianie w procesie modyfikacji prowadzonych kierunków i specjalności.

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

Jak wynika z przedstawionego Zespołowi Oceniającemu (ZO PKA) Raportu
samooceny, analizy dokumentacji, a także przeprowadzonych podczas wizytacji
spotkań, wymóg ten jest przynajmniej w pewnym stopniu spełniony, gdyż koncepcja
kształcenia na kierunku filologia, wraz z jego profilem, celami, efektami oraz
perspektywami rozwoju, rzeczywiście powstaje w jakimś zakresie we współpracy z
interesariuszami wewnętrznymi i zewnętrznymi. Ci pierwsi są jednak utożsamiani
przede wszystkim ze studentami, którzy uczestniczą w pracach Rady Programowej,
wyrażają swoją opinię na temat prowadzonych zajęć w cyklicznych ankietach
ewaluacyjnych i mają możliwość wyrażania swojej opinii na temat programów
kształcenia, regulaminu studiów, czy też projektów decyzji organów Uczelni w
sprawach związanych z procesem kształcenia i wychowania przez swoich
przedstawicieli w Samorządzie Studentów, którzy takie akty prawne opiniują. O wiele
mniej wiadomo na temat uczestnictwa w tym procesie pracowników Uczelni, zarówno
nauczycieli akademickich, jak i przedstawicieli administracji, którzy podczas odbytych
spotkań sygnalizowali, że ich wpływ w tym zakresie jest ograniczony i wyrażali
gotowość większego zaangażowania w tworzenie koncepcji kształcenia. Wydaje się
zatem, że kluczowe decyzje są podejmowane przez Władze Uczelni i Wydziału,
podczas gdy udział pozostałych pracowników jest w tym zakresie marginalny i
sprowadza się do realizowania podjętych już decyzji. Konieczne jest zatem
wprowadzenie zmian, które umożliwiłyby upodmiotowienie pracowników Uczelni, i to
nie tylko samodzielnych pracowników nauki, ale też tych ze stopniem naukowym
doktora czy też tytułem zawodowym magistra.

Sytuacja wygląda lepiej w przypadku interesariuszy zewnętrznych. Wydział
podpisał odpowiednie umowy z przedstawicielami otoczenia społeczno-
gospodarczego. Z analizy przedstawionej dokumentacji wynika, że umowy dotyczą
między innymi takich obszarów, jak udział w realizacji wspólnych projektów,
organizowanie wspólnych seminariów i konferencji naukowych, udział w ocenie
statutu, regulaminu studiów i programów kształcenia, wyrażanie opinii na temat treści
programowych, podnoszenie kwalifikacji zawodowych pracowników, a także, co
szczególnie ważne z uwagi na realizowane na Wydziale specjalności, odbywanie
przez studentów praktyk zawodowych, ustalanie tematyki prac dyplomowych oraz
prowadzenie badań przez studentów. Takie umowy zostały podpisane z
następującymi podmiotami: (1) Miejski Dom Kultury im. St. Ostoi-Kotkowskiego w

Przasnyszu (sygnowana 01.10.2014), (2) (2) Szkoła Podstawowa nr 1 z oddziałami
Integracyjnymi im. Kawalerów Orderu Uśmiechu w Przasnyszu (sygnowana
10.04.2015), (3) Szkoła Podstawowa nr 5 w Przasnyszu (sygnowana 10.10.2014), (4)
Miejskie Przedszkole nr 1 im. Marii Kownackiej (sygnowana 30.09.2014), (5) Miejskie
Przedszkole nr 5 w Ciechanowie (sygnowana 10.04.2015), (6) Miejskie Przedszkole
nr 8 w Ciechanowie (sygnowana 10.04.2015), (7) Przedszkole Językowe The
Academy of Smurfs (sygnowana w dniu 10.09.2010), (8) Akademickie Liceum
Ogólnokształcące (sygnowana 10.09.2011), (9) Niepubliczne Centrum Kształcenia
EDUKATOR (1.09.2007), (10) Biuro Turystyczne Hawajskie Aloha w Mławie
(01.09.2014), (11) Firma Kross (sygnowane 12.01.2015), (12) Kancelaria Radcy
Prawnego (sygnowane 6.05.2015), (13) Starostwo Powiatowe (sygnowane
20.10.2014). Interesariusze zewnętrzni potwierdzili swoje zaangażowanie w tworzenie
koncepcji kształcenia podczas spotkania z ZO PKA, podkreślając, że zapisy umów
są rzeczywiście realizowane. Warto też zwrócić uwagę na udział Starostwa
Powiatowego w pracach nad poszerzeniem oferty dydaktycznej Wydziału o nowe
kierunki (np. budownictwo), a także wspieranie przez Uczelnię działań Uniwersytetu
III wieku. Współpracę z otoczeniem społeczno-gospodarczym potwierdzają protokoły
ze spotkań z interesariuszami zewnętrznymi z 20 marca 2014 r., 23 stycznia 2015 r.
oraz 12 marca 2015 r., w których uczestniczyły Władze Uczelni. Tego typu kontakty i
porozumienia okażą się z całą pewnością cenne przy planowanej zmianie profilu
kształcenia z profilu ogólnoakademckiego na praktyczny.

Ocena końcowa 1 kryterium ogólnego2 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Przedstawiona koncepcja kształcenia nawiązuje do misji Uczelni oraz
strategii rozwoju, umożliwia doskonalenie oferty dydaktycznej.

2) Dokumentacja i rozmowy potwierdziły zaangażowanie interesariuszy
zewnętrznych w tworzenie koncepcji kształcenia. Wizytacja nie potwierdziła
natomiast pełnego udziału interesariuszy wewnętrznych w tworzeniu koncepcji
kształcenia. Przedstawiciele studentów opiniują wprawdzie zdawkowo
stosowne dokumenty, jednak pracownicy Uczelni wydają się mieć niewielki
wpływ na tworzenie koncepcji kształcenia.

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 dodanego
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

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

uprawnień do wykonywania zawodu, a na kierunkach o profilu ogólno
akademickim wymagania formułowane dla danego obszaru nauki, z której
kierunek się wywodzi; opis efektów jest publikowany.

Program kształcenia na kierunku „filologia” jest zgodny z założeniami i wymogami
przedstawionymi w odpowiednich dokumentach dotyczących opisu efektów
kształcenia zawartych w Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z
dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa
Wyższego (Dz. U. 2011 nr 253 poz. 1520), a także wymagań stawianych programom
kształcenia nauczycieli na podstawie Rozporządzenia Ministra Nauki i Szkolnictwa
Wyższego (w porozumieniu z Ministrem Edukacji Narodowej) z dnia 17 stycznia 2012
r. w sprawie standardów kształcenia przygotowującego do wykonywania zawodu
nauczyciela (Dz. U. 2012 Nr 25 poz. 131).

Studia na kierunku „filologia” prowadzone są w Jednostce w dwóch
specjalnościach: „filologia angielska” i „filologia rosyjska” na poziomie studiów
pierwszego stopnia w formie niestacjonarnej o profilu ogólnoakademickim. Program
kształcenia przyporządkowany jest do obszaru nauk humanistycznych.

Przygotowane przez Jednostkę koncepcja oraz program kształcenia dla
kierunku „filologia” wskazują na kształcenie zarówno umiejętności językowych,
wiedzy językoznawczej i literaturoznawczej, jak i kompetencji społecznych
mieszczących się w zakresie efektów kształcenia przypisanych do obszaru nauk
humanistycznych. Przedstawiona koncepcja umożliwia sprawdzenie osiągnięcia
zakładanych efektów zarówno kierunkowych jak i przedmiotowych.

Matryce efektów kształcenia zostały opracowane oddzielnie dla każdej
specjalności, chociaż według jednego wystandaryzowanego wzorca. Uwzględniają
one: (a) efekty kształcenia na kierunku; (b) opis kierunkowych efektów kształcenia;
(c) odniesienie efektów kształcenia do obszaru wiedzy; (d) moduły kształcenia
(różnorodne w zależności od wybranej specjalizacji).

Szczegółowy opis efektów kształcenia jest dostępny dla studentów w
Dziekanacie Wydziału Zamiejscowego WSJO w wersji tradycyjnej (papierowej) oraz
w wersji elektronicznej na stronie internetowej Uczelni. Podczas spotkania z ZO PKA
studenci pozytywnie ocenili dostępność opisu założonych efektów kształcenia.
Potwierdzili też, że podczas pierwszych zajęć w danym semestrze nauczyciele
akademiccy prowadzący poszczególne zajęcia bądź moduły podają do wiadomości
program przedmiotu z założonymi efektami kształcenia, które obejmują wiedzę,
umiejętności i kompetencje społeczne, wykaz obowiązującej literatury oraz warunki i
formę zaliczenia, co jest zgodne z obowiązującym w Uczelni Regulaminem studiów.
Opis efektów kształcenia jest zawarty w sylabusach, które są studentom
udostępniane przez nauczycieli akademickich. Nauczyciele akademiccy zapoznają
studentów z efektami kształcenia oraz zasadami oceny podczas pierwszych
zajęćKierunkowe i przedmiotowe efekty kształcenia są spójne. Realizacja celów i
szczegółowych efektów kształcenia dla poszczególnych przedmiotów oraz
przewidzianych w programie studiów praktyk zawodowych pozwala osiągnąć
kierunkowe i przedmiotowe efekty kształcenia.

.

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

Efekty kształcenia dla kierunku „filologia” zostały sformułowane w sposób zrozumiały
i pozwalają na odpowiednie ukształtowanie i funkcjonowanie systemu ich weryfikacji.
Także w opinii studentów ocenianego kierunku efekty kształcenia są sformułowane w
sposób przejrzysty i zrozumiały. Podczas rozmów z ZO PKA, studenci stwierdzili, że
programy przedmiotów, które otrzymują, są konsekwentnie realizowane. Zakładane
efekty kształcenia są sformułowane prawidłowo i weryfikowalne. Weryfikacja dotyczy
wiedzy, umiejętności oraz kompetencji społecznych i zakłada wykorzystanie
różnorodnych metod sprawdzania, odpowiednich dla poszczególnych elementów w/w
systemu.

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.

 ocena czy jednostka stosuje przejrzysty system oceny efektów kształcenia
i możliwości weryfikacji zakładanych celów i czy system ten jest powszechnie
dostępny, Ocena czy system obejmuje wszystkie kategorie efektów
kształcenia (wiedza, umiejętności, kompetencje społeczne) i przewiduje
właściwe dla nich sposoby weryfikacji oraz umożliwia zmierzenie i ocenę
efektów kształcenia na poszczególnych jego etapach ze szczególnym
uwzględnieniem procesu dyplomowania, a także czy wymagania są
wystandaryzowane.

Uczelnia opracowała procedurę, zgodnie z którą w ramach poszczególnych
przedmiotów określa się cel, zakres i sposoby weryfikacji założonych efektów
kształcenia wraz z metodami ich realizacji. Efekty kształcenia zostały zatwierdzone
na posiedzeniu Senatu. Realizacja efektów kształcenia jest monitorowana.
Weryfikacja osiąganych efektów kształcenia jest dokonywana także przez studentów.

Zaliczenia zajęć dokonywane są w formie i trybie określonym przez
prowadzącego zajęcia. Efekty kształcenia w zakresie wiedzy, umiejętności i
kompetencji społecznych określone są w sylabusie przedmiotu przez prowadzącego
zajęcia, który decyduje o doborze metod i sposobów ich weryfikacji oraz oceny,
ponadto informuje studentów o zakładanym nakładzie pracy mierzonym w systemie
punktowym ECTS, warunkach zaliczenia zajęć, w tym zasad oceniania oraz
sposobach weryfikacji efektów kształcenia. Sylabusy sporządzono według
jednolitego wzorca dla wszystkich specjalności filologicznych.

Weryfikacja efektów kształcenia odbywa się w zakresie przedmiotu bądź
modułu jako sprawdzenie wyników pracy studenta i określenie, czy zostały przez
niego osiągnięte zdefiniowane dla tego przedmiotu bądź modułu efekty kształcenia.
W systemie oceny zawarte są (a) metody weryfikacji wiedzy (np. eseje, testy,
projekty, prace zaliczeniowe pisemne oraz egzaminy i zaliczenia w formie ustnej), (b)
metody weryfikacji umiejętności (np. egzaminy praktyczne, prace projektowe oraz
ćwiczenia praktyczne) i (c) metody weryfikacji kompetencji społecznych (np. karta
projektu, esej refleksyjny, portfolio, obecność i aktywność na zajęciach oraz
prezentowane postawy poza Uczelnią, także w czasie odbywanej praktyki
zawodowej). Przyjęte w Uczelni kryteria ocen i sposób ich prezentacji pozwalają na
jasne formułowanie wymagań i określenie stopnia ich realizacji. W związku z
powyższym można stwierdzić, że system weryfikacji efektów kształcenia jest
przejrzysty i obejmuje wiele różnych form.

W Uczelni stosuje się zgodnie z obowiązującym Regulaminem studiów (§ 23,
pkt. 1) tradycyjną skalę ocen: bardzo dobry (5,0), dobry plus (4,5), dobry (4,0),
dostateczny plus (3,5), dostateczny (3,0) i niedostateczny (2,0). Podczas spotkania z
ZO PKA, studenci określili system oceny efektów kształcenia jako zrozumiały. Jasne
w ich opinii są także zasady oceniania i zaliczania poszczególnych przedmiotów i
modułów.

Podczas wizytacji oglądowi poddano losowo wybrane karty okresowych
osiągnięć studenta oraz protokoły zaliczenia przedmiotu. Dokumenty te zostały
sporządzone zgodnie z wymogami rozporządzenia Ministra Nauki i Szkolnictwa
Wyższego z dnia 14 września 2011 r. w sprawie dokumentacji przebiegu studiów
(Dz. U. 2011 nr 201 poz. 1188). Zgodnie z § 19 pkt. 1 Regulaminu studiów, okresem
zaliczeniowym jest semestr. Zaliczenie semestru następuje po uzyskaniu wszystkich
przewidzianych planem studiów zaliczeń i egzaminów. Wpisu zaliczenia semestru
dokonuje Dziekan. Warunkiem dopuszczenia studenta do egzaminu jest zaliczenie
ćwiczeń, przedłożenie egzaminatorowi indeksu i aktualnej karty egzaminacyjnej oraz
wypełnienie zobowiązań finansowych wobec Uczelni. Zaliczenia zajęć dokonuje
nauczyciel prowadzący zajęcia według zasad określonych w sylabusie przedmiotu.
Zaliczanie poszczególnych przedmiotów zostaje potwierdzone w dokumentacji,
obejmującej indeks, kartę egzaminów i zaliczeń oraz protokół. Oceny uzyskane w
formie odpowiedzi ustnych i pisemnych pozostają w dokumentacji osoby
prowadzącej zajęcia. Na kierunku „filologia” stosuje się ocenę bieżącą, której
dokonuje się w trakcie realizacji danego przedmiotu bądź modułu, oraz ocenę
końcową – na zakończenie zajęć z danego przedmiotu bądź modułu.

Jednym z efektów etapowej oceny efektów kształcenia jest odsiew studentów,
który na kierunku „filologia” wyniósł na I roku studiów pierwszego stopnia w
semestrze zimowym roku akademickiego 2014/2015 ok. 25%. Wśród czynników,
które mają wpływ na odsiew w Raporcie samooceny wymienia się niewystarczające
przygotowanie filologiczne, trudności w sprostaniu akademickim wymogom oraz
kryteriom zaliczania poszczególnych przedmiotów. Jak zauważono również w
Raporcie samooceny, system rekrutacji oparty na wynikach nowych matur w
niewystarczający sposób weryfikuje umiejętności filologiczne kandydata na I rok
studiów pierwszego stopnia. Na kolejnych etapach studiów odsiew wśród studentów
maleje, osiągając pułap ok. 2 % na II i III roku. Do czynników mających wpływ na tym
etapie kształcenia na odsiew wymienia się: zdarzenia losowe oraz trudną sytuację
materialną studentów. Reasumując można stwierdzić, że największy odsiew
studentów notuje się w trakcie pierwszego semestru, co na studiach filologicznych
jest zjawiskiem dość typowym i dotyczy wszystkich uczelni w Polsce.
Całościowa analiza prac etapowych (Załącznik nr 4 Część I) wykazała, że system
etapowej weryfikacji założonych efektów kształcenia nie zawsze funkcjonuje
właściwie. Nie wszystkie prace pisemne są starannie sprawdzane i prawidłowo
oceniane. Stopień trudności nie zawsze jest właściwy, a kryteria oceny – nie zawsze
wyraźnie określone. Najczęstsze uchybienie to brak jakichkolwiek komentarzy do
pracy mimo występowania ewidentnych błędów. Do prac etapowych
przedstawionych do oceny ZO PKA na ogół dołączano skrupulatną dokumentację
wymagań i raport dotyczący weryfikacji efektów kształcenia, co należy docenić.

Prace etapowe studentów z egzaminów pisemnych, testowych oraz
końcowych kolokwiów zaliczeniowych i sprawdzianów są przechowywane przez
okres pobytu studenta w Uczelni w ramach obowiązującego toku studiów.
Dokumentacja dotycząca osiągniętych efektów kształcenia przechowywana jest
zgodnie z Zarządzeniem Rektora nr 06/MC/13 z dnia 30 listopada 2013 roku w

sprawie wprowadzenia Regulaminu postępowania z pisemnymi pracami studenckimi
i innymi zapisami potwierdzającymi osiągnięcie przez studenta efektów kształcenia w
ramach przedmiotu bądź modułu.

Weryfikacji efektów kształcenia dokonuje się również poprzez praktyki
zawodowe, które na „filologii” stanowią integralną część realizowanego programu
kształcenia, są zgodne z wybraną specjalizacją i dotyczą studentów wszystkich
specjalności na studiach pierwszego stopnia. Zasady odbywania praktyk zawarto w:
(a) Regulaminie praktyk ogólnozawodowych, (b) Regulaminie praktyk
pedagogicznych oraz (c) Regulaminie praktyk tłumaczeniowych, w których opisano
cele i miejsca odbywania praktyk, formę zaliczenia, tryb zwolnienia z obowiązku
odbywania praktyki oraz wykaz zakładanych efektów kształcenia wraz ze sposobami
ich weryfikacji. Weryfikacji uzyskania w ramach praktyk zakładanych efektów
kształcenia oraz oceny stopnia ich osiągnięcia dokonuje opiekun praktyk z ramienia
zakładu pracy oraz koordynator ds. praktyk z ramienia Uczelni, który odpowiada za
ich realizację zgodnie z planem studiów i programem kształcenia. Koordynator
dokonuje zaliczenia praktyk na podstawie wpisu do dziennika praktyk, który jest
poświadczony pieczęcią i podpisem osoby odpowiedzialnej za realizację praktyki ze
strony zakładu pracy. Wymiar praktyk przewidziany planem studiów wynosi 160
godzin (dla specjalizacji ogólnej bądź tłumaczeniowej) lub 150 godzin (dla
specjalizacji nauczycielskiej, w tym: 30 godzin praktyki ogólnopedagogicznej oraz
120 godzin praktyki przedmiotowo-metodycznej). W ramach modułu
nauczycielskiego praktyki odpowiadają wymogom dotyczącym kształcenia
nauczycieli zawartym w rozporządzeniu Ministra Edukacji Narodowej i Sportu z dnia
17 stycznia 2012 r. (DZ. U. 2012 nr 25 poz. 131). Wszystkie informacje dotyczące
praktyk dostępne są na stronie internetowej
Uczelni:http://www.wsjo.edu.pl/regulaminy. Analiza zgromadzonej i przedłożonej
członkom ZO PKA do wglądu dokumentacji pokazała, że system praktyk
zawodowych funkcjonuje właściwie, starannie i systematycznie prowadzona jest
także cała dokumentacja.

Jednym ze sposobów potwierdzania efektów kształcenia jest także proces
dyplomowania. Zasady dyplomowania określa Regulamin studiów (§ 30-34) oraz
Zarządzenie Rektora nr 06/MC/14 z dnia 26 kwietnia 2014 roku. Procedury
dotyczące procesu dyplomowania zawierają: (a) zasady powierzania funkcji
promotora pracy dyplomowej, (b) zasady dotyczące recenzji prac dyplomowych oraz
(c) zasady przebiegu egzaminu dyplomowego. Prace dyplomowe poddawane są
sprawdzaniu przez system antyplagiatowy, co jest zgodne z zarządzeniem Rektora
03/MC/14 z dnia 01.03.2014 r. w sprawie wprowadzenia systemu kontroli
antyplagiatowej. Obowiązujące w Wydziale zasady nie odbiegają od standardów
wypracowanych w innych uczelniach akademickich w Polsce. I tak: studenci
przygotowują prace dyplomową pod kierunkiem promotora w ramach seminarium
dyplomowego. Promotora pracy dyplomowej wybiera student spośród nauczycieli
akademickich ze stopniem naukowym co najmniej doktora. Dziekan może w
wyjątkowych przypadkach upoważnić do kierowania pracą dyplomową także
nauczyciela akademickiego spoza Uczelni. Warunkiem zaliczenia pierwszego
semestru seminarium dyplomowego jest uzyskanie akceptacji promotora dla
przedstawionego tematu i konspektu pracy dyplomowej. Warunkiem zaliczenia
ostatniego semestru seminarium jest złożenie pracy dyplomowej w ustawowym
terminie. Po przyjęciu pracy dyplomowej promotor i recenzent dokonują jej oceny.
Warunkiem dopuszczenia do egzaminu dyplomowego jest złożenie z wynikiem
pozytywnym wszystkich egzaminów objętych planem studiów, uzyskanie zaliczeń

wszystkich wymaganych przedmiotów i praktyk, uzyskanie pozytywnej oceny z pracy
dyplomowej wystawionej przez promotora i recenzenta oraz uregulowanie wszelkich
zobowiązań wobec Uczelni. Egzamin dyplomowy odbywa się przed Komisją
Egzaminacyjną powołaną przez Dziekana. Przewodniczącym Komisji jest Dziekan
lub upoważniony nauczyciel akademicki posiadający stopień naukowy. Egzamin
dyplomowy jest egzaminem ustnym i odbywa się w języku specjalności.
Przewidziano, że ma on obejmować sprawdzian wiedzy z przedmiotów kierunkowych
oraz tematyki pracy dyplomowej. Podstawą obliczenia ogólnego wyniku studiów są:
średnia ważona ocen przewidzianych planem studiów, ocena pracy dyplomowej oraz
ocena z egzaminu dyplomowego (por. Regulamin studiów § 34, pkt. 3). Ukończenie
studiów następuje po złożeniu egzaminu dyplomowego z wynikiem co najmniej
dostatecznym. Absolwent otrzymuje dyplom ukończenia studiów wyższych wraz z
suplementem. Informacje dla studentów dotyczące procesu dyplomowania są
dostępne na stronie internetowej Uczelni: http://www.wsjo.edu.pl/regulaminy.

Analiza dokumentacji, dotyczącej organizacji seminariów licencjackich oraz ich
obsady, tematyki prac, sporządzania recenzji i przeprowadzania egzaminu
dyplomowego, pokazała, że wymagania stawiane studentom kierunku „filologia” są
wprawdzie wystandaryzowane, ale prace dyplomowe tylko do pewnego stopnia
prowadzone i oceniane są właściwie (Załącznik nr 4 Część II). Choć prace
reprezentują bardzo zróżnicowany poziom merytoryczny i metodologiczny, należy
docenić, że wszystkie były zgodne z wybraną specjalnością i zawierały mniej lub
bardziej właściwie dobraną bibliografię. Stwierdzono natomiast następujące
uchybienia – szczególnie w odniesieniu do prac przygotowanych na kierunku
„filologia” specjalność filologia angielska: (1) w niektórych przypadkach oceny są
znacznie zawyżone i nieadekwatne do jakości pracy, (2) recenzje są często zbyt
lakoniczne i nie zawierają elementu oceny, a jedynie opisy treści, (3) w pracach
brakuje odpowiednio rozwiniętej i ustrukturyzowanej części empirycznej lub
praktycznej, (4) wiele prac pozostawia do życzenia pod względem językowym do
tego stopnia, że zawarte w nich stwierdzenia są niezrozumiałe dla czytelnika; częste
błędy (leksykalne, składniowe, interpunkcyjne, logiczne) świadczą o tym, że studenci
nie osiągnęli na przykład kierunkowego efektu kształcenia K_U10, albo o tym, że
prace nie zostały dokładnie sprawdzone przez promotorów, (5) w przypadkach
poddania pracy kontroli antyplagiatowej promotorzy akceptują przekroczenia
współczynników bez podania uzasadnienia akceptacji, (6) nagminną i złą praktyką jest
ograniczanie zakresu pytań podczas egzaminu dyplomowego wyłącznie do tematyki
pracy dyplomowej. Dzieje się tak wbrew wspomnianemu wcześniej ustaleniu, że
egzamin dyplomowy ma obejmować sprawdzian wiedzy nie tylko z tematyki pracy
dyplomowej, ale także z przedmiotów kierunkowych.

W wybranych losowo teczkach absolwentów znajdowały się wszystkie
wymagane dokumenty związane ze złożeniem egzaminu dyplomowego.
 Analiza dokumentacji toku studiów związanej z potwierdzeniem uzyskania
przez studentów zakładanych efektów kształcenia i kwalifikacji, tj. protokołów
zaliczenia przedmiotu i dyplomów oraz suplementów do dyplomów, wykazała, iż w
suplementach do dyplomów u osób, które ukończyły studia realizując program
kształcenia według KRK w części IV zawierającej informację o treści studiów i
osiągniętych wynikach w punkcie 4.2 wskazane jest uzupełnianie zrealizowanej
podstawy programowej tak, jak dotychczas w przypadku osób, które ukończyły studia
według programu studiów opartego na standardach kształcenia; wypełnić trzeba
również pkt. 6 dotyczący dodatkowych informacji, w tym odbytych praktyk i
otrzymanych nagród.

http://www.wsjo.edu.pl/regulaminy

 Podczas wizytacji analizie zostały poddane wybrane teczki osobowe 6
studentów (numery albumów 707P, 795P,815P, 583P, 666P, 1006P). Zawierają one
wszystkie wymagane dokumenty, ale w niektórych przypadkach występują uchybienia
formalne, takie jak brak pieczątki dziekana na karcie osiągnięć, czy też brak podpisu
promotora potwierdzającego odbiór protokołu kontroli oryginalności pracy i
rozszerzonego raportu prawdopodobieństwa na protokole kontroli oryginalności
pracy. Zastrzeżenia może budzić zapis w suplemencie do dyplomu ukończenia
studiów dotyczący kwalifikacji absolwenta, ponieważ można tam przeczytać, że
„Absolwent posiada ogólne, humanistyczne wykształcenie uniwersyteckie na
poziomie licencjackim, wiedzę z zakresu przedmiotów filologicznych do wykonywania
zawodu nauczyciela”. Pomijając samo sformułowanie zapisu, które nie uwzględnia
standardów kształcenia warto podkreślić, że w kolejnych suplementach powinno
znaleźć się też stwierdzenie o etapie edukacyjnym, którego dotyczą posiadane
kwalifikacje.

Przechowywanie dokumentacji dotyczącej efektów kształcenia odbywa się
zgodnie z Zarządzeniem Rektora nr 06/MC/13 z dnia 30 listopada 2013 roku w
sprawie wprowadzenia Regulaminu postępowania z pisemnymi pracami studenckimi
i innymi zapisami potwierdzającymi osiągnięcie przez studentów efektów kształcenia
w ramach danego przedmiotu bądź modułu.

Prace etapowe studentów z egzaminów pisemnych, testowych oraz
końcowych prac zaliczeniowych i sprawdzianów są przechowywane przez okres
pobytu studenta w Uczelni w ramach obowiązującego toku studiów. Dokumentacja
studenta jest przechowywana w Dziekanacie do czasu otrzymania przez studenta
dyplomu, następnie przekazywana do archiwum, w którym przechowywane są teczki
absolwentów przez okres 50 lat zgodnie z wymogami prawa określonymi w § 4 ust. 2
rozporządzania Ministra Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r. w
sprawie dokumentacji przebiegu studiów (Dz. U. Nr 201, poz. 1188).

Z rozmów z ZO PKA wynika, że zdaniem studentów system weryfikacji
zakładanych dla przedmiotów i kierunku efektów kształcenia jest przejrzysty i
zrozumiały. W opinii studentów sprawdzalność zakładanych efektów kształcenia jest
możliwa do zrealizowania podczas wszystkich przedmiotów na każdym etapie
kształcenia. Okresem zaliczeniowym jest semestr, ogólna skala oceny jest zawarta w
regulaminie studiów. Zasady oceny stopnia osiągnięcia zakładanych efektów
kształcenia są studentom przedstawiane przez nauczycieli akademickich podczas
poszczególnych zajęć. Dodatkowo studenci mają dostęp do wszelkich informacji na
ten temat za pośrednictwem strony internetowej Uczelni.

Uczelnia zapewnia niezbędną dostępność informacji na temat stosowanego
systemu oceny efektów kształcenia. Kierunkowe i przedmiotowe efekty kształcenia
oraz wewnętrzne regulaminy Uczelni dotyczące systemu ich oceny oraz weryfikacji
znajdują się w sylabusach, które są przekazywane studentom podczas pierwszych
zajęć. Ponadto plany studiów, sylabusy do poszczególnych przedmiotów wraz z
kryteriami oceny są dostępne w wersji papierowej i elektronicznej. Materiały
informacyjne są dostępne dla studentów poprzez stronę internetową. Ogłoszenia
wywieszane są także na tablicy ogłoszeń w budynku Wydziału. Zapewniono także, iż
studenci otrzymują informacje z wyprzedzeniem. Źródłem informacji są także
pracownicy Dziekanatu. System jest więc powszechnie dostępny.

Dokonując podsumowania można stwierdzić, że Jednostka stosuje przejrzysty
system oceny efektów kształcenia, umożliwiający weryfikację zakładanych celów i
ocenę osiągania efektów kształcenia na każdym etapie kształcenia. Nie działa on

jednak idealnie w praktyce, o czym świadczy analiza wybranych losowo prac
etapowych i dyplomowych.

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

Badanie losów zawodowych absolwentów jest przeprowadzane dla Wyższej Szkoły
Języków Obcych w Świeciu jako całości, tj. dla Wydziału Filologicznego w Świeciu i
Wydziału Zamiejscowego w Przasnyszu, co jest całkowicie uzasadnione, biorąc pod
uwagę zarówno stosunkowo niewielkie rozmiary kształcenia, jak i dotychczasową
liczbę absolwentów. Dokumentem regulującym zasady monitorowania jest Uchwała
nr 04/11 Senatu WSJO z dnia 16 kwietnia 2011 roku. Zgodnie z jej treścią za
prowadzenie badania odpowiedzialni są pracownicy administracyjni. Proces został
opisany za pomocą procedury monitorowania karier zawodowych absolwentów
WSJO-O-SI-3. Studenci wraz z podpisaniem umowy student-uczelnia otrzymują
także oświadczenie o zgodzie i chęci udziału w badaniach. Odbywa się ono 12
miesięcy po ukończeniu studiów, a następnie po 3 i 5 latach. Podczas wizytacji
przedstawiony został raport z ilościowego badania sondażowego przeprowadzonego
za pośrednictwem Internetu w roku akademickim 2012/2013. W badaniu tym
wykorzystano ankietę, rozesłaną drogą elektroniczną do 100 osób, co stanowiło 72%
ogółu absolwentów, a poziom realizacji próby wynosił 60%. Zawarte w ankiecie
pytania dotyczyły między innymi takich kwestii jak aktywność zawodowa w trakcie
studiów, aktualny status na rynku pracy, sposób znalezienia pracy, charakter
wykonywanej pracy, zarobki, lokalizacja firm i instytucji, w których absolwenci pracują,
poziom zadowolenia z pracy oraz przydatność kompetencji nabytych podczas studiów
w odniesieniu do wymagań stawianych przez pracodawcę. W uwagach absolwenci
wskazali, że proces kształcenia powinien w większym zakresie umożliwiać
nabywanie kompetencji do prowadzenia zajęć praktycznych. Raport prezentuje
głównie wyniki ilościowe, ale zawiera też przykłady pozytywnych i negatywnych
komentarzy. Na zakończenie zaprezentowano wnioski, które stanowią jednak tylko i
wyłącznie krótkie podsumowanie uzyskanych wyników ilościowych i nie podają
propozycji żadnych konkretnych rozwiązań. Nie wiadomo, w jaki sposób ich wyniki
wpływają na doskonalenie procesu kształcenia. Z rozmów z ZO PKA wynika jednak,
że studenci mają wiedzę na temat przeprowadzanego badania oraz jego celu. Ich
zdaniem badanie losów zawodowych absolwentów może przynieść Uczelni wiele
korzyści. Władze Uczelni deklarują chęć kontynuowania działań w tym zakresie w
kolejnych latach oraz wykorzystywania uzyskanych wyników w doskonaleniu jakości
procesu kształcenia.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Ocena końcowa 2 kryterium ogólnego4 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zakładane efekty kształcenia zostały przypisane do obszaru nauk
humanistycznych i są zgodne z wymogami Krajowych Ram Kwalifikacji oraz z
określonymi rozporządzeniem Ministra standardami kształcenia nauczycieli. Są
one także zgodne ze strategią i koncepcją kształcenia.

2) Z przedstawionej dokumentacji oraz rozmów ze studentami wynika, że efekty
kształcenia sformułowano w sposób zrozumiały i umożliwiający opracowanie
przejrzystego systemu weryfikacji ich uzyskiwania.

3) Na kierunku „filologia” został wypracowany przejrzysty system oceny
efektów kształcenia, który umożliwia systematyczną weryfikację zakładanych
celów i ocenę osiągnięcia efektów kształcenia na każdym etapie kształcenia,
choć analiza prac etapowych i dyplomowych wskazuje na to, że w tym zakresie
pełnego wdrożenia tego systemu wiele pozostaje jeszcze do zrobienia.
Stwierdzono, że w kilku istotnych punktach system weryfikacji końcowych
efektów kształcenia (prace etapowe, proces dyplomowania) nie funkcjonuje
właściwie.

4) Od roku akademickiego 2012/2013 Uczelnia podejmuje działania mające na
celu monitorowanie karier zawodowych absolwentów, które są dostosowane
do jej wielkości i charakteru studiów (kształcenie na studiach
niestacjonarnych). Należałoby bardziej szczegółowo określić zasady
prowadzenia tego typu działań, a także sposób wykorzystywania wyników w
celu doskonalenia procesu kształcenia.

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,

Prowadzony w Jednostce program kształcenia na kierunku „filologia” sporządzony
został z uwzględnieniem Krajowych Ram Kwalifikacji. Zgodnie z zapisem w
przedstawionym programie, wszystkie efekty kształcenia na studiach pierwszego
stopnia o profilu ogólnoakademickim mieszczą się w zakresie efektów kształcenia
obszaru nauk humanistycznych. Zastosowanie mają także odpowiednie przepisy
określające standardy kształcenia nauczycieli dla modułu nauczycielskiego w
specjalizacji nauczycielskiej. Program kształcenia umożliwia osiągnięcie większości
deklarowanych celów i efektów kształcenia (z wyjątkiem tych omówionych w
podpunkcie 2) oraz ukształtowanie struktury kwalifikacji absolwenta, która została
sformułowana dla absolwenta „filologii” studiów pierwszego stopnia (bez
uwzględnienia specyfiki danej specjalności).

Kształcenie na kierunku „filologia” odbywa się na podstawie programów

kształcenia w trybie czteroletnim (8 semestrów) oraz trzyletnim (6 semestrów). Studia

czteroletnie prowadzone są od roku 2011. Od roku 2011/12 wprowadzony został

system ECTS, a od roku akademickiego 2012/13 zostały wprowadzone KRK. Od

roku akademickiego 2012/2013 studia prowadzone są według trzyletniego programu

studiów.

Katalog przedmiotów w programie czteroletnich studiów w latach 2011-2015
oraz trzyletnich studiów w latach 2012-2015 oraz 2013-2016 obejmuje następujące
moduły: MK1 – moduł praktycznej nauki języka (danej specjalności); MK2 – moduł
literaturoznawczy; MK3 – moduł kulturoznawczy; MK4 – moduł językoznawczy; MK5
– moduł seminaryjny; MK6 – moduł specjalizacyjny (nauczycielski bądź translatorski)
oraz MK7 – moduł ogólny. Sylabusy dołączone do raportu samooceny wskazują na
fakt, że zarówno treści programów oraz metody prowadzenia zajęć, jak i metody

weryfikacji osiąganych efektów kształcenia stanowią spójny i przejrzysty system
realizacji celów kształcenia. Dobór treści programu kształcenia oraz możliwość
osiągnięcia ogólnych, kierunkowych i specjalnościowych efektów kształcenia został
pozytywnie oceniony przez studentów kierunku, co sugeruje także właściwą
realizację zakładanej struktury kwalifikacji absolwenta. Opinia studentów na temat
przekazywanej im wiedzy, zdobywanych kompetencji społecznych oraz umiejętności
jest pozytywna.

Na kierunku „filologia” w specjalności filologia angielska i filologia rosyjska
prowadzone są studia pierwszego stopnia. Trwają one 3 lata (4 lata dla studentów
filologii angielskiej, którzy rozpoczęli studia w roku akademickim 2011/2012) i
prowadzone są przez 6 lub 8 semestrów w trybie niestacjonarnym. Liczba punktów
ECTS, jaka wymagana jest do ukończenia studiów, wynosi odpowiednio 180 dla
studiów trwających 6 semestrów oraz 240 dla studentów, których kształcenie trwa 8
semestrów.

Studia prowadzone w trybie czteroletnim od roku 2012/2013 w specjalności
filologia angielska o specjalizacji nauczycielskiej obejmują 1957 godzin zajęć
dydaktycznych oraz 240 punktów ECTS.

Dla studentów, którzy rozpoczęli kształcenie na kierunku filologia, specjalność
filologia angielska w roku akademickim 2012/2013 plan studiów obejmuje 1621
godzin zajęć dydaktycznych na specjalizacji tłumaczeniowej, bądź 1648 godzin zajęć
dydaktycznych na specjalności filologia rosyjska o specjalizacji nauczycielskiej.

Od roku akademickiego 2013/2014 plan studiów na filologii angielskiej
(specjalizacja ogólna) i filologii rosyjskiej (specjalizacja ogólna) obejmuje 1417 godzin
zajęć dydaktycznych oraz 181 ECTS.

Podczas spotkania z ZO PKA studenci wyrazili opinię, że realizowany przez
nich program studiów umożliwia osiągnięcie zakładanych efektów kształcenia. W ich
ogólnej ocenie zajęcia są prowadzone w odpowiedni sposób. Pozytywne opinie
dotyczyły również organizacji procesu kształcenia.

Sylwetka absolwenta studiów pierwszego stopnia zakłada uzyskanie
kompetencji językowych na poziomie biegłości C1 (język specjalności) Europejskiego
Systemu Opisu Kształcenia Językowego (ESOKJ) oraz posiadanie podstawowej
wiedzy o języku, literaturze, historii i życiu kulturalnym krajów obszaru językowego
danej specjalności. Absolwenci studiów pierwszego stopnia są przygotowywani do
dalszego kształcenia i podjęcia studiów drugiego stopnia. Z perspektywy studentów
sylwetka absolwenta jest adekwatna do założonych dla wizytowanego kierunku
efektów kształcenia.

Zdaniem studentów efekty założone dla realizacji procesu praktyk są

realizowane poprawnie. Studenci znają zasady oceny stopnia ich osiągnięcia i
zaliczania. Uważają, że są one przejrzyste. Praktyki na wizytowanym kierunku
stanowią integralną część procesu kształcenia i mają przypisane punkty ECTS.
Studia pierwszego stopnia obejmują także realizację praktyk studenckich
dopasowanych do wybranej przez studenta specjalności i specjalizacji. Na
specjalnościach filologia angielska i filologia rosyjska, praktyka pedagogiczna – 150
godzin, jest podzielona na specyfikę zdobywanych kwalifikacji oraz nauczany język
obcy na: 30 godzin praktyki ogólnopedagogicznej, 120 godzin praktyki
przedmiotowo-metodycznej dla specjalizacji głównej -język obcy – łączna liczba
punktów ECTS wynosi 7.

Praktyki zawodowe stanowią integralną część nauczania i podlegają
zaliczeniu. Praktyka nauczycielska ma charakter ciągły, jest realizowana
indywidualnie pod kierunkiem nauczyciela (opiekuna ze szkoły) i podlega ocenie.
Studenci w czasie praktyk pedagogicznych prowadzą dokumentację praktyki, która
zawiera: wypełniony dziennik praktyki w formie gotowego druku wraz z opinią
opiekuna i praktykanta; dokumentację badania pedagogicznego wybranej klasy w
formacie A4 wpiętą do skoroszytu. Studenci uzyskują zaliczenie praktyk
ogólnozawodowych na podstawie dziennika praktyk, który prowadzi i uzupełnia
student oraz poświadczenia odbycia praktyki ze strony Zakładowego Opiekuna
Praktyk w formie opinii w dzienniku praktyk. Zaliczenia dokonuje Koordynator Praktyk
poprzez wpis do indeksu. Karta praktyk jest własnością studenta, natomiast kopia
pozostaje w aktach studenta.

O zwolnienie z obowiązku odbywania praktyk ogólnozawodowych mogą
ubiegać się studenci trybu niestacjonarnego, czyli wszyscy studenci ocenianego
kierunku, którzy według stanu na dzień 1 października drugiego roku studiów: byli nie
krócej niż 12 miesięcy zatrudnieni na podstawie umowy o pracę w organizacji
krajowej lub zagranicznej działającej w warunkach gospodarczych, prowadzili nie
krócej niż 12 miesięcy samodzielną działalność gospodarczą, pracują na podstawie
umowy o pracę w organizacji krajowej lub zagranicznej działającej w warunkach
gospodarczych. Student, który ubiega się o zwolnienie z praktyki ogólnozawodowej,
powinien do dnia 15 grudnia przedłożyć koordynatorowi praktyk dokument
poświadczający zatrudnienie, bądź dokument poświadczający prowadzenie
działalności w organizacji krajowej lub zagranicznej działającej w warunkach
gospodarczych oraz krótki opis miejsca pracy wraz z wykonywanymi czynnościami i
obowiązkami.

Na podstawie przeprowadzonych rozmów z Władzami Wydziału,
pracownikami oraz studentami a także po dokonaniu analizy dokumentacji można
stwierdzić znaczny stopień możliwości realizacji i osiągania zakładanych
przedmiotowych i kierunkowych efektów kształcenia, jak również efektów kształcenia
przypisanych praktykom zawodowym przewidzianym w planie kształcenia.
Opracowany przez Jednostkę program praktyk wraz z jego formą, wymiarem i
czasem realizacji jest właściwy i stanowi integralną część programu kształcenia na
kierunku. Zgodnie z założeniami, praktyka daje studentowi szansę na zdobycie
praktycznych umiejętności wymaganych do wykonywania zawodu zgodnie ze
specjalizacją. Zarówno ZO PKA, jak i studenci pozytywnie ocenili sposób
prowadzenia i nadzorowania praktyk. Forma dokumentacji jest odpowiednia i zgodna
z obowiązującymi przepisami. Studenci, którzy mają pracę odpowiadającą kierunkowi
kształcenia mogą zostać zwolnieni z obowiązku odbywania praktyki pod warunkiem
okazania zaświadczenia z zakładu pracy o zgodności charakteru wykonywanej pracy
z programem praktyk obowiązującym na danym kierunku studiów, specjalności i
specjalizacji oraz pozwalający na osiągnięcie celów praktyki.

Regulamin studiów obowiązujący w Wydziale Zamiejscowym WSJO w
Przasnyszu umożliwia studentom zindywidualizowane formy kształcenia. W rozdziale
III Indywidualny tryb studiowania (§ 9-11) regulamin określa warunki przyznawania
indywidualnych form kształcenia w postaci Indywidualnego Programu Studiów (IPS)
obejmującego indywidualny plan studiów i program nauczania oraz Indywidualnej
Organizacji Studiów (IOS). Regulamin określa także, kto może ubiegać się o
przyznanie IPS / IOS. Studenci niepełnosprawni, którzy studiują w omawianej
jednostce korzystają z pewnych udogodnień urbanistycznych (podjazd) a zajęcia dla
grup, w których się znajdują odbywają się w salach umieszczonych na parterze

budynku. Studenci niepełnosprawni traktowani są życzliwie i ich dostęp do różnych
form kształcenia jest w miarę możliwości zapewniany.

 Autorzy programu kształcenia odpowiednio dobrali poszczególne przedmioty i
moduły, dając studentom wszystkich specjalności możliwość wyboru, co jest istotną
zaletą programu. Poszczególnym przedmiotom i modułom przypisano zgodnie z
obowiązującymi przepisami punkty ECTS. Kolejność wprowadzania poszczególnych
modułów i przedmiotów jest przemyślana oraz występuje w logicznej sekwencji; tj.
zajęcia ogólne wyprzedzają wprowadzanie zajęć kierunkowych i specjalizacyjnych.
Zajęcia dydaktyczne prowadzone są w formie wykładów i ćwiczeń, te ostatnie w
przeważającej większości. Organizacja procesu kształcenia realizowanego w ramach
studiów niestacjonarnych pierwszego stopnia o profilu ogolnoakademickim jest
właściwa w kontekście możliwości osiągnięcia zakładanych celów i efektów
kształcenia.

Reasumując: przyjęta punktacja ECTS jest zgodna z odpowiednimi przepisami
regulującymi sposób przyznawania punktów. Standardy kształcenia nauczycieli są
uwzględnione, a programy kształcenia są do nich odpowiednio dostosowane.
Zarówno przedmioty, jak i moduły określone w planie i programie studiów są ustalone
w odpowiedniej sekwencji i logicznie po sobie następują.

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

Analizując programy kształcenia zauważono pewne nieścisłości w matrycach efektów
kształcenia. Ujęte w nich zostały takie formy prowadzenia zajęć jak: wykład,
ćwiczenia i laboratorium, jednak żaden efekt nie jest weryfikowany poprzez formę
laboratorium; forma taka jest ujęta w matrycy jednak nie jest wypełniona. Dodatkowo,
pewne efekty wydają się niewłaściwie dobrane do charakterystyki zajęć, np. w
module pedagogicznym ujęty został zbędnie efekt w zakresie wiedzy N_W1k
(posiada wiedzę na temat bezpieczeństwa i higieny pracy w instytucjach
edukacyjnych, wychowawczych i opiekuńczych, do pracy w których uzyskuje
przygotowanie), gdyż nie ma żadnego przełożenia na wyszczególnione przedmioty
(np. pedagogika, dydaktyka ogólna czy praktyka). Podobnie nie jest weryfikowany
zakładany efekt w zakresie kompetencji społecznych N_K3g (jest gotowy do
podejmowania indywidualnych i zespołowych działań na rzecz podnoszenia jakości
pracy szkoły), który mógłby znaleźć woje odzwierciedlenie np. w praktyce
studenckiej. Podobnie jest w przypadku efektu z zakresu technologii informacyjnych
N_TI5a (posiada podstawową wiedzę i umiejętności w zakresie technik
informatycznych, przetwarzania tekstów, wykorzystywania arkuszy kalkulacyjnych,
korzystania z baz danych, posługiwania się grafiką prezentacyjną, korzystania z
usług w sieciach informatycznych, pozyskiwania i przetwarzania informacji).

Należy nadmienić zatem, iż w programie kształcenia pewnym przedmiotom
przypisano błędnie efekty kształcenia, co może stać się przyczyną pewnych
trudności w procesie ich realizowania i weryfikacji. Dlatego należałoby zredukować
liczby efektów kształcenia przypisanych niektórym przedmiotom bądź modułom oraz
zastanowić się nad ich nowym (ilościowym i jakościowym) rozłożeniem w matrycy.

Założone efekty kształcenia są w większości powiązane z treściami
programowymi tworząc na ogół spójną całość. W celu zapewnienia pełnej realizacji

treści i osiągnięcia celów i efektów kształcenia na Wydziale wypracowano i
szczegółowo opisano w sylabusach wszystkie formy i metody dydaktyczne. Mają one
wystandaryzowany charakter. Różne (a zwłaszcza aktywne) formy nauczania
pozwalają wykorzystać cały zasób metod stosowanych w pracy z małymi grupami
studenckimi. Zajęcia prowadzone są często w formie dyskusji, wykładu
interaktywnego, konwersatorium; nauczyciele akademiccy wykorzystują także
metody prezentacyjne oraz prace projektowe. Także w trakcie przeprowadzanych
hospitacji zajęć można było zaobserwować stosowanie zróżnicowanych metod, choć
zauważono, że wiele zajęć prowadzonych było w sposób tradycyjny (Załącznik nr 6).

Ocena końcowa 3 kryterium ogólnego4 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Program kształcenia umożliwia osiągnięcie większości z deklarowanych
celów i efektów kształcenia oraz ukształtowanie deklarowanej struktury
kwalifikacji absolwenta. System praktyk studenckich stanowi integralną część
procesu kształcenia, jest spójny z programem studiów i umożliwia uzyskanie
deklarowanych kwalifikacji zawodowych. Studenci Wydziału Zamiejscowego
WSJO w Przasnyszu korzystają z możliwości indywidualizacji studiów. Władze
Uczelni uwzględniają potrzeby osób niepełnosprawnych.

2) Efekty kształcenia zostały powiązane z treściami programowymi i tworzą w
większości spójną całość. Wskazano jednak przypadki, kiedy efekty
kształcenia i treści programowe nie są spójne. Korekt wymaga zatem
przypisanie efektów kształcenia do niektórych przedmiotów bądź modułów.
Opisane i stosowane w praktyce formy i metody dydaktyczne wydają się
skuteczne w kształceniu filologicznym.

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,

Zajęcia dydaktyczne na wizytowanym kierunku prowadzą ogółem 23 osoby, z których
6 stanowi minimum kadrowe, przy czym, biorąc pod uwagę liczbę studentów, jest to
liczba wystarczająca dla osiągnięcia założonych celów kształcenia i efektów realizacji
przyjętego programu. Pracownicy naukowo-dydaktyczni legitymują się w większości
przypadków odpowiednimi kwalifikacjami do prowadzenia zajęć na kierunku filologia.
Posiadają oni bowiem tytuły zawodowe magistra, stopnie naukowe doktora i doktora
habilitowanego oraz tytuły naukowe profesora w obszarze nauk humanistycznych
(językoznawstwo, literaturoznawstwo, historia), nauk społecznych (psychologia),
nauk prawnych (prawo) jak również nauk technicznych (informatyka). Często
legitymują się też znacznym doświadczeniem praktycznym (np. praca w poradni
psychologiczno-pedagogicznej, praca w charakterze lektora, czy też nauczyciela
języka obcego). Pewne zastrzeżenia budzi jednak brak wśród kadry osób, które
byłyby specjalistami w zakresie pedagogiki, czy nawet takich, które specjalizowałyby
się w dydaktyce języka obcego i prowadziły badania empiryczne w tym zakresie, co

może stanowić zagrożenie dla pełnej realizacji celów kształcenia, biorąc pod uwagę
fakt, że zarówno na filologii angielskiej, jak i rosyjskiej prowadzona jest specjalizacja
nauczycielska. Tak więc, choć, ogólnie rzecz biorąc, struktura kwalifikacji sprawia, że
możliwe jest osiągnięcie celów i efektów kształcenia określonych dla kierunku
filologia, niezbędne wydaje się poszerzenie kadry o osoby, które specjalizowałyby się
w pedagogice, a przynajmniej w dydaktyce językowej.

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,

Do minimum kadrowego kierunku „filologia” Uczelnia zgłosiła 6 nauczycieli
akademickich, w tym 4 w grupie samodzielnych nauczycieli akademickich oraz 2 w
grupie nauczycieli posiadających stopień naukowy doktora. Powyższe dane
potwierdza Raport samooceny.

Na podstawie dokumentacji przedłożonej do wglądu podczas wizytacji, a także
przeprowadzonych rozmów dokonano analizy spełnienia wymagań dotyczących
minimum kadrowego, w której uwzględniono posiadane tytuły i stopnie naukowe,
specjalizację naukową oraz dorobek naukowy nauczycieli akademickich. Analizie
poddane zostały także obciążenia dydaktyczne w bieżącym roku akademickim oraz
złożone oświadczenia o wyrażeniu zgody na wliczenie do minimum kadrowego.

W związku z powyższym dla kierunku „filologia” wskazane jest spełnienie
warunków określonych w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z
dnia z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na
określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), tj. w § 12
ust 1 stanowiącym, iż nauczyciel akademicki może być zaliczony do minimum
kadrowego określonego kierunku studiów o profilu ogólnoakademickim, jeżeli
posiada zapewniający realizację programu studiów dorobek naukowy w obszarze
wiedzy, odpowiadającym obszarowi kształcenia, wskazanemu dla tego kierunku
studiów, w zakresie jednej z dyscyplin naukowych, do których odnoszą się efekty
kształcenia określone dla tego kierunku; § 14 ust. 2 zgodnie z którym 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 6 nauczycieli akademickich posiadających dorobek
naukowy w zakresie dyscypliny naukowej związanej z kierunkiem studiów, w tym co
najmniej 2 samodzielnych nauczycieli akademickich oraz co najmniej 4 nauczycieli
akademickich posiadających stopień naukowy doktora, z tym że spośród tych osób
co najmniej 1 samodzielny nauczyciel akademicki i co najmniej 2 nauczycieli
akademickich posiadających stopień naukowy doktora powinno specjalizować się w
zakresie języka obcego, który jest przedmiotem studiów; § 13 ust. 1nauczyciel
akademicki może być zaliczony do minimum kadrowego, jeżeli został zatrudniony w
uczelni nie później niż od początku semestru studiów.

Analiza obciążeń dydaktycznych nauczycieli akademickich stanowiących
minimum kadrowe wykazała, iż wszyscy nauczyciele akademiccy spełniają warunki
określone w § 13 ust. 2 powyższego 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: 1). 30
godzin zajęć dydaktycznych – w przypadku nauczyciela akademickiego

posiadającego tytuł naukowy profesora lub stopień naukowy doktora habilitowanego
lub będącego osobą, która nabyła uprawnienia równoważne z uprawnieniami doktora
habilitowanego na podstawie art. 21a ustawy z dnia 14 marca 2003 r. o stopniach
naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. Nr
65, poz. 595, z późn. zm. 3, zwanego dalej „samodzielnym nauczycielem
akademickim”; 2). 60 godzin zajęć dydaktycznych –w przypadku nauczyciela
akademickiego posiadającego stopień naukowy doktora lub kwalifikacje drugiego
stopnia.

W wyniku weryfikacji akt osobowych nauczycieli zgłoszonych do minimum
kadrowego stwierdza się, iż teczki zawierają dokumentację potwierdzającą uzyskanie
stopni i tytułów naukowych, z wyjątkiem dwóch osób, w przypadku których
wskazane jest uzupełnienie kopii dyplomu uzyskania stopnia naukowego doktora -
szczegóły przedstawia Załącznik Nr 5. Kopie dyplomów, które zostały poddane
analizie są poświadczone za zgodność z oryginałem. W przypadku trzech osób
wskazane jest sporządzenie aneksów do umów o pracę z uzupełnieniem informacji o
tym, czy Uczelnia stanowi podstawowe, czy też dodatkowe miejsce pracy zgodnie z
art. 119 ust. 1 ustawy Prawo o szkolnictwie wyższym - szczegóły przedstawia
Załącznik Nr 5.

W związku z przeprowadzoną weryfikacją dokumentacji, a w szczególności
oświadczeń o wyrażeniu zgody na wliczenie do minimum kadrowego stwierdzono, iż
z wyjątkiem jednej osoby wszyscy zgłoszeni do minimum kadrowego spełniają
warunki określone w art. 112a ustawy z dn. 27 lipca 2005 r. – Prawo o szkolnictwie
wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.). Zgodę na wliczenie do minimum
kadrowego ocenianego kierunku studiów na poziomie studiów I stopnia wyraziło pięć
osób (w przypadku jednej wskazane jest uzupełnienie nazwy Jednostki Uczelni
prowadzącej wizytowany kierunek), w tym trzy osoby w grupie pracowników
samodzielnych nauki posiadających tytuł naukowy lub stopień naukowy doktora
habilitowanego oraz dwie osoby w grupie posiadających stopień naukowy doktora.

Analiza oświadczeń o wyrażeniu zgody na wliczenie do minimum kadrowego
ocenianego kierunku studiów wykazała, iż w przypadku dwóch osób wskazane jest
rzetelne uzupełnienie informacji o stanowieniu minimum kadrowego dla kierunku i
Jednostki Uczelni, a ponadto zwrócenie szczególnej uwagi na stosowanie właściwej
terminologii dotyczącej poziomu studiów jako „I stopień” zamiast „licencjackie”.

Uwzględniając przepisy prawa i analizę dokumentacji, do minimum kadrowego
na wizytowanym kierunku można zaliczyć, po usunięciu wymienionych w Załączniku
nr 5 uchybień formalnych, troje samodzielnych nauczycieli akademickich i jednego
nauczyciela akademickiego posiadającego stopień naukowy doktora (Załącznik nr 5,
punkty 2, 3, 4, 6), którzy spełniają wymagania formalne, realizują niezbędną liczbę
godzin i posiadają dorobek naukowy w dyscyplinie związanej z kierunkiem studiów.
Uchybienia formalne dotyczą: (1) braku kopii dyplomu uzyskania stopnia naukowego
doktora (Załącznik nr 5, punkty 4 i 5), (2) braku w umowie informacji, czy Uczelnia
stanowi podstawowe czy też dodatkowe miejsce pracy (Załącznik nr 5, punkty 3, 4 i
6), (3) niewłaściwego wpisania poziomu studiów (licencjackie zamiast I-go stopnia)
(Załącznik nr 5, punkt 4).

Do minimum kadrowego nie można natomiast zaliczyć jednego samodzielnego
nauczyciela akademickiego oraz jednego nauczyciela akademickiego posiadającego
stopień naukowy doktora (Załącznik nr 5, punkty 1 i 5), którzy nie spełniają wymagań
określonych w przywołanym wyżej rozporządzeniu, zarówno z uwagi na istotne
niedociągnięcia formalne (brak oświadczenia o zaliczeniu do minimum kadrowego na
wizytowanym kierunku – Załącznik nr 5, punkt 1, brak dyplomu potwierdzającego

uzyskanie stopnia naukowego doktora – Załącznik nr 5, punkt 5), jak również brak
odpowiedniego dorobku naukowego w okresie ostatnich pięciu lat (Załącznik nr 5,
punkty 1 i 5).

Nie zostały zatem spełnione zapisy rozporządzenia Ministra Nauki i Szkolnictwa
Wyższego z dnia z dnia 3 października 2014 r. w sprawie warunków prowadzenia
studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370),
ponieważ: (1) do minimum kadrowego można zaliczyć jedynie 4 osoby (trzy ze
stopniem naukowym doktora habilitowanego i jedną ze stopniem naukowym
doktora), (2) na specjalności filologia angielska do minimum kadrowego nie można
zaliczyć ani jednej osoby legitymującej się stopniem naukowym doktora. Jeśli chodzi
o specjalność filologia rosyjska, jedna z zaliczonych do minimum kadrowego osób ze
stopniem naukowym doktora habilitowanego może zastąpić brakującą osobę ze
stopniem naukowym doktora.

Ocena stabilności minimum kadrowego (częstotliwości zmian jego składu);

Na podstawie analizy umów o pracę oraz informacji uzyskanych w czasie

wizytacji można stwierdzić, iż część nauczycieli akademickich stanowiących
minimum kadrowe jest zatrudniona w Uczelni od kilku lat, tylko jedna umowa o
pracę jest zawarta na czas określony. Dla dwóch nauczycieli akademickich
zaliczanych do minimum kadrowego Uczelnia stanowi podstawowe miejsce pracy.
Powyższe fakty pozwalają na stwierdzenie, że minimum kadrowe ocenianego
kierunku studiów jest dostatecznie stabilne; w przypadku niektórych osób wskazane
jest uzupełnienie dokumentacji pozwalającej na formalne zaliczenie do minimum
kadrowego ocenianego kierunku studiów.

Ocena spełnienia wymagań dotyczących relacji między liczbą nauczycieli
akademickich stanowiących minimum kadrowe a liczbą studentów ocenianego
kierunku studiów.

W związku z przepisem przejściowym określonym w § 29 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) termin dostosowania minimum kadrowego dla kierunku
studiów prowadzonego w dniu wejścia w życie niniejszego rozporządzenia do
wymogów określonych w § 17 ust. 1 pkt. 9 to 1 października 2015 r.

Stosunek liczby nauczycieli akademickich, których można zaliczyć do minimum
kadrowego (4), do liczby studentów (59) ocenianego kierunku spełnia wymagania
określone w: § 17 ust. 1 pkt 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego
z dnia 5 października 2011 r. Wynosi on 1:15 przy obowiązującym nie mniejszym
niż 1:50 – dla kierunków studiów związanych z kształceniem w zakresie języków
obcych.

Ogólnie rzecz biorąc, przydział zajęć dydaktycznych jest dokonywany zgodnie z
kwalifikacjami i przygotowaniem nauczycieli akademickich, zarówno w przypadku
osób stanowiących minimum kadrowe, jak i tych nie wchodzących w jego skład.
Warto także zwrócić uwagę na zatrudnianie osób legitymujących się doświadczeniem
praktycznym uzyskanym poza szkolnictwem wyższym, co ma duże znaczenie w
związku z planowaną zmianą profilu z ogólnoakademickiego na praktyczny. Pewne
wątpliwości budzą jednak dwie kwestie. Po pierwsze, jak już zasygnalizowano wyżej,
w kadrze brak jest osób z przygotowaniem typowo pedagogicznym czy też

specjalistów w zakresie uczenia się i nauczania języka obcego, co musi dziwić,
biorąc pod uwagę fakt, że zarówno na filologii angielskiej, jak i rosyjskiej prowadzona
jest specjalizacja nauczyciela. W związku z tym, przedmioty z modułu
nauczycielskiego prowadzone są często przez osoby nie do końca do tego
przygotowane (np. dydaktyka języka angielskiego, psychologia – Załącznik 5, Cz. II).
Co więcej, tego typu zajęcia nie są prowadzone przez żadną z osób, które zaliczane
są do minimum kadrowego. Po drugie, co ściśle wiąże się z pierwszą kwestią, prace
dyplomowe, z których większość dotyczy różnych aspektów uczenia się i nauczania
języka obcego, prowadzone są przez osoby, które nie mają ani kwalifikacji, ani
dorobku naukowego w tym zakresie, co przekłada się na jakość tych prac i stawia
pod znakiem zapytania możliwość osiągnięcia założonych efektów kształcenia.

Jak wynika z przeprowadzonych hospitacji (Załącznik nr 6), prowadzący byli na
ogół dobrze przygotowani do zajęć, a studenci zazwyczaj zaangażowani. Cel zajęć
został na ogół osiągnięty, choć wzmocnienia wymaga interakcja ze studentami. Na
zajęciach dominowały tradycyjne formy nauczania, często brakowało spontanicznego
użycia nauczanego języka obcego i zastosowania technologii komputerowej i
informacyjnej.

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

Polityka kadrowa prowadzona na Wydziale Zamiejscowym w Przasnyszu stanowi
odzwierciedlenie polityki kadrowej w Wyższej Szkole Języków Obcych w Świeciu
jako całości. Trudno ją ocenić, gdyż nie przedstawiono w zasadzie żadnych
formalnych uregulowań w tym zakresie (uchwały Senatu, zarządzenia Rektora lub
Kanclerza). Niewiele informacji na ten temat zawiera Raport samooceny, w którym
można jedynie przeczytać na str. 19, że „Nauczyciele z tytułem zawodowym magistra
zatrudnieni są w niepełnym wymiarze czasu pracy. Kryterium doboru kadry w tej
grupie stanowi doświadczenie zdobyte poza uczelnią związane z nauczanym
przedmiotem” oraz że „Większość wysoko wykwalifikowanej kadry wywodzi się
spoza Przasnysza i utrudnia to układanie planu zajęć oraz ogranicza zaangażowanie
w sprawy organizacyjne Wydziału. Dlatego istotnym elementem polityki kadrowej jest
dążenie do budowanie kadry dydaktycznej w oparciu o lokalny i regionalny potencjał
intelektualny. W perspektywie najbliższych lat zakładamy utrzymanie stanu
kadrowego na podobnym poziomie liczby etatów. Zmiany będą głównie jakościowe”.

Analiza dostępnej dokumentacji, teczek osobowych pracowników, jak również
uwagi, które pojawiły się podczas spotkania ZO PKA z pracownikami, pokazują
jednak, że w tym obszarze występuje wiele mankamentów, w tym nieprzestrzeganie
obowiązujących aktów prawnych. Po pierwsze, w teczkach osobowych pracowników
nie ma informacji o przeprowadzaniu oceny okresowej pracowników, a oni sami nic o
przeprowadzaniu takiej ocenie nie wiedzą. Należy więc skonstatować, że ocena ta
nie była nigdy przeprowadzana, co stanowi naruszenie art. 132 ustawy Prawo o
szkolnictwie wyższym z dnia 27 lipca 2005 r. Po drugie, poza lakonicznymi
stwierdzeniami zamieszczonymi w Raporcie samooceny, nie wiadomo w zasadzie nic
o kryteriach doboru kadry, czy też awansowania i nagradzania pracowników. Są co
prawda prowadzone hospitacje zajęć, a studenci mają możliwość wyrażania swoich

opinii w cyklicznych ankietach ewaluacyjnych, ale sposób wykorzystania tego typu
informacji w ocenie pracowników naukowo-dydaktycznych nie został w żaden sposób
sformalizowany. Po trzecie, nie określono zasad wsparcia rozwoju naukowego oraz
umiejętności dydaktycznych pracowników i nie jest prowadzone współpraca z innymi
uczelniami z Polski i zagranicy, która mogłaby takie rozwój stymulować. Co prawda
Uczelnia dofinansowała wyjazdy na konferencje w przypadku kilkoro pracowników, w
tym wyjazdy zagraniczne, co potwierdzono podczas spotkania z kadrą. Przypadki
takie są jednak sporadyczne, a wsparcie niewielkie, co jest zrozumiałe, biorąc pod
uwagę wielkość Uczelni i ograniczenia finansowego. O wiele trudniej jest jednak
zrozumieć brak przejrzystych kryteriów i zasad dotyczących przyznawania tego typu
wsparcia. Nie przedstawiono też dokumentacji ani informacji o jego całkowitej
wysokości, w szczególności w przypadku pracowników wizytowanej Jednostki. W tej
sytuacji nie bardzo wiadomo, w jaki sposób Władze Wydziału i Uczelni maja zamiar
pozyskiwać i budować własną kadrę, choć samo to założenie należy ocenić bardzo
pozytywnie.

Warto w tym miejscu zaznaczyć, że większość pracowników wyraziła
zadowolenie z pracy w Uczelni, ale była też świadoma konieczności wprowadzenia
zmian, które wynikają z obecnej sytuacji demograficznej i potrzeb rynku pracy.
Zdawali oni też sobie sprawę z konieczności zmiany profilu z ogólnoakademickiego
na praktyczny.

Podsumowując, dwóch z sześciu zgłoszonych w Raporcie samooceny osób
nie można zaliczyć do minimum kadrowego z uwagi na uchybienia formalne, jak
również brak wystarczającego dorobku naukowego za okres ostatnich pięciu lat. W
związku z tym, nie zostały spełnione wymagania określone w stosownym
rozporządzeniu. Choć liczba oraz kwalifikacje kadry dydaktycznej są w dużej mierze
odpowiednie do osiągnięcia celów kształcenia i realizacji odpowiedniego programu,
to brakuje w niej pedagogów czy też osób specjalizujących się w dydaktyce
językowej. Pracownicy naukowo-dydaktyczni na ogół prowadzą zajęcia zgodnie ze
swoimi kwalifikacjami i dorobkiem naukowym, ale pojawiają się problemy w
przypadku modułu nauczycielskiego oraz seminariów dyplomowych ogniskujących
się na uczeniu się i nauczaniu języka obcego. Duże zastrzeżenia budzi prowadzona
w jednostce polityka kadrowa, gdyż nie jest prowadzona wymagana przepisami
prawa okresowa ocena nauczycieli, brak jest jasnych kryteriów dotyczących
zatrudniania, awansowania i nagradzania, i nie ma przepisów, które regulowałyby
udzielanie wsparcia rozwoju naukowego. Wydaje się, że takie wsparcie powinno
dotyczyć młodszych pracowników nauki, którzy, jak pokazały spotkania z kadrą, są
najbardziej zaangażowani w działalność Wydziału.

Załącznik nr 5 Nauczyciele akademiccy stanowiący minimum kadrowe;

Ocena końcowa 4 kryterium ogólnego3 CZĘŚCIOWO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Ogólnie rzecz biorąc, liczba i jakość kadry dydaktycznej umożliwia
osiągniecie założonych celów edukacyjnych i realizację przyjętego programu
studiów, a ważne jest także to, że część pracowników naukowo-dydaktycznych

legitymuje się doświadczeniem praktycznym. Wątpliwości budzą jednak
kwalifikacje osób, które prowadzą zajęcia wchodzące w skład modułu
nauczycielskiego oraz seminaria dyplomowe ogniskujące się na tej tematyce.

2) Kryterium nie zostało spełnione, ponieważ w minimum kadrowym brakuje
dwóch osób: pracowników ze stopniem naukowym doktora na specjalności
filologia angielska. Decyzja o niezaliczeniu dwóch osób do minimum
kadrowego jest wynikiem zarówno poważnych uchybień formalnych, jak i
braku odpowiedniego dorobku naukowego. Nauczyciele akademiccy prowadzą
na ogół zajęcia zgodnie ze swoimi kwalifikacjami, ale zastrzeżenia budzić może
obsada przedmiotów wchodzących w skład modułu pedagogicznego, jak
również seminariów dyplomowych poświęconych dydaktyce językowej.

3) Polityka kadrowa pozostawia wiele do życzenia. Jednostka nie prowadzi
okresowej oceny pracowników naukowo-dydaktycznych, brak jest jasnych
kryteriów zatrudniania, awansowania, wynagradzania i udzielania wsparcia w
rozwoju naukowym. Jednostka nie prowadzi współpracy z innymi uczelniami w
kraju i za granicą.

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a

możliwość realizacji zakładanych efektów kształcenia oraz prowadzonych
badań naukowych

Infrastruktura dydaktyczna i naukowa Jednostki umożliwia osiągnięcia końcowych
efektów kształcenia na kierunku filologia, a także uwzględnia w pewnym stopniu
potrzeby osób niepełnosprawnych.

Baza dydaktyczna Jednostki obejmuje trzy budynki, które są położone przy ul.
Szosa Ciechanowska 6 w Przasnyszu o łącznej powierzchni 3230 m2. W dwóch z
nich Jednostka dysponuje aulą wykładową i 21 salami dydaktycznymi,
wyposażonymi w środki audiowizualne i multimedialne (np. rzutniki multimedialne).
Studenci mają też dostęp do dwóch sal komputerowych, w których znajduje się
razem 30 komputerów z szybkim dostępem do Internetu, a w budynku Wydziału
Zamiejscowego WSJO w Przasnyszu działa ogólnodostępna sieć bezprzewodowa,
która umożliwia również dostęp do wirtualnej sieci. Studenci mogą korzystać z dużej
sali gimnastycznej i siłowni wyposażonej w sprzęt sportowy. Trzeci budynek jest
obecnie w fazie adaptacji, przy czym docelowo ma się tam znajdować aula o
powierzchni 400 m2 oraz laboratoria niezbędne do prowadzenia kierunku
budownictwo, który Uczelnia planuje uruchomić w niedalekiej przyszłości.

Wizytowana Jednostka posiada bibliotekę wraz z czytelnią, ze zbiorami
wielkości 3 tysięcy książek na potrzeby filologii angielskiej, rosyjskiej i niemieckiej.
Zapewniają one dostęp do publikacji niezbędnych podczas zajęć z praktycznej nauki
języka obcego, publikacji naukowych związanych z językoznawstwem, glottodydaktyką,
literaturoznawstwem i kulturoznawstwem, a także literatury umożliwiającej rozwijanie
umiejętności językowych. Biblioteka gromadzi też czasopisma naukowe oraz książki
o charakterze encyklopedycznym, prace dyplomowe i nagrania dźwiękowe.
Wszystkie te zbiory ujęte są w katalogu elektronicznym, dostępnym na stronie
internetowej, a studenci mogą też korzystać z zasobów Wirtualnej Biblioteki Nauki i
bazy czasopism elektronicznych EBSCO.

Ogólnie rzecz biorąc, infrastrukturę dydaktyczna i naukową wizytowanej
Jednostki należy uznać za wystarczającą. Najlepiej prezentuje się baza dydaktyczna,
gdyż, biorąc pod uwagę liczbę studentów, liczba pomieszczeń jest nie tylko
wystarczające, ale nawet znacząco przewyższa obecne potrzeby. Niezwykle ważne
jest to, że sale dydaktyczne wyposażone są w rzutniki multimedialne i że jest w nich
dostępny bezprzewodowy Internet, co pozwala na wykorzystanie nowoczesnych
technologii w procesie dydaktycznym. Dostępne w bibliotece i czytelni zasoby są
dość bogate i zaspokajają potrzeby zarówno studentów, jak i wykładowców, a na
uwagę zasługuje dostęp do różnego typu baz elektronicznych i możliwość
korzystania z komputerów. Dokładna analiza księgozbioru wykazała jednak, że
należy go uzupełnić o najnowsze publikacje z zakresu dydaktyki językowej, tym
bardziej, że zdecydowana większość prac dyplomowych dotyczy tej właśnie tematyki.

Niezbędne jest też podjęcie działań, które umożliwiłyby osobom
niepełnosprawnym poruszanie się po budynku, ponieważ obecnie nie ma w nim wind
itp. Trzeba jednak przyznać, że potrzeby takich osób są brane pod uwagę przy
planowaniu zajęć dydaktycznych.
 Jak wynika z rozmów ZO PKA z Władzami Uczelni, opiekunem praktyk,
otoczeniem społeczno-gospodarczym oraz studentami, miejsca odbywania praktyk
są właściwie dobrane. Przybyli na spotkanie z ZO PKA przedstawiciele otoczenia
społeczno-gospodarczego reprezentowali instytucje i firmy, z którymi Uczelnia
podpisała lub planuje podpisać umowy dotyczące praktyk. Potwierdzili oni dobrą
jakość współpracy z Uczelnią i swój wpływ na formułę praktyk.

Ocena końcowa 5 kryterium ogólnego4 W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Infrastrukturę dydaktyczną i naukową Wydziału należy ocenić wysoko. Także z
perspektywy studentów baza materialna wykorzystywana na ocenianym
kierunku w pełni umożliwia osiągnięcie zakładanych celów i efektów
kształcenia oraz realizację programu kształcenia. Niezbędne jest jednak
poszerzenie zasobów biblioteki o najnowsze publikacje z zakresu uczenia się i
nauczania języka obcego. Konieczne jest również jak najszybsze, w miarę
możliwości, uwzględnienie w większym stopniu potrzeb osób
niepełnosprawnych. Dostęp do nowoczesnych systemów komunikacji i
informacji jest poprawny i odpowiada potrzebom studiujących. Z perspektywy
studentów dobór instytucji i formuły praktyk należy uznać za w pełni właściwy.

6. Badania naukowe prowadzone przez jednostkę w zakresie

obszaru/obszarów kształcenia, do którego został przyporządkowany
oceniany kierunek studiów

Odstąpiono od oceny.

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

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

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

Warunki i tryb rekrutacji reguluje Uchwała nr 07/13 z dnia 27 kwietnia 2013 roku

Senatu w sprawie warunków i trybu przyjęć na studia pierwszego i drugiego stopnia

studiów stacjonarnych i niestacjonarnych na kierunku „filologia” w Wyższej Szkole

Języków Obcych w Świeciu w roku akademickim 2014/2015, która przyjęta została

zgodnie z art. 169 ustawy Prawo o szkolnictwie wyższym. Szczegółowe zasady oraz

procedury rekrutacji są powszechnie dostępne na stronie internetowej Uczelni w

oddzielnej zakładce przeznaczonej dla kandydatów na studia. Zawierają one w

szczególności informacje o zasadach rekrutacji i wymaganych dokumentach oraz

harmonogramie postępowania.

Przyjęcie kandydatów na studia pierwszego stopnia odbywa się na podstawie

kompletu przedłożonych dokumentów, a o przyjęciu decydują wyniki egzaminu

maturalnego lub rozmowa kwalifikacyjna (w przypadku kandydatów, którzy na „starej

maturze” nie zdawali egzaminu z języka, który chcą studiować. Pod uwagę brana jest

średnia arytmetyczna części ustnej oraz pisemnej z języka obcego, który kandydat

chce studiować. Opracowane w Jednostce zasady rekrutacji uwzględniają także

możliwość zwolnienia kandydata z postępowania rekrutacyjnego pod pewnymi

rygorami (§ 3 p.1, 2). Uczelnia nie narzuca żadnego warunku wstępnego dla

kandydatów, przyjmując wszystkich chętnych na studia. Zasady rekrutacji nie

dyskryminują żadnej grupy kandydatów.

Osoby ubiegające się o przyjęcie na studia zobowiązane są do uiszczenia
opłaty rekrutacyjnej w wysokości ustalonej przez kanclerza. Po przeprowadzeniu
postępowania kwalifikacyjnego decyzję o przyjęciu na I rok studiów wydaną przez
Komisję Rekrutacyjną kandydaci otrzymują w formie zawiadomienia pisemnego.

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

Zgodnie z dostępną dokumentacją system oceny osiągnięć studentów jest
zorientowany na ocenę osiąganej wiedzy, umiejętności i kompetencji społecznych
studentów. Weryfikacja powyższych elementów odbywa się w formie ustnej i
pisemnej w postaci prac etapowych, testów, egzaminów jak również weryfikacji
cząstkowej wiedzy i umiejętności nabywanych w procesie kształcenia. Najczęściej
prace cząstkowe stosowane są na zajęciach z praktycznej nauki języka (słownictwo,
gramatyka, eseje pisemne, tłumaczenia) w celu kontroli osiąganych efektów
kształcenia.

Zasady zaliczania przedmiotów podane są do wiedzy studentów na
początkowych zajęciach oraz ujęte w sylabusach przedmiotowych. Sposób oceny
zgodny jest z Regulaminem studiów (skala ocen: § 23 p.1), formy stosowane w
procesie oceniania to prace pisemne oraz wypowiedzi ustne, których zadaniem jest
ewaluacja stopnia osiąganej wiedzy, umiejętności i kompetencji społecznych przez

poszczególnych studentów. Wszelkie kwestie związane z formami, terminami i
sposobami odbywania zaliczeń i egzaminów określa Regulamin studiów (rozdział V;
§ 19-26). Tak opracowany system zapewnia przejrzystość oraz obiektywizm
formułowania ocen.

W opinii studentów wyrażonej podczas spotkań z ZO PKA, system oceny ich
osiągnięć jest obiektywny i przejrzysty. Studenci w swoich wypowiedziach z
zadowoleniem podkreślali, że od momentu rozpoczęcia zajęć znają zarówno
podstawowe wymagania stawiane przez wykładowcę, jak i wymagania
egzaminacyjne, a ich egzekwowanie w toku studiów jest konsekwentne. Zdaniem
studentów, egzaminy sprawdzają stopień uzyskania efektów kształcenia we
wszystkich obszarach. Egzaminy są przeprowadzane z poszanowaniem studenta i w
pełni odpowiadają wymogom przedstawionym na początku semestru. Studenci są
przez swoich egzaminatorów informowani o prawie do powtórzenia egzaminu.
Studenci mają dostęp do swoich prac zaliczeniowych oraz uzyskania informacji
zwrotnej o popełnionych błędach w czasie godzin wyznaczonych przez wykładowców
na konsultacje. Jak przyznali studenci podczas rozmów z ZO PKA, niewielu z nich
korzysta z takich konsultacji, niemniej uczestnicy spotkania potwierdzili, że wiedzą o
takiej możliwości. System oceny studentów spełnia zatem zadanie, jakim jest
sprawdzenie nabytej wiedzy oraz kompetencji i umiejętności. Jest on klarowny i
obiektywny oraz wysoko oceniany przez studentów.

Analiza prac etapowych oraz dyplomowych (Załącznik 4, część I i II) wykazała
jednak, że brak informacji zwrotnej w formie komentarzy do błędów popełnianych w
pracach zaliczeniowych oraz w formie merytorycznych recenzji prac dyplomowych
jest jednym z najczęściej powtarzających się problemów.

3) struktura i organizacja programu ocenianego kierunku studiów sprzyja
krajowej i międzynarodowej mobilności studentów;

Zgodnie z informacją zawartą w Raporcie samooceny, Uczelnia złożyła wniosek o
Kartę Uczelni Erasmusa +. Do tej pory na wizytowanym kierunku żaden student nie
korzystał z możliwości studiowania za granicą w ramach wymiany międzynarodowej.
Podczas spotkania z ZO PKA studenci wykazali niewielkie zainteresowanie tematyką
mobilności studenckiej. Znaczna część studentów argumentowała, że z uwagi na tryb
niestacjonarny studiów oraz łączenie studiów z pracą zawodową i obowiązkami
rodzinnymi zainteresowanie wyjazdem jest niewielkie. Studenci zaznaczyli, że taki
wyjazd jest dla nich zdecydowanie zbyt kosztowny. Zwrócili także uwagę na
pojawiające się bariery językowe. Studenci przyznali zarazem, że są zadowoleni z
oferty i jakości prowadzonych lektoratów. W ich opinii oferta jest przystosowana do
potrzeb rynku pracy oraz ich zainteresowań.

Z uwagi na brak działającej na kierunku „filologia” wymiany, poziom
internacjonalizacji procesu kształcenia na wizytowanym kierunku należy uznać jako
niedostateczny.

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

System pomocy na Wydziale Zamiejscowym WSJO w Przasnyszu dotyczy w głównej
mierze aspektu dydaktycznego i materialnego, a w znacznie mniejszym stopniu
naukowego.

System pomocy dydaktycznej zasługuje na ocenę pozytywną, ponieważ
sprzyja osiąganiu założonych efektów kształcenia. Studenci wizytowanego kierunku
mają dostęp do informacji dotyczących ich planu zajęć oraz odwołanych zajęć
dydaktycznych. Pozytywnie oceniają harmonogram zjazdów oraz plan zajęć, choć
podczas spotkania z ZO PKA zgłosili propozycję wprowadzenia elementów
kształcenia na odległość. Uzasadnili to możliwością realizacji części zajęć w domu i
ograniczenia czasu spędzanego na Uczelni do niezbędnego minimum. Nauczyciele
akademiccy są dostępni dla studentów podczas trwania dyżurów dydaktycznych, a
także umożliwiają im kontakt drogą elektroniczną lub telefoniczną. Również Władze
Wydziału pełnią dyżury, podczas których osoby te są dostępne dla studentów.
Wymiar czasu trwania konsultacji uznano za wystarczający.

Podczas spotkania z ZO PKA studenci pozytywnie wypowiadali się o
kontakcie z Władzami Wydziału oraz obsługą administracyjną, wskazując na
indywidualne traktowanie każdego interesanta i życzliwą atmosferę. Współpraca z
Władzami Wydziału ma bezpośredni charakter, który korzystnie wpływa na
studiowanie oraz pozwala na możliwość szybkiego reagowania na pojawiające się
problemy i konflikty. Studenci podkreślili również, że zawsze mogą liczyć na pomoc
oraz rzetelną informację od pracowników dziekanatu. Ponadto pozytywnie oceniono
system rozpatrywania wniosków i rozstrzygania skarg, który w opinii studentów
funkcjonuje bez zastrzeżeń.

Wszelkie informacje dotyczące przedmiotów studenci mogą uzyskać dzięki
sylabusom. Zawierają one wszystkie ważne informacje: efekty kształcenia, treści
kształcenia, metody weryfikacji osiągnięć studenta oraz literaturę podstawową i
uzupełniającą. Zdaniem studentów jest to pomocne narzędzie, jednak większość z
nich nie sięga po nie. Być może powodem tego jest nieudostępnienie sylabusów na
stronie internetowej Uczelni. Jednakże zdaniem studentów wystarczająca okazuje się
wiedza przekazana w tym zakresie przez kadrę dydaktyczną. W ocenie studentów
zalecana literatura pozwala na zdobycie niezbędnych informacji. Materiały są
również często przesyłane przez nauczycieli akademickich na grupowe adresy e-
mail, dzięki czemu każdy student ma możliwość zapoznania się z nimi. Zasady
dyplomowania są znane studentom wizytowanego kierunku. Podczas spotkania z ZO
PKA jednogłośnie stwierdzono, że żadna z osób nie spotkała się z problemem
dotyczącym możliwości indywidualnego wyboru tematu pracy dyplomowej. Studenci
pozytywnie oceniają wsparcie merytoryczne otrzymywane od promotorów. Procedury

oceny i dyplomowania są określone w Regulaminie studiów i są podane do ogólnej
wiadomości studentów, podobnie jak i terminy zajęć czy konsultacji z pracownikami.

Władze Uczelni są przychylne inicjatywom studentów w zakresie rozwoju
zawodowego, kulturowego i społecznego, zachęcając studentów do aktywności w
samorządzie. W Uczelni działa Samorząd Studencki. Zajmuje się on m.in. animacją
życia kulturalnego. Przedstawiciele środowiska studenckiego podkreślają, że Władze
wspierają prowadzone przez nich inicjatywy. Należy jednak wskazać, że członkowie
Samorządu Studenckiego w niewielkim stopniu angażują się w prace ze względu na
liczne obowiązki osobiste i zawodowe.

Na wizytowanym kierunku nie funkcjonuje żadne koło naukowe ani
organizacje zrzeszające studentów inne niż Samorząd Studencki.

 Warto jednak zwrócić uwagę na fakt, iż oprócz kształcenia kierunkowego,
Jednostka prowadzi również studia podyplomowe dające możliwość pogłębienia
wiedzy nauczycielom języków obcych w zakresie edukacji wczesnoszkolnej z
językiem angielskim oraz zajęcia dla osób starszych realizowane w formie
Uniwersytetu Trzeciego Wieku.

System pomocy materialnej na wizytowanym kierunku został dostosowany do
wymogów wynikających z ustawy z dnia 11 lipca 2014 r. o zmianie ustawy - Prawo o
szkolnictwie wyższym oraz niektórych innych ustaw (Dz.U. 2014 poz. 1198).
Przyznawanie świadczeń pomocy materialnej odbywa się na podstawie Regulaminu
przyznawania i wypłacania świadczeń pomocy materialnej studentom. Został on
opracowany w porozumieniu z Samorządem Studenckim i zyskał jego akceptację.

Studenci wizytowanego kierunku mogą ubiegać się o następujące świadczenia:
stypendium socjalne, stypendium specjalne dla osób z niepełnosprawnością,
stypendium Rektora dla najlepszych studentów oraz zapomogi. Przewidywane formy
pomocy materialnej są zgodne z art. 173 ust. 1 ustawy Prawo o szkolnictwie
wyższym. Podział środków z Funduszu Pomocy Materialnej uwzględnia właściwą
proporcję pomiędzy świadczeniami, a tym samym spełnia wymogi zawarte w art. 174
ust. 4 Ustawy. Dokonywany jest on w porozumieniu z Samorządem Studenckim.
Rozpatrywaniem wniosków i podejmowaniem decyzji o przyznaniu świadczeń
pomocy materialnej zajmuje się Komisja Stypendialna oraz Odwoławcza Komisja
Stypendialna. Większość składu obu Komisji stanowią studenci, co jest zgodne z art.
177 ust. 3 Ustawy.

Zgodnie z art. 179 ust. 2 ustawy Prawo o szkolnictwie wyższym, Rektor w
porozumieniu z uczelnianym organem Samorządu Studenckiego na początku roku
akademickiego ustala wysokość dochodu na osobę w rodzinie studenta
uprawniającą do ubiegania się o stypendium socjalne. Stypendium to przyznawane
jest na okres jednego roku na podstawie aktualnych zaświadczeń o dochodach
rodziny studenta.

Stypendium Rektora dla najlepszych studentów może otrzymywać na swój
wniosek student, który uzyskał za poprzedni rok studiów wysoką średnią ocen lub
posiada osiągnięcia naukowe, artystyczne lub wysokie wyniki sportowe we
współzawodnictwie krajowym lub międzynarodowym, co jest zgodne z art. 181 ust. 1
ustawy Prawo o szkolnictwie wyższym.

Zasady przyznawania stypendium Rektora dla najlepszych studentów ustalone
zostały w załączniku nr 2 do Regulaminu przyznawania i wypłacania świadczeń
pomocy materialnej studentom WSJO. Należy wskazać, że załącznik ten jest
udostępniony studentom na stronie internetowej Uczelni. Dodatkowo zainteresowani
mogą uzyskać szczegółowe informacje od pracowników dziekanatu.

Decyzje wydawane studentom w sprawach pomocy materialnej zawierają
wszystkie niezbędne elementy określone w art. 107 ustawy z dnia 14 czerwca 1960
roku Kodeks postępowania administracyjnego, w tym zawierają informacje na temat
procesu odwoławczego. Decyzje te są dostarczane studentowi w formie pisemnej za
pokwitowaniem odbioru w Rektoracie, a w przypadku ich nieodebrania są wysyłane
na adres korespondencyjny studenta w terminie 60 dni od daty ich wydania.

W opinii studentów obecnych na spotkaniu z ZO PKA proces przyznawania
świadczeń pomocy materialnej nie budzi zastrzeżeń i jest przejrzysty. Jak podkreślali
studenci, otrzymują oni należyte wsparcie w procesie ubiegania się o środki.

Ocena końcowa 7 kryterium ogólnego4 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Opracowane i obowiązujące zasady rekrutacji są prawidłowe i nie
dyskryminują potencjalnych kandydatów. Liczba przyjmowanych studentów
jest odpowiednia do możliwości lokalowych i kadrowych Uczelni.

2) Wdrożony i pozostający w zgodzie z regulaminem studiów system oceny
osiągnięć studentów jest klarowny i umożliwia weryfikację wiedzy,
umiejętności i kompetencji społecznych studentów.

3) Studenci kierunku „filologia” na Wydziale Zamiejscowym WSJO nie
uczestniczą w procesie wymiany międzynarodowej (program ERASMUS,
ERASMUS +). Przedstawiciele studentów, którzy wyrazili swoją opinię na
spotkaniu z ZO PKA nie są zainteresowani wyjazdami zagranicznymi w ramach
wymiany międzynarodowej. Poziom internacjonalizacji procesu kształcenia na
wizytowanym kierunku należy uznać jako niedostateczny.

4) System opieki naukowej, dydaktycznej i socjalnej spełnia oczekiwania
studentów. Uczelnia stosuje odpowiednie mechanizmy motywujące studentów
do osiągania wymaganych efektów kształcenia. Działalność Jednostki
wspierająca rozwój zawodowy, kulturowy i społeczny studentów nie jest jednak
w pełni satysfakcjonująca ze względu na brak odpowiednika biura karier.

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.

 ocena działań zmierzających do zapewnienia wysokiej jakości kształcenia na
ocenianym kierunku studiów. Ocena przejrzystości struktury zarządzania
procesem dydaktycznym na ocenianym kierunku studiów, a także
systematyczności i kompleksowości przeprowadzanych ocen i analiz
osiąganych efektów kształcenia, stanowiących podstawę doskonalenia
programu kształcenia tj.efektów kształcenia, programu studiów oraz metod
jego realizacji;

 W Jednostce odpowiedzialnej za prowadzenie wizytowanego kierunku studiów
kwestie zapewnienia jakości kształcenia reguluje Uchwała Senatu Wyższej Szkoły
Języków Obcych w Świeciu Nr 3/12 z dnia 29 kwietnia 2012 roku w sprawie
wprowadzenia wewnętrznego systemu zapewnienia jakości kształcenia.

Na poziomie centralnym Uchwałą Senatu Nr 05/13 z dnia 27 kwietnia 2013
roku powołano Uczelniany Zespół do Spraw Jakości, któremu przewodniczy
Pełnomocnik Rektora ds. Jakości Kształcenia, natomiast na mocy Uchwały Senatu
Nr 13/13 z dnia 16 listopada 2013 roku określono sposób i zakres działania Zespołu,
a zatem pełni on funkcję doradczą dla Rektora Wyższej Szkoły Języków Obcych w
Świeciu w zakresie zapewniania i doskonalenia jakości kształcenia, który sprawuje
nadzór nad funkcjonowaniem wewnętrznego systemu zapewnienia jakości
kształcenia. Uczelniany Zespół do Spraw Jakości z poziomu centralnego jest
inicjatorem działań zapewniających sprawne funkcjonowanie narzędzi systemu
poprzez nadzór nad realizacją procedur, a zatem monitoruje jakość kształcenia na
prowadzonych kierunkach studiów, w szczególności wszystkie sposoby weryfikacji
efektów kształcenia. Analiza składu osobowego Zespołu wykazała, iż formalnie do
prac nad jakością kształcenia włączono przedstawiciela studentów wskazanego
przez samorząd studencki.

Przyjęte w Uczelni założenia systemowe obejmują monitorowanie standardów
akademickich polegające na systematycznej analizie i ocenie: warunków
prowadzenia zajęć, kwalifikacji kadry dydaktycznej (na podstawie wyników hospitacji,
okresowych ankiet wypełnianych przez studentów, nie ma jednak ocen okresowych
nauczycieli), planu studiów i programu kształcenia (poprzez badanie zgodności
efektów kształcenia z wymogami Krajowych Ram Kwalifikacji, zasięganie opinii u
przedstawicieli rynku pracy, konsultacje z absolwentami). Ponadto deklaruje się
bieżący monitoring wraz z analizą, oceną i upowszechnianiem wyników
stanowiących podstawę do dokonywania korekt i ciągłego podnoszenia jakości
kształcenia.

Opis wewnętrznego systemu zapewnienia jakości kształcenia wraz z
procedurami został przedstawiony w uczelnianej księdze jakości, ponadto zawarto w
niej politykę jakości, którą stanowi: kształcenie studentów na najwyższym poziomie,
podnoszenie rangi pracy dydaktycznej, monitorowanie i doskonalenie procesów
związanych z kształceniem, weryfikowanie procesu kształcenia pod kątem osiągania
zakładanych efektów kształcenia i ich zgodności z potrzebami rynku pracy, rozwój
kreatywności i innowacyjności wśród studentów oraz pracowników naukowo-
dydaktycznych, powiązanie programów nauczania z prowadzonymi badaniami oraz
najnowszymi osiągnięciami nauki, wprowadzanie nowych kierunków, form i metod
kształcenia, zgodnie z opiniami interesariuszy zewnętrznych, zapewnienie wysokiego
poziomu kompetencji i stałego rozwoju umiejętności pedagogicznych kadry
dydaktycznej, określenie procedur gromadzenia, analizowania i wykorzystywania
stosownych informacji w zapewnieniu jakości kształcenia, angażowanie wszystkich
interesariuszy procesu kształcenia w jego monitorowanie i doskonalenie,
umiędzynarodowienie studiów poprzez pozyskiwanie studentów zagranicznych oraz
uzyskanie akredytacji i certyfikatów międzynarodowych w zakresie jakości
kształcenia. Ponadto załącznik nr 1 księgi jakości stanowi rejestr procedur
wewnętrznego systemu zapewnienia jakości kształcenia wśród których wyróżnia się
procedury mające na celu zapewnienie i doskonalenie jakości kształcenia;
opracowywanie, monitorowanie i aktualizację planu studiów i programu kształcenia
wraz z efektami kształcenia; wskazano także na procedurę monitoringu i okresowego
przeglądu programu z wykorzystaniem regularnych opinii zwrotnych od
interesariuszy wewnętrznych i zewnętrznych.
 Z otrzymanych w toku wizytacji informacji wynika, iż nie stwierdzono potrzeby
powołania na poziomie Wydziału Zamiejscowego w Przasnyszu Wydziałowego
Zespołu ds. Jakości Kształcenia jako ciała doradczego dla Dziekana, natomiast

przedstawiciele studentów są wskazani w składzie osobowym Rady Programowej, co
potwierdza Zarządzenie Dziekana nr 02/JK/2014 z dn. 02.10.2014 r.

W ramach działań zmierzających do zapewnienia wysokiej jakości kształcenia
na ocenianym kierunku studiów stanowiących podstawę doskonalenia programu
kształcenia, tj. efektów kształcenia, Dziekan sprawdza poprawność weryfikacji
efektów kształcenia, analizuje przebieg procesu weryfikacji efektów kształcenia i
sporządza raport z analizy zgodności prac egzaminacyjnych i zaliczeniowych z
efektami kształcenia określonymi w kartach przedmiotów; analizy jakości prac
dyplomowych i procesu dyplomowania pod kątem zgodności tematyki prac z
kierunkiem i profilem studiów, oraz z kryteriami formalnymi dotyczącymi
recenzowania i oceniania prac; zgodności zakładanych efektów kształcenia dla
kierunku studiów z potrzebami rynku pracy, w tym przeprowadzenie analizy opinii
pracodawców po realizacji praktyk zawodowych pod kątem realizacji zakładanych
efektów kształcenia. Powyższe wyniki stanowią podstawę prac Zespołu ds. Jakości
Kształcenia oraz wpływają na modyfikację planów studiów.

Działaniem projakościowym mającym na celu doskonalenie programu
kształcenia jest określenie procedury weryfikacji osiąganych efektów kształcenia oraz
oceniania studentów, której celem i przedmiotem jest ocena stopnia osiągania
zakładanych efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji
społecznych. Z rocznego sprawozdania Uczelnianego Zespołu ds. Zapewnienia
Jakości Kształcenia za rok akademicki 2013/2014 dotyczącego czynności
sprawdzających jakość kształcenia wynika, iż nie wprowadzono narzędzi
umożliwiających ocenę stopnia osiągnięcia przez studentów i sposobów weryfikacji
zakładanych efektów kształcenia, gdyż – jak wnioskuje się w sprawozdaniu –
wskazane byłoby przeprowadzenie kolejnych badań ankietowych wśród studentów.
W związku z tym sugeruje się zwrócenie uwagi na wyniki uzyskane w efekcie
zastosowania wskazanego narzędzia systemu, które niekoniecznie pozwoliłoby
określić stopień osiągnięcia zakładanych efektów. Skuteczniejsze niż dotychczasowa
procedura wydaje się przyjęcie takich mierników, jak np. analiza skali ocen, przyczyn
odsiewu studentów itp.
 Procedury wewnętrznego systemu zapewnienia jakości kształcenia na
ocenianym kierunku studiów obejmują prowadzenie cyklicznych konsultacji z
interesariuszami w zakresie programów kształcenia, z uwzględnieniem zakładanych
efektów kształcenia. Co więcej, zadeklarowano, iż w przypadku tworzenia lub zmiany
programu kształcenia konsultacje są obligatoryjne, natomiast zwyczajowo powinny
odbywać się co najmniej raz w roku akademickim. Do księgi jakości został dołączony
protokół ze spotkania zawierający miejsce na sugestie dotyczące zmian w zakresie
kategorii wiedzy, umiejętności i kompetencji społecznych.
 Rozwiązania systemowe wskazują, iż w ramach zapewnienia wysokiej jakości
prac dyplomowych Zarządzeniem Rektora 03/MC/14 z dnia 01.03.2014 r.
wprowadzono system kontroli antyplagiatowej, a także procedurę analizowania prac
dyplomowych. Jak wynika z dokonanej przez ZO PKA oceny procedury
dyplomowania (Załącznik nr 4), elementy WSZJK nie są w pełni skuteczne.
Większość sprawdzanych prac nie została poddana kontroli antyplagiatowej, a w
przypadku prac, które zostały poddane kontroli antyplagiatowej, nie uzasadniono ich
przyjęcia przez promotora, mimo przekroczenia wskaźnika. Oceny są na ogół
zawyżone Recenzje są w większości zbyt lakoniczne i często nie zawierają elementu
oceny, a jedynie opisy treści. Duże zastrzeżenie budzi procedura egzaminu ustnego
w przypadku prac anglistycznych: pytania egzaminacyjne dotyczą zbyt wąskiej
tematyki ściśle związanej z pracą dyplomową.

 Z przeprowadzonej analizy dokumentów wynika, iż z formalnego punktu
widzenia istnieje system doskonalenia programów kształcenia, którego zadaniem jest
dokonywanie analizy: użyteczności efektów kształcenia dla programu kształcenia na
określonym poziomie i profilu kształcenia; planów studiów; poziomu zaangażowania
przedstawicieli pracodawców w tworzenie programu kształcenia; zgodności
zakładanych efektów kształcenia z potrzebami rynku pracy przez interesariuszy
zewnętrznych. Okresowego przeglądu programów studiów dokonuje Rada
Programowa, a dotychczas Dziekan Wydziału uwzględniając realizację wymagań
zawartych w Krajowych Ramach Kwalifikacji oraz zmieniające się potrzeby rynku
pracy. A zatem na ocenianym kierunku obowiązują procedury systemu doskonalenia
programów kształcenia, w tym dokonywania zmian w planach studiów i programach
kształcenia, które przed zatwierdzeniem przez Senat Uczelni opiniowane są przez
Radę Programową. Projekt modyfikacji programu kształcenia przedstawia
Dziekanowi przewodniczący Rady Programowej po uprzednim uzyskaniu opinii od
interesariuszy wewnętrznych (nauczycieli akademickich, studentów) i zewnętrznych,
w tym pracodawców oraz absolwentów. Ponadto zasięga się opinii organów
zajmujących się jakością kształcenia tj. Zespołu ds. Jakości Kształcenia. W ramach
powyższej procedury analizie podlegają sylabusy przedmiotów pod względem
uzyskiwanych efektów kształcenia, poziomu wymagań, zgodności z programem
studiów oraz przejrzystości i wzajemnej spójności, a także współpraca z
pracodawcami w zakresie doskonalenia treści programów studiów i optymalizacji
efektów kształcenia, co umożliwia skoordynowanie procesów projektowania i
dostosowywania programów kształcenia do potrzeb studentów i rynku pracy.

Ponadto wprowadzaniu zmian i modyfikacji w programach kształcenia w
przyszłości będą służyć sprawozdania z realizacji zakładanych efektów kształcenia.

Mechanizmem doskonalenia programu kształcenia w ramach systemu
zapewnienia jakości jest współpraca z interesariuszami wewnętrznymi (w ramach
konsultacji ze studentami poprzez samorząd, przedstawiciela studentów w Radzie
Programowej, Zespole ds. Zapewnienia Jakości Kształcenia; wykładowcami) i
zewnętrznymi (w ramach konsultacji z firmami zewnętrznymi).

W celu zapewnienia właściwej jakości kształcenia przeprowadzana jest ocena
zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej, zasobów
bibliotecznych a także środków wsparcia dla studentów. Ponadto w strategii rozwoju
Uczelni zadeklarowano wśród zadań ciągłych poszerzanie księgozbioru i
uzupełnianie zbiorów bibliotecznych oraz zwrócenie uwagi na bazę materialną pod
względem wyposażania sal dydaktycznych i laboratoriów językowych w najnowszy
sprzęt audiowizualny.

W ramach stosowanych procedur doskonaleniu podlegają także plany i
programy praktyk zawodowych, w tym zakresie prowadzi się konsultacje i pozyskuje
opinie interesariuszy wewnętrznych i zewnętrznych zwracając uwagę na zgodność
zakładanych efektów kształcenia z potrzebami rynku pracy. Ponadto dokonywana
jest analiza rynku pracy, aktualnych potrzeb i oczekiwań środowisk zawodowych w
celu dostosowania do nich oferty studiów, co zostało zadeklarowane jako jeden z
celów określonych w Strategii rozwoju Uczelni.

Procedura przeprowadzania hospitacji zajęć realizowanych przez nauczycieli
akademickich stanowi, że o wynikach hospitacji ze wskazaniem pozytywnych i
słabszych aspektów prowadzonych zajęć hospitujący informuje ocenianego
pracownika, któremu jednocześnie wskazuje podjęcie działań mających na celu
poprawę jakości prowadzonych zajęć. Wnioski i zalecenia pohospitacyjne są
uwzględniane przez prowadzącego przedmiot, ponadto są do pewnego stopnia

elementem polityki kadrowej i stanowią podstawę do modyfikacji obsady zajęć na
kolejny semestr. Do wglądu ZO PKA przedstawiono dokumentację potwierdzającą
stosowanie w/w procedury. W związku z powyższym stwierdza się, iż
przeprowadzane hospitacje obok bieżącej oceny procesu dydaktycznego mają za
zadanie sformułowanie wniosków i zaleceń na przyszłość w celu dalszego
podnoszenia jakości kształcenia. Wyniki hospitacji i ankiet studenckich nie są jednak
wykorzystywane w ocenie okresowej nauczycieli, która nie jest przeprowadzana.

Wydział Zamiejscowy w Przasnyszu systematycznie wprowadza procedury
usprawniające zarządzanie kierunkiem. Organem opiniodawczym i doradczym w
sprawach kształcenia jest Rada Programowa i Zespół ds. Jakości Kształcenia.
Monitorowanie realizacji zadań Jednostki odbywa się także na poziomie Uczelni
przez Władze Rektorskie, które zgodnie z zakresem kompetencji wpływają na
poprawę poziomu jakości kształcenia m.in. poprzez weryfikację i audyt realizowanych
zadań Wydziału, w tym proponowanie i wdrażanie działań naprawczych i procedur
dotyczących poprawy jakości kształcenia. Ponadto kwestie zapewnienia jakości
kształcenia z poziomu Wydziału są przekazywane na poziom centralny Uczelni
poprzez sprawozdawczość organów zajmujących się jakością kształcenia na
Wydziale.

Wewnętrzny system zapewnienia jakości kształcenia obejmuje politykę i
procedury zarządzania jakością; monitoring oraz okresowe przeglądy programów
kształcenia wraz z analizą efektów kształcenia; ocenianie studentów; zapewnienie
odpowiedniej kadry dydaktycznej; zasoby do nauki i środki wsparcia dla studentów;
systemy informacyjne; publikowanie informacji dotyczących oferty edukacyjnej i
efektów kształcenia. Ponadto uwzględnia stosowane dobre praktyki i doświadczenia
w zapewnieniu jakości kształcenia, a także opinie interesariuszy wewnętrznych i
zewnętrznych. System ma na celu konieczność stałego monitorowania,
analizowania, oceniania i doskonalenia procesów dydaktycznych służących
podnoszeniu jakości kształcenia, a także jest ważnym elementem programów
kształcenia.

Zauważalne jest systematyzowanie i rozwijanie przedsięwzięć dotyczących
budowania kultury jakości kształcenia. Uznać zatem należy, że Jednostka prowadzi
działania w kierunku zapewnienia jakości kształcenia na ocenianym kierunku
studiów. Systemowe rozwiązania uwzględniają odpowiednio konieczność
upowszechniania informacji dotyczących wyników monitorowania jakości procesu
kształcenia i uzyskiwanych efektów kształcenia.

 ocena efektywności systemu zapewnienia jakości kształcenia w zakresie
analizy efektów kształcenia i mechanizmów służących monitorowaniu i
doskonaleniu programu kształcenia, Ocena przydatności tego systemu do
badania zgodności programu kształcenia na danym kierunku studiów i metod
jego realizacji z założonymi (lub wzorcowymi) efektami kształcenia albo ze
standardami kształcenia a także oczekiwań rynku pracy. Ocena jego
dotychczasowej skuteczności w diagnozowaniu słabych stron programu
kształcenia;

Analiza efektów kształcenia i mechanizmów służących monitorowaniu i doskonaleniu
programu kształcenia, a także jego przydatności do badania zgodności programu
kształcenia na danym kierunku studiów i metod jego realizacji z założonymi efektami

kształcenia, a także oczekiwaniami rynku pracy wskazuje, na to, że Władze Uczelni i
Wydziału, a także wyznaczone zespoły zajmujące się jakością kształcenia podejmują
przedsięwzięcia mające na celu doskonalenie jakości kształcenia.
 Mimo to analiza akt osobowych osób stanowiących minimum kadrowe
ocenianego kierunku studiów, a także informacje otrzymane od Władz Rektorskich
wskazują na to, że w Uczelni nie dokonuje się okresowej oceny pracowników, a tym
samym nie spełnia obowiązku określonego w art. 132 ust. 1 ustawy Prawo o
szkolnictwie wyższym. Świadczy to o niedoskonałości wewnętrznego systemu
zapewnienia jakości kształcenia, który tego problemu nie wychwycił i nie zaradził mu.
Co więcej, w Strategii rozwoju Wydziału nie ma deklaracji dotyczącej doskonalenia
wewnętrznego systemu zapewnienia jakości kształcenia, a zatem nie ma
instrumentów pozwalających naprawiać system i usuwać wady takie, jak
wspomniana powyżej. O niedoskonałości przyjętych rozwiązań może również
świadczyć fakt, że oceny prac dyplomowych nie zawsze są adekwatne, przy czym
recenzje są wykonywane dość pobieżnie. Prace etapowe nie zawsze są odpowiednio
opracowywane i oceniane. Przytoczone fakty świadczą o niezbyt wysokiej
skuteczności WSZJK w identyfikowaniu słabych punktów.
 A zatem dokonując całościowego oglądu jakości kształcenia na ocenianym
kierunku studiów w toku pracy Zespołu Oceniającego PKA należy stwierdzić, iż
wnioski z części przyjętych rozwiązań systemowych będą mogły podlegać rzetelnej
ocenie po ich zastosowaniu w pełnym zakresie, gdyż na obecnym etapie trudno
wskazać działania, które podjęte zostały z użyciem narzędzi systemu celem
wychwycenia i usunięcia nieprawidłowości. Podczas wizytacji zidentyfikowano
niesprawności wewnętrznego systemu zapewnienia jakości kształcenia,
potwierdzające konieczność jego dalszego rozwoju i podniesienia jego skuteczności.

 ocena systemu upowszechniania informacji dotyczących wyników
monitorowania jakości procesu kształcenia i uzyskiwanych efektów
kształcenia, oraz wprowadzanych zmian;

W wyniku dokonanej analizy oraz otrzymanych w toku wizytacji informacji należy
stwierdzić, iż w Uczelni prawidłowo funkcjonuje system upowszechniania informacji
dotyczących polityki projakościowej, wyników monitorowania jakości procesu
kształcenia, w tym uzyskiwanych efektów kształcenia, a także wprowadzanych
zmian. Dodatkowe źródło informacji stanowią spotkania kadry i studentów oraz
konsultacje.

Ponadto przez stronę internetową Uczelni zapewniane są informacje na temat
kształcenia, tj. efektów kształcenia, planów zajęć, terminów sesji, uzyskanych
zaliczeń i egzaminów, jak również informacje dotyczące jakości kształcenia, aktów
prawnych, tj. regulaminów, zarządzeń, wzorów podań, instrukcji pisania pracy
dyplomowej. Jest także dostęp do zakładki Samorządu Studentów, stron Koła
Naukowego oraz materiałów dydaktycznych. Zakładka „Studia” zawiera dostęp do
aktualnej oferty kształcenia, kursów, szkoleń oraz szczegółowe informacje dotyczące
stypendiów. W zakładce „Tok studiów” studenci mają dostęp do dokumentacji
związanej z procesem kształcenia, kart przedmiotów, planów studiów, zakładanych
efektów kształcenia. Informacje do zakładki są dostępne po zalogowaniu się.
Zakładka „Studenci” zawiera informacje na temat organizacji roku (czas trwania
semestrów, terminy sesji egzaminacyjnej i poprawkowej, itp.), spraw

ogólnouczelnianych, studenckich, działalności naukowej (koło naukowe, samorządu
studenckiego), planów zajęć, regulaminu studiów i innych aktów prawnych
obowiązujących w Uczelni.

Uczelnia udostępnia akty prawne oraz aktualizowane na bieżąco informacje
dotyczące procesu dydaktycznego w formie elektronicznej na stronie internetowej
oraz w formie tradycyjnej w budynku dydaktycznym Wydziału.

Upowszechnianie informacji wśród kandydatów na studentów realizowane jest
także z wykorzystaniem strony internetowej Uczelni – zakładka „Rekrutacja”, która
zawiera szczegółowe informacje dotyczące kierunku studiów, zasad rekrutacji oraz
terminów postępowania rekrutacyjnego, wymaganych dokumentów oraz danych na
temat odpłatności.

Informacje na temat uzyskanych ocen studentów; wyników przeprowadzonych
egzaminów i innych form weryfikowania efektów kształcenia (wiedza, umiejętności,
kompetencje społeczne) (niezależnie od informacji przekazanej do wiadomości
studenta przez nauczyciela akademickiego) mogą być umieszczone na tablicach
ogłoszeń w dziekanacie, jednak z zachowaniem poufności i wskazaniem wyłącznie
numeru albumu studenta.

Upowszechnianie informacji wśród absolwentów Uczelni dokonuje się z
udziałem pracowników dziekanatu odpowiedzialnych również za upowszechnianie
informacji wśród pracowników Wydziału.

Wskazane jest podpisywanie dokumentów generowanych przez program
komputerowy przez osoby odpowiedzialne za ich sporządzenie. W innym razie
dokumenty te nie mają mocy prawnej.

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

 ocena udziału interesariuszy zewnętrznych i wewnętrznych w procesie

zapewnienia jakości kształcenia i działań podejmowanych przez jednostkę,
mających aktywizować uczestników i beneficjentów procesu kształcenia do
podnoszenia jego jakości. Ocena stopnia zainteresowania studentów jakością
kształcenia i ich wpływu na tę jakość. Ocena roli przedstawicieli studentów w
organach kolegialnych uczelni/ jednostki oraz przedstawicieli Parlamentu
Studentów RP w procesie optymalizacji osiąganych efektów kształcenia i ich
dostosowywanie do aktualnego poziomu wiedzy i wymagań otoczenia
społeczno-gospodarczego, w tym rynku pracy;

Zgodnie z przedłożoną dokumentacją, w procesie zapewniania i doskonalenia
jakości kształcenia na kierunku „filologia” uczestniczą zarówno interesariusze
wewnętrzni: studenci, kadra dydaktyczna ocenianego kierunku, organy kolegialne i
jednoosobowe Uczelni, jak i interesariusze zewnętrzni. Zadeklarowano, że
przedstawiciele studentów oraz nauczycieli akademickich, jako członkowie Rady
Programowej oraz Zespołu ds. Jakości Kształcenia biorą udział w procesie tworzenia
i modyfikacji programów kształcenia, w tym kierunkowych efektów kształcenia, a
także w określaniu sposobów realizacji założonych efektów kształcenia i ich
weryfikacji w ramach poszczególnych przedmiotów. Istotnym elementem procesu
weryfikacji efektów kształcenia jest procedura ankietowania studentów dotycząca
realizowanego na Wydziale procesu dydaktycznego. Z przeprowadzonych spotkań

wynika jednak, że tego typu udział ma bardziej deklaratywny niż faktyczny charakter i
należałoby poszukiwać bardziej skutecznych rozwiązań w tym zakresie.

Formalnie jednak udział studentów w procesie zapewnienia jakości kształcenia
jest w miarę satysfakcjonujący. Na podstawie list obecności z posiedzeń organu
kolegialnego ustalono, że studenci są członkami Senatu i Rady Wydziału, choć w
wymiarze niezgodnym z art. 67 ust. 4 oraz art. 61 ust. 3 Ustawy. Rekomenduje się
uzupełnienie składu o jednego studenta. Ponadto studenci mają swoich
przedstawicieli w komisji jakości. W trakcie wizytacji przedstawiono dokumenty
świadczące o tym, że istotne problemy jakości kształcenia były konsultowane z
interesariuszami wewnętrznymi (studentami i pracownikami Wydziału). Udział
studentów w procesie zapewniania jakości kształcenia na ocenianym kierunku
studiów odbywa się głównie poprzez formalny udział ich przedstawicieli w pracach
Senatu, jak również Komisji ds. jakości. W czasie ich obrad studenci zgłaszają swoje
postulaty dotyczące np. zmiany formy zajęć na bardziej praktyczne. Podczas
spotkania z ZO PKA studenci wykazali niewielkie zainteresowanie kwestią jakości
kształcenia. Nie wiedzieli, jakie organy na Uczelni zajmują się tworzeniem programu
studiów oraz do kogo mieliby się udać, aby zgłosić ewentualne uwagi związane z
procesem kształcenia. Przyznali, że wszystkie nurtujące ich problemy w tym zakresie
zgłaszają staroście roku. Studenci są jednak zadowoleni z jakości kształcenia i nie
widzą potrzeby zmian.

Na ocenianym kierunku studiów, po każdej sesji egzaminacyjnej, odbywa się
badanie opinii dotyczącej jakości zajęć dydaktycznych. Jest to anonimowa ankieta
papierowa. Przy ocenie stosowana jest skala od 1 do 5. Ankieta składa się z pytań
dotyczących przedmiotów i prowadzących je nauczycieli akademickich. Studenci
mają również możliwość zawarcia swobodnej wypowiedzi. Wyniki ankietyzacji są
opracowywane po zakończeniu roku akademickiego przez zespół ds. analizy jakości
kształcenia. Zaleca się włączenie do prac tego zespołu przedstawiciela Samorządu
Studenckiego. Jego obecność może wpłynąć pozytywnie na prace tego zespołu oraz
stworzy studentom możliwość zapoznania się z wynikami procesu, a także wyrażenia
ewentualnych dodatkowych opinii, które mogą stanowić cenne źródło informacji w
procesie ich opracowywania.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA nie mieli wiedzy
na temat realnego wpływu ankiet na efektywne zmiany w procesie zapewniania
jakości kształcenia, zarazem jednak nie wyrazili zainteresowania tą kwestią.

Przedstawiciele Samorządu Studentów pozytywnie oceniają swój wkład w
prace organów kolegialnych. Deklarują obecność na posiedzeniach, co potwierdza
dokumentacja w postaci protokołów. Członkowie Samorządu Studenckiego mają
niewielką wiedzę na temat działalności Parlamentu Studentów RP oraz jego
aktualnych inicjatyw, nie uczestniczą w konferencjach organizowanych przez PSRP.

Praktyczny udział studentów w organach i jednostkach organizacyjnych
powołanych do zapewniania jakości kształcenia potwierdziła przedłożona
dokumentacja. Wynika z niej jednoznacznie, że udział tej grupy interesariuszy w
procesie zapewniania jakości kształcenia jest realizowany. Powinien jednak być dalej
doskonalony, by już podejmowanym działaniom można było przypisać cechy
kompleksowości i systematyczności i realizowania własnych inicjatyw o charakterze
projakościowym w odniesieniu do doskonalenia procesu kształcenia na wizytowanym
kierunku.

Udział interesariuszy zewnętrznych w procesie budowania kultury jakości jest
zapewniany poprzez porozumienia o współpracy w zakresie organizacji praktyk i
staży. Zadeklarowano także uwzględnienie interesariuszy zewnętrznych w procesie

zapewnienia jakości kształcenia drogą nieformalną, w wyniku której pozyskuje się
opinie potencjalnych pracodawców w zakresie oceny planów studiów i programów
kształcenia. Spotkanie ZO PKA z interesariuszami zewnętrznymi potwierdziło
rzeczywisty wpływ tej grupy osób na jakość kształcenia. Podczas rozmowy
przywołano przykład tworzenia programu studiów w oparciu o potrzeby lokalnego
rynku pracy. Wskazano na aktualną potrzebę kształcenia studentów w zakresie
języka niemieckiego.

Wpływ interesariuszy zewnętrznych na proces kształcenia przejawia się także
poprzez cyklicznie organizowane spotkania, na które zapraszane są władze
powiatowe, oświatowe, przedstawiciele przedszkoli i szkół podstawowych,
przedstawiciele biura podróży i Uniwersytetu III Wieku. Podczas spotkań omawiane
są kwestie związane z doskonaleniem programu kształcenia oraz odpowiednim
przygotowaniem studentów kierunku „filologia” do wykonywania zawodu.

Udział interesariuszy zewnętrznych w procesie budowania kultury jakości jest
zapewniony także za pośrednictwem absolwentów poprzez procedurę monitorowania
karier zawodowych absolwentów. Do wglądu ZO PKA przedstawiono dokumentację
potwierdzającą stosowanie procedury monitorowania losów absolwentów.
Rekomendowaniem działań naprawczych w zakresie dostosowania programów
kształcenia do aktualnych potrzeb rynku pracy na podstawie otrzymanych wyników z
przeprowadzonego badania zajmuje się Uczelniany Zespół ds. Zapewniania Jakości
Kształcenia.

W związku z tym, iż pozyskuje się dane dotyczące opinii i wymagań w
projektowaniu i doskonaleniu programów kształcenia można stwierdzić, iż analizuje i
konsultuje się programy kształcenia oraz plany studiów, w tym zakładane kierunkowe
efekty kształcenia, w celu zapewnienia zgodności wiedzy, umiejętności i kompetencji
społecznych absolwentów z oczekiwaniami i potrzebami rynku pracy.

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 +/- +/- +/- Nie dotyczy -- +/-

umiejętności +/- +/- + Nie dotyczy -- +/-

kompetencje
społeczne

+/- +/- + Nie dotyczy -- +/-

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

Ocena końcowa 8 kryterium ogólnego3 CZĘŚCIOWO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Jednostka wypracowała wewnętrzny system oceny jakości kształcenia, ale
podstawowym problemem wydaje się jego ograniczona efektywność, czego

dowodem są zidentyfikowane podczas wizytacji niedociągnięcia i ułomności
(np. niedokonywanie okresowej oceny pracowników, problemy związane z
procesem dyplomowania czy też bieżącym sprawdzaniem wiedzy, umiejętności
i kompetencji społecznych studentów). Niezbędne jest zweryfikowanie
elementów istniejącego systemu i zapewnienie, że wszystkiego jego elementy
są faktycznie wdrażane.

2) Przyjęty wewnętrzny system zapewnienia jakości kształcenia przewiduje
istotną rolę dla interesariuszy wewnętrznych i zewnętrznych, ale można mieć
wątpliwości co do ich faktycznego udziału w zapewnieniu jakości i budowaniu
kultury jakości, o czym mogą świadczyć opinie wyrażane podczas spotkań z
ZO PKA.

9. Podsumowanie
Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

 wyróżniająco w pełni znacząco częściowo niedostatecznie

1

koncepcja

rozwoju

kierunku

 X

2

cele i efekty

kształcenia oraz

system ich

weryfikacji

 X

3

program

studiów

 X

4

zasoby kadrowe

 X

5
infrastruktura

dydaktyczna
 X

6
prowadzenie

badań

naukowych
3

- - - - -

7

system wsparcia

studentów w

procesie uczenia

się

 X

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

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).

Po zapoznaniu się z dokumentacją przedstawioną przez Wydział Zamiejscowy
w Przasnyszu Wyższej Szkoły Języków Obcych w Świeciu oraz po
przeprowadzeniu spotkań z różnymi grupami interesariuszy wewnętrznych i
zewnętrznych, a także na podstawie hospitacji zajęć i treści prac etapowych
oraz dyplomowych, Zespół Oceniający PKA stwierdza, że infrastruktura
dydaktyczna i biblioteka w większości kategorii pozwalają na pełne osiągnięcie
zakładanych efektów kształcenia. Przyjęty program i plan studiów, kadra,
działalność naukowa oraz organizacja kształcenia pozwalają na częściowe
osiągnięcie zakładanych efektów kształcenia, natomiast działalność
międzynarodowa nie pozwala na osiągnięcie zakładanych efektów kształcenia.
Możliwości rozwoju ocenianego kierunku w wizytowanej Jednostce są dobre, a
system zapewnienia wysokiej jakości kształcenia został w opracowany i
częściowo wdrożony zgodnie z wymogami i wzorcami.

Zastrzeżeń nie budzą następujące obszary, w których wewnętrzny system
zapewnienia jakości kształcenia jest efektywny:

1) koncepcja kształcenia (elastyczna, nawiązuje do misji Uczelni oraz odpowiada
celom określonym w strategii rozwoju);

2) zakładane przez Jednostkę efekty kształcenia i ich ocena (zgodne z wymogami

Krajowych Ram Kwalifikacji, standardami kształcenia nauczycieli, zakładaną

koncepcją rozwoju ocenianego kierunku oraz kwalifikacjami zatrudnionej kadry

naukowo-dydaktycznej);

3) opisy zakładanych efektów kształcenia (sformułowane w sposób zrozumiały,

sprawdzalne, powszechnie dostępne dla studentów);

4) systematyczne stosowanie programu antyplagiatowego (wadą jest to, że wyniki

badania nie są przedmiotem analizy promotora akceptującego pracę dyplomową);

5) system praktyk studenckich (stanowiący integralną część procesu kształcenia,

spójny z programem studiów i umożliwiający uzyskania deklarowanych kwalifikacji

zawodowych);

6) doświadczenie praktyczne części pracowników naukowo-dydaktycznych;

7) infrastruktura dydaktyczna;

8) zasady rekrutacji oraz system opieki dydaktycznej i socjalnej.

Zaleca się podjęcie następujących działań naprawczych:

1) rozszerzenie udziału interesariuszy zewnętrznych, a zwłaszcza wewnętrznych w
procesie określania koncepcji kształcenia, tworzenia programów studiów, określania
efektów kształcenia itp. Świadomość nauczycieli i studentów o ich realnym wpływie
na jakość kształcenia nie jest powszechna;

2) usprawnienie systemu weryfikacji niektórych etapowych i końcowych efektów

kształcenia, który nie funkcjonuje właściwie, na co wskazuje analiza testów, prac

zaliczeniowych, procesu dyplomowania;

3) określenie zasad prowadzenia działań mających na celu monitorowanie karier

zawodowych absolwentów, a także sposobu wykorzystywania wyników tych badań w

celu doskonalenia procesu kształcenia;

4) korekta efektów kształcenia przypisanych do niektórych przedmiotów bądź
modułów;

5) zapewnienie minimum kadrowego;

6) obsadzanie przedmiotów wchodzących w skład modułu pedagogicznego, jak
również seminariów dyplomowych poświęconych dydaktyce językowej zgodnie z
kwalifikacjami prowadzących;

7) prowadzenie okresowej oceny pracowników naukowo-dydaktycznych;

8) określenie kryteriów zatrudniania, awansowania, wynagradzania oraz sposobu i
warunków wsparcia rozwoju naukowego pracowników;

9) poszerzenie zasobów biblioteki o najnowsze publikacje zwłaszcza z zakresu
uczenia się i nauczania języka obcego;

10) uczestnictwo studentów w wymianie międzynarodowej;

11) zapewnienie studentom pomocy, którą służy Biuro Karier;

12) zweryfikowanie elementów wewnętrznego systemu zapewnienia jakości
kształcenia i faktyczne ich wdrożenie.

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

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

Wyróżniająco w pełni Znacząco częściowo niedostatecznie

zasoby kadrowe

X

program studiów

X

wewnętrzny system

zapewnienia jakości

X

W odpowiedzi na Raport z wizytacji, Władze Rektorskie Wyższej Szkoły Języków Obcych w Świeciu

odniosły się do oceny kryteriów 1, 2, 3, 4 oraz 8.

Odnośnie do oceny kryterium 1 Władze Uczelni polemizują ze stwierdzeniem zawartym w raporcie

powizytacyjnym dotyczącym ograniczonego udziału nauczycieli w tworzenie koncepcji kształcenia na

ocenianym kierunku. Rozmowy przeprowadzone przez ZO PKA podczas wizytacji wyraźnie

wskazywały na to, że nauczyciele czują się jedynie wykonawcami cudzych decyzji. W odpowiedzi na

raport Władze Uczelni nie przedstawiają sposobu zaradzenia problemowi, na który wskazał ZO PKA.

Ocena kryterium 1 znacząco zostaje utrzymana.

Odnośnie do oceny kryterium 2 poinformowano o przekazaniu nauczycielom uwag dotyczących
weryfikacji końcowych efektów kształcenia (prac etapowych i dyplomowych). Nie odniesiono się
natomiast do procesu dyplomowania, który także nie funkcjonuje właściwie (np. pytania
egzaminacyjne dotyczą często bardzo wąskiej tematyki pracy dyplomowej). Zadeklarowano
natomiast uwzględnienie uwag ZO PKA dotyczących kwestii prowadzenia dokumentacji przebiegu
studiów (suplementy), jak również prowadzenie prac nad monitorowaniem losów absolwentów. Jako
zapowiedź działań mających na celu usprawnienie systemu weryfikacji końcowych efektów
kształcenia (prac etapowych i dyplomowych) przedstawiono Załącznik 1 i Załącznik 2. Załącznik 1

stanowi Zarządzenie Rektora nr 06/MC/2015 z dnia 25 kwietnia 2015 roku, które ma wejść w życie 1
października 2015 r. w sprawie formatu i sposobu dokumentowania przeprowadzanych egzaminów i
zaliczeń ustnych w WSJO. Nie jest to dokument precyzyjny. Wątpliwości budzi zwłaszcza § 4
Zarządzenia, zgodnie z którym „Wykładowca zobowiązany jest przedłożyć listę pytań na egzamin lub
zaliczenie oraz metrykę umożliwiającą weryfikację sposobu realizacji założonych efektów
kształcenia”. Ani w tym paragrafie, ani w następnych nie sprecyzowano, komu i kiedy należy
przedkładać listę, w jaki sposób ma być dokonywana weryfikacja. W Załączniku 2 do odpowiedzi na
raport powizytacyjny przedłożono zobowiązania trojga nauczycieli do starannego prowadzenia i
sprawdzania prac dyplomowych, także pod kątem kontroli antyplagiatowej, jak również
przedkładania zespołowi ds. jakości kształcenia opisów prowadzonych prac wraz z oceną i jej
uzasadnieniem. Skuteczność wprowadzanych obecnie zmian będzie można ocenić podczas kolejnej
wizytacji.

Ocena kryterium 2 znacząco zostaje utrzymana.

W odniesieniu do kryterium 3, Władze Uczelni zapewniają, że odpowiednie zespoły dokonają korekty
matryc efektów kształcenia oraz sylabusów. Skuteczność planowanych modyfikacji będzie można
ocenić podczas kolejnej wizytacji. Wyjaśnienia pozwalają na podniesienie oceny kryterium 3 ze
znacząco na w pełni.

Odnośnie do oceny kryterium 4 Władze Uczelni przedstawiły wyjaśnienia dotyczące minimum

kadrowego na ocenianym kierunku (Załączniki 3-5 do odpowiedzi na raport powizytacyjny). W

przypadku trojga osób przedłożono aneksy do umowy o pracę. W przypadku dwóch osób

przedłożono kserokopie dyplomów. Uzupełniono także informacje na temat dorobku naukowego

dwojga nauczycieli akademickich. Podtrzymać należy stwierdzenie eksperta oceniającego dorobek

kadry, że nie jest on wystarczający do prowadzenia studiów na kierunku o profilu

ogólnoakademickim, a takiej oceny dokonał ZO PKA. Biorąc jednak pod uwagę plan zmiany profilu

ocenianego kierunku z ogólnoakademickiego na praktyczny, można przyjąć wyjaśnienia dotyczące

doświadczenia zawodowego części osób zaproponowanych do minimum kadrowego. Przedstawiona

dokumentacja pozwala na zaliczenie do minimum kadrowego sześciorga osób. Dokumentację o

doświadczeniu zawodowym nauczycieli prowadzących zajęcia praktyczne i dorobek naukowy

pozostałych można będzie przeanalizować podczas następnej wizytacji. Podobnie uwagi ZO PKA w

przyszłości będzie wymagała kwestia dokonywania okresowej oceny pracowników naukowo-

dydaktycznych. Ponadto istnieje potrzeba wprowadzenia jasnych kryteriów zatrudniania,

awansowania, wynagradzania i udzielania wsparcia w rozwoju naukowym. Odnosząc się do kwestii

współpracy Jednostka zapewniła o porozumieniach i kontaktach z dwoma ośrodkami w Polsce i

czterema uczelniami w Kazachstanie. Przedłożyła też porozumienie o współpracy z Parkiem

Przemysłowym Łomża Spółka z o.o. z 27 sierpnia 2015 r., które ma zapewnić studentom opiekę

analogiczną do tej oferowanej w biurach karier. Powyższe wyjaśnienia pozwalają na podniesienie

oceny kryterium 4 z częściowo na znacząco.

W odpowiedzi na raport powizytacyjny przedłożono Księgę procedur (Załącznik 6 do odpowiedzi na

raport powizytacyjny), która zawiera np. opis procedury okresowej oceny nauczycieli akademickich

opracowany w 2012 roku (s. 16-23). W przedłożonym w odpowiedzi na raport powizytacyjny

załączniku do oceny nauczyciela akademickiego na s. 19 jest część III – dorobek naukowy - składająca

się z 8 punktów, która wskazuje na istnienie od 2012 roku wymogu systematycznej pracy naukowej

wobec nauczycieli akademickich zatrudnianych na ocenianym kierunku. O tym, że okresowe oceny

nie były dotąd przeprowadzane starannie świadczą krytyczne uwagi eksperta PKA wyrażone w

Raporcie powizytacyjnym na temat niewystarczającego dorobku nauczycieli, jak również

nieprzekonująca dokumentacja przeprowadzonych do tej pory ocen okresowych przedłożona w

odpowiedzi na raport. W Załączniku 7 do Odpowiedzi na Raport powizytacyjny przedstawiono wyniki

najnowszej oceny okresowej z 20.09.2013. Przedłożono kopie 9 druków, przy czym przedstawiono

wyłącznie część F arkusza oceny dziewięciorga nauczycieli, na której w każdym wypadku znajduje się

zakreślona ocena w czterostopniowej skali od „negatywna” do „bardzo dobra”. Zespół oceniający to,

jak wynika z treści formularza, członkowie Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia,

czyli jeden doktor i jeden magister, których nazwiska figurują na druku. Druki zostały podpisane przez

przewodniczącego Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia. Ocenie poddano 3

doktorów oraz 6 doktorów habilitowanych i profesorów. Należy wskazać następujące uchybienia: 1)

członkowie komisji oceniają samych siebie – dotyczy to doktora i profesora, 2) oceny nie zostały w

żaden sposób uzasadnione, brak części opisowej i oceny merytorycznej, 3) z wyjątkiem trzech

profesorów ocenionych na „bardzo dobrze”, w tym przewodniczącego Uczelnianego Zespołu ds.

Zapewniania Jakości Kształcenia, wszyscy pozostali uzyskali ocenę „dobrą”; wszyscy doktorzy zostali

ocenieni identycznie, 4) przedstawiona ocena jest rozbieżna z oceną dorobku i wysiłku

dydaktycznego poszczególnych osób, jaką w raporcie powizytacyjnym przedstawił ZO PKA. Dla

niektórych osób ocena wydaje się krzywdząca, dla innych – zbyt wysoka. Tym samym trzeba uznać, że

okresowa ocena pracowników naukowo-dydaktycznych nie jest skutecznym narzędziem zapewniania

jakości kształcenia. Uczelnia nie deklaruje, że dokona działań naprawczych w tym zakresie. Podobnie

nieprzekonujące są informacje na temat innego wskazanego w raporcie powizytacyjnym problemu, a

mianowicie określenia kryteriów zatrudniania, awansowania, wynagradzania oraz sposobu i

warunków wsparcia rozwoju naukowego pracowników. W Odpowiedzi na Raport powizytacyjny

przedstawiono Załącznik 8, czyli Zarządzenie 05/2010 Kanclerza WSJO w Świeciu z 30 maja 2010 r.,

które mówi jedynie o tym, że decyzję w sprawie przyznania środków podejmuje Kanclerz, natomiast

nie określa zasad i kryteriów, co było przedmiotem troski ZO PKA, zwłaszcza w kontekście rozmów

przeprowadzanych z pracownikami, których odpowiedzi wskazywały na uznaniowy charakter

procedury przyznawania środków. Część IX Regulaminu dotycząca wyróżnień i nagród jest krótka,

ogólnikowa, nie precyzuje kryteriów awansowania i wynagradzania. We wszystkich tych aspektach

analiza dokonana przez ZO PKA wykazała nieskuteczność WSZJK na ocenianym kierunku. Oceniając

funkcjonowanie WSZJK w WSJO w Świeciu, ZO PKA wskazał, że choć procedury zostały wypracowane,

wiele świadczy o tym, że są one martwe. Odpowiadając na raport powizytacyjny, Uczelnia wskazała

na istnienie procedur, ale nie potrafiła udowodnić, że są one stosowane i skuteczne. Wnioski z analizy

dokumentacji przekazanej w odpowiedzi na raport są negatywne. Można jednak docenić ciągłe

starania o tworzenie nowych procedur i podnieść ocenę kryterium 8 z częściowo na znacząco.

