
1

dokonanej w dniach 15-16 grudnia 2015 r. na kierunku filologia polska

prowadzonym w ramach obszaru nauk humanistycznych i obszaru nauk społecznych

na poziomie studiów pierwszego i drugiego stopnia

realizowanych w formie studiów stacjonarnych i niestacjonarnych

na Wydziale Humanistycznym Uniwersytetu Marii Curie – Skłodowskiej w Lublinie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. dr hab. Joanna Pyszny, członek PKA,

członkowie:

1. prof. dr hab. Joanna Wójcik, ekspert PKA, ekspert merytoryczny nr 1

2. prof. dr hab. Violetta Wróblewska, ekspert PKA, ekspert merytoryczny nr 2

3. mgr Edyta Lasota-Bełżek, ekspert ds. wewnętrznego systemu zapewnienia jakości

kształcenia

4. Sara Krawczyńska, ekspert ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „filologia polska” prowadzonym na Wydziale Huma-

nistycznym Uniwersytetu Marii Curie – Skłodowskiej w Lublinie została przeprowadzona z

inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych przez

Komisję na rok akademicki 2015/2016. Wizytacja tego kierunku studiów odbyła się po raz

kolejny.

Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy harmonogram

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu oce-

niającego, w Załączniku nr 2.

Obecna wizytacja została przygotowana i przeprowadzona zgodnie z procedurą oceny

obowiązującą w Polskiej Komisji Akredytacyjnej. Wizytacja ta została poprzedzona zapozna-

niem się Zespołu Oceniającego z raportem samooceny przedłożonym przez Uczelnię. Zespół

Oceniający odbył także spotkanie organizacyjne w celu omówienia wykazu spraw wymagają-

cych wyjaśnienia z władzami Uczelni i ocenianej jednostki oraz ustalenia szczegółowego

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

2

harmonogramu przebiegu wizytacji; dokonano także podziału zadań pomiędzy członków Ze-

społu. Raport Zespołu Oceniającego natomiast został opracowany na podstawie raportu sa-

mooceny, a także dokumentacji przedstawionej w toku wizytacji, hospitacji zajęć dydaktycz-

nych, analizy losowo wybranych prac dyplomowych oraz zaliczeniowych, wizytacji bazy

naukowo-dydaktycznej oraz spotkań i rozmów przeprowadzonych z Władzami Uczelni i

Wydziału, pracownikami oraz studentami ocenianego kierunku, Samorządem Studenckim,

pracownikiem Biura Karier, przedstawicielem Kół Naukowych, z osobami i gremiami odpo-

wiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia, a także z interesariu-

szami zewnętrznymi, tj. przedstawicielami otoczenia społeczno-gospodarczego.

Przed zakończeniem wizyty dokonano wstępnych podsumowań, sformułowano uwagi

i zalecenia, o których Przewodniczący Zespołu poinformował Władze Uczelni i Wydziału na

spotkaniu podsumowującym.

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRA-

MOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU OGÓLNOAKADEMICKIM

Kryterium oceny

Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

X

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone

w jednostce badania naukowe
1
 zapew-

niają realizację programu kształcenia

na ocenianym kierunku oraz osiągnię-

cie przez studentów zakładanych efek-

tów kształcenia

x

3. Współpraca z otoczeniem społecz-

nym, gospodarczym lub kulturalnym

w procesie kształcenia

x

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne, doro-

bek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

3

4. Jednostka dysponuje infrastrukturą

dydaktyczną i naukową umożliwiającą

realizację programu kształcenia

o profilu ogólnoakademickim

i osiągnięcie przez studentów zakłada-

nych efektów kształcenia,

oraz prowadzenie badań naukowych

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się, pro-

wadzenia badań i wchodzenia na ry-

nek pracy

X

6. W jednostce działa skuteczny we-

wnętrzny system zapewniania jakości

kształcenia zorientowany na ocenę

realizacji efektów kształcenia

i doskonalenia programu kształcenia

oraz podniesienie jakości na ocenia-

nym kierunku studiów

X

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o ponowne rozpatrzenie

sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport powinien zostać uzupełniony.

Należy, w odniesieniu do każdego z kryteriów, w obrębie którego ocena została zmieniona, wskazać do-

kumenty, przedstawić dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które spowodowały

zmianę, a ostateczną ocenę umieścić w tabeli nr 1.

Max. 1800 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy wy-

mienić tylko te kry-

teria, w odniesieniu

do których nastąpiła

zmiana oceny

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

Ocena spełnienia kryterium 1- w pełni

4

Uzasadnienie oceny w odniesieniu do kryterium 1 – Jednostka sformułowała spójną i elastyczną

koncepcję kształcenia dla kierunku filologia polska, która zgodna jest z misją i strategią UMCS oraz

Wydziału Humanistycznego. Rozwój kierunku dostosowany jest do warunków otoczenia społecznego

oraz zmian zachodzących w humanistyce, a program kształcenia w pełni umożliwia studentom osiąga-

nie zakładanych efektów oraz uzyskanie odpowiednich kwalifikacji dostosowanych do poziomu

kształcenia. Dalszego doskonalenia wymaga organizacja procesu dydaktycznego w wybranych obsza-

rach (zastrzeżenia dotyczą nadmiernego udziału wykładów na studiach II stopnia, sposobu rozszerze-

nie zakresu egzaminu dyplomowego jako ostatecznej weryfikacji efektów kształcenia przeprowadza-

nia zapisów na przedmioty wybieralne oraz zbyt krótkich przerw między zajęciami). Stosowane w

jednostce rozwiązania dotyczące weryfikacji stopnia osiągnięcia kierunkowych efektów kształcenia są

przejrzyste i skuteczne, należy jednak większą wagę przyłożyć do procesu dyplomowania, a zwłaszcza

rozszerzyć zakres egzaminu dyplomowego.

Zalecenia w odniesieniu do kryterium 1:

- przeanalizowanie wszystkich możliwych ścieżek kształcenia studentów, wynikających z wyboru

specjalności i przedmiotów fakultatywnych, tak by realizowane były wszystkie efekty kierunkowe.

- namysł nad wydzieleniem efektów specjalnościowych.

- zwiększenie na studiach magisterskich liczby zajęć sprzyjających aktywizacji studentów. Zalecana

jest optymalizacja organizacji naboru na przedmioty wybieralne oraz skuteczniejsza komunikacja na

ten temat ze studentami.

- korekta harmonogramu zajęć – pięciominutowe przerwy między zajęciami nie sprzyjają właściwej

organizacji procesu dydaktycznego.

- rozszerzenie zakresu egzaminu dyplomowego jako ostatecznej weryfikacji osiągniętych w trakcie

studiów efektów kształcenia.

1.1 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju

uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości, a

także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu

kształcenia.*

1. Opis stanu faktycznego

Obowiązująca na filologii polskiej koncepcja kształcenia jest zgodna z misją i strategią rozwoju

UMCS, precyzując ją na poziomie celów strategicznych Wydziału Humanistycznego (zob. Kaskado-

wanie UMCS w Lublinie na wybrane jednostki, rozdz. 7) oraz ze sformułowaną w osobnym dokumen-

cie wydziałową polityką zapewniania jakości. W sferze dydaktyki WH dąży do umiędzynarodowienia

kształcenia, poprawy jego jakości i warunków studiowania poprzez dostosowanie oferty dydaktycznej

do potrzeb rynku pracy (dzięki modyfikacji obecnych i projektowaniu nowych specjalności) oraz po-

budzenia aktywności naukowej i organizacyjnej studentów. Misja Wydziału zakłada kształcenie na

wysokim poziomie, dające absolwentom wiedzę i umiejętności niezbędne do rozpoczęcia pracy zawo-

dowej i prowadzenia badań oraz wspierające rozwój Lublina i województwa lubelskiego.

Lubelska polonistyka wyrasta z badań naukowych pracowników IFP, które prowadzone są w obsza-

rach językoznawczym, literaturoznawczym i edukacyjnym oraz znajdują przełożenie na ofertę dydak-

tyczną kierunku. Zgodnie z koncepcją kształcenia program studiów łączy wiedzę filologiczną (w za-

kresie nauki o języku i literaturze) z wiedzą ogólnohumanistyczną, ucząc szacunku dla dziedzictwa

kulturowego oraz otwartości wobec innych kultur. Wszechstronne wykształcenie o profilu ogólnoaka-

demickim dopełnia moduł specjalnościowy, pozwalający na wybór przez studenta ścieżki kształcenia

dostosowanej do warunków rynku pracy – filologia polska oferuje obecnie na obu stopniach 7 specjal-

ności: nauczycielską, logopedyczną, redaktorsko-medialną, medioznawczą, wydawniczą, teatrologicz-

ną i teatrologiczno-filmoznawczą.

2. Ocena spełnienia kryterium 1.1 w pełni

3. Uzasadnienie oceny

Koncepcja kształcenia na filologii polskiej została sformułowana zgodnie z misją i strategią UMCS i

Wydziału Humanistycznego.

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki

i dyscyplinach naukowych, z których kierunek się wywodzi, oraz są zorientowane na potrzeby otocze-

nia społecznego, gospodarczego lub kulturalnego, w tym w szczególności rynku pracy.

5

1. Opis stanu faktycznego

Plany rozwoju kierunku zakładają dostosowanie kształcenia do zmian zachodzących w naukach hu-

manistycznych, jak i zmieniającej się rzeczywistości społeczno-gospodarczej. Oferta kształcenia jest z

założenia elastyczna, ukierunkowana na studenta, któremu ma dostarczać aktualnej i kompletnej wie-

dzy polonistycznej (polonistyka lubelska jest silnym, rozpoznawalnym w Polsce ośrodkiem badań

językoznawczych), pokazując jednocześnie możliwości jej zastosowania w różnych dziedzinach życia

i przygotowując do podejmowania pracy zawodowej. Świadectwem tej elastyczności są przeprowa-

dzone w ostatnich latach zmiany programowe (rezygnacja z dwuzawodowych licencjackich studiów

nauczycielskich, nowe efekty kształcenia wprowadzone od roku 2015/2016) oraz realizowany przez

ostatnie 5 lat projekt UMCS na rynku pracy, którego efektem są nowo powstałe specjalności i kierunki

wywiedzione z filologii polskiej (e-edytorstwo, techniki redakcyjne, glottodydaktyka polonistyczna),

będące wynikiem konsultacji z pracodawcami i odpowiedzią na zainteresowania studentów. Drugim

ważnym projektem dydaktycznym, przeprowadzanym w ścisłej współpracy z otoczeniem społecznym

i poszerzającym kompetencje edukacyjne studentów na specjalności nauczycielskiej, był projekt

www.praktyki.wh. Dzięki modyfikacjom programowym i stałemu poszerzaniu oferty dydaktycznej

odczuwalne zmniejszenie się liczby studentów na filologii polskiej zostało zrównoważone naborem na

nowe kierunki, wywodzące się z rdzenia polonistycznego.

2. Ocena spełnienia kryterium 1.2 w pełni

3. Uzasadnienie oceny

Plany rozwoju kierunku ściśle powiązane są z dostosowaniem oferty kształcenia do zmian zachodzą-

cych zarówno w naukach humanistycznych, jak i w rzeczywistości społeczno-gospodarczej, umożli-

wiając tym samym studentom elastyczne i efektywne dostosowywanie się do warunków zmieniające-

go się rynku pracy.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz

wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

efekty kształcenia dla ocenianego kierunku.

1. Opis stanu faktycznego

Jednostka przyporządkowała kierunek filologia polska do obszaru i dziedziny nauk humanistycznych

oraz wskazała dyscypliny naukowe, do których odnoszą się efekty kształcenia – językoznawstwo i

literaturoznawstwo. Dotyczy to zarówno efektów kształcenia uchwalonych w 2012 r., jak i nowych,

obowiązujących od roku akademickiego 2015/2016. Odniesienie poza obszar nauk humanistycznych

w wypadku efektu K_W03 na I stopniu, wskazujące na wiedzę z zakresu anatomii i fizjologii człowie-

ka, stanowi rozszerzenie niezbędne dla realizacji programu specjalności logopedycznej.

2. Ocena spełnienia kryterium 1.3 w pełni

3. Uzasadnienie oceny

Jednostka prawidłowo określiła studia ogólnoakademickie na kierunku filologia polska, wskazując

dziedzinę nauk humanistycznych przynależną do obszaru nauk humanistycznych.

1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickiego, do które-

go/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach Kwalifikacji

dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na stworzenie systemu

ich weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia przygo-

towującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy z dnia 27 lipca

2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), efekty kształcenia są

także zgodne ze standardami kształcenia określonymi w przepisach wydanych na podstawie wymie-

nionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku studiów, uwzględ-

niają w szczególności zdobywanie przez studentów pogłębionej wiedzy, umiejętności badawczych i

kompetencji społecznych niezbędnych w działalności badawczej, na rynku pracy oraz w dalszej edu-

kacji.*

http://www.praktyki.wh/

6

1. Opis stanu faktycznego

Na ocenianym kierunku obowiązują obecnie dwa rodzaje efektów kształcenia – roczniki rozpoczyna-

jące studia w 2013/2014 na I stopniu i w 2014/2015 na II stopniu realizują efekty określone w Uchwa-

le nr XXII –39.11/12 Senatu UMCS w Lublinie z dnia 25.04.2012 r., a studenci rozpoczynający

kształcenie w roku akademickim 2015/2016 realizują efekty kształcenia zgodne z Uchwałą nr XXIII –

28.6/15 Senatu UMCS w Lublinie z dnia 29.09.2015 r. Efekty te odnoszą się do wszystkich efektów

przypisanych obszarowi nauk humanistycznych na obu poziomach kształcenia i są z nimi spójne. Ich

modyfikacja jest wynikiem instytutowej dyskusji nad programem filologii polskiej po zakończonym

cyklu kształcenia, w nowych realiach edukacyjnych i z uwzględnieniem oczekiwań rynku pracy.

Zmiana polegała na uszczegółowieniu założonych dla kierunku efektów, obejmujących zarówno filo-

logiczny trzon kształcenia, umożliwiający zdobywanie wiedzy i umiejętności badawczych oraz przy-

gotowanie do dalszej edukacji, jak i kompetencji związanych z oferowanymi specjalnościami, które

pozwalają absolwentowi odnaleźć się na rynku pracy. Efekty kształcenia zostały sformułowane w

sposób zrozumiały, bardzo konkretny, dzięki temu pozwalający na stworzenie systemu weryfikacji.

Nie wyodrębniono w nich efektów przypisanych poszczególnym specjalnościom, co oznacza, że za-

kłada się realizację w toku kształcenia wszystkich sformułowanych efektów, także tych, które odnoszą

się do poszczególnych ścieżek kształcenia (nauczycielskiej, logopedycznej, filmoznawczej, teatrolo-

gicznej i wydawniczej) – należałoby zatem przemyśleć wydzielenie efektów specjalnościowych.

Przedstawione macierze potwierdzają realizację kierunkowych efektów kształcenia na poziomie po-

szczególnych przedmiotów, wątpliwość pojawia się jedynie w odniesieniu do efekt KW_04 na II stop-

niu, który nie znajdując pokrycia w bloku przedmiotów obowiązkowych, w przypadku wyboru przez

studenta specjalności nauczycielskiej lub logopedycznej może być zrealizowany tylko pod warunkiem

wyboru określonych przedmiotów fakultatywnych. W części modułów dotyczących specjalności nau-

czycielskiej efekty są zgodne z obowiązującymi standardami kształcenia.

2. Ocena spełnienia kryterium 1.4 w pełni

3. Uzasadnienie oceny

Zakładane dla kierunku efekty kształcenia są spójne z obszarowymi efektami z zakresu nauk humani-

stycznych dla profilu ogólnoakademickiego i zostały sformułowane zgodnie z regułami KRK w spo-

sób zrozumiały, pozwalający na stworzenie systemu ich weryfikacji. Wątpliwości może budzić jedy-

nie realizacja efektu KW_04 na II stopniu, nie obniża to jednak wystawionej oceny.

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia, umoż-

liwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie kwalifikacji

o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego kierunku o profilu

ogólnoakademickim.*

.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia przygoto-

wującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy Prawo

o szkolnictwie wyższym, program studiów dostosowany jest do warunków określonych w

standardach zawartych w przepisach wydanych na podstawie wymienionych artykułów

ustawy.

.5.2. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami

kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem

ocenianego kierunku.*

.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, aktywi-

zujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie zakładanych

efektów kształcenia, w tym w szczególności w przypadku studentów studiów pierwszego

stopnia - co najmniej przygotowanie do prowadzenia badań, obejmujące podstawowe

umiejętności badawcze, takie jak: formułowanie i analiza problemów badawczych, dobór

metod i narzędzi badawczych, opracowanie i prezentacja wyników badań, zaś studentom

studiów drugiego stopnia lub jednolitych studiów magisterskich – udział w prowadzeniu

badań w warunkach właściwych dla zakresu działalności badawczej związanej z ocenia-

7

nym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie prac badawczych

przez studentów.*

.5.4. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do

efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu

nakładu pracy studentów mierzonego liczbą punktów ECAB.

.5.5. Punktacja ECAB jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa, w szczególności uwzględnia przypisanie modułom zajęć powiązanych z prowa-

dzonymi w uczelni badaniami naukowymi w dziedzinie/dziedzinach nauki związa-

nej/związanych z ocenianym kierunkiem więcej niż 50% ogólnej liczby punktów ECAB.*

.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia w

wymiarze nie mniejszym niż 30% liczby punktów ECAB wymaganej do osiągnięcia kwa-

lifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile odrębne

przepisy nie stanowią inaczej.*

.5.7. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym liczeb-

ność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form za-

jęć umożliwiają studentom osiągnięcie zakładanych efektów kształcenia, w szczególności

w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz kompetencji spo-

łecznych niezbędnych w działalności badawczej. Prowadzenie zajęć z wykorzystaniem

metod i technik kształcenia na odległość spełnia warunki określone przepisami prawa.*

.5.8. W przypadku, gdy w programie studiów na ocenianym kierunku zostały uwzględnione

praktyki zawodowe, jednostka określa efekty kształcenia i metody ich weryfikacji, oraz

zapewnia właściwą organizację praktyk, w tym w szczególności dobór instytucji o zakre-

sie działalności odpowiednim do celów i efektów kształcenia zakładanych dla ocenianego

kierunku oraz liczbę miejsc odbywania praktyk dostosowaną do liczby studentów kierun-

ku.

.5.9. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez realiza-

cję programu kształcenia w językach obcych, prowadzenie zajęć w językach obcych, ofer-

tę kształcenia dla studentów zagranicznych, a także prowadzenie studiów wspólnie z za-

granicznymi uczelniami lub instytucjami naukowymi.

1. Opis stanu faktycznego

1.5.1

Studenci lubelskiej filologii polskiej na obu poziomach kształcenia realizują specjalność nauczyciel-

ską, której program zgodny jest z rozporządzeniem MNiSW z dnia 17 stycznia 2012 r. Program

kształcenia specjalności kładzie nacisk na wiedzę filologiczną, realizując w odpowiednim wymiarze

także blok psychologiczno-pedagogiczny i dydaktyczny, którym przypisano zgodną z przepisami licz-

bę punktów ECTS. Absolwent zyskuje kwalifikacje do nauczania języka polskiego w publicznych i

niepublicznych placówkach oświatowych na II, III i IV etapie kształcenia.

1.5.2

Dobór treści programowych zgodny jest z kierunkowymi efektami kształcenia i uwzględnia aktualny

stan wiedzy związanej z kierunkiem filologia polska. Treści programowe opisano szczegółowo w sy-

labusach, uzupełniając je o aktualną bibliografię dostosowaną do specyfiki przedmiotu (z niewielkim

zastrzeżeniem dotyczącym przedmiotów teoretycznoliterackich). Tak sformułowany program pozwala

uzyskać studentowi aktualną i kompletną wiedzę polonistyczną, a dzięki modułom specjalnościowym

kształtuje umiejętności praktyczne, przygotowując do pracy zawodowej. Proponowane specjalności

odpowiadają profilowi badawczemu jednostki.

1.5.3

Realizację efektów kształcenia umożliwiają wykłady, konwersatoria (w tym specjalnościowe oraz

fakultatywne) i seminaria nastawione na wykorzystywanie zdobytej wiedzy i rozwijanie umiejętności

pisemnej i ustnej prezentacji wyników. Sprzyjają temu metody i formy pracy nastawione na aktyw-

ność i kreatywność studentów (projekty, zajęcia warsztatowe, ćwiczenia praktyczne) oraz ich samo-

8

kształcenie, zapisane w sylabusach jako praca własna (samodzielne studiowanie literatury i przygoto-

wanie cząstkowych prac zaliczeniowych, np. referatów, prezentacji, zadań domowych, projektów).

Również studenci potwierdzili na spotkaniu z zespołem oceniającym możliwość osiągnięcia założo-

nych efektów kształcenia za pomocą stosowanych w trakcie zajęć metod.

Studia I stopnia mają na celu zapoznanie z podstawami warsztatu badawczego, w tym analiz zebra-

nych materiałów (zwłaszcza na seminarium licencjackim) oraz przygotowują do wykonywania zadań

praktycznych z wykorzystaniem wiedzy i umiejętności nabytych podczas zajęć specjalnościowych.

Studia II stopnia rozwijają polonistyczny warsztat badawczy i uczą organizacji samodzielnej pracy, a

także profesjonalnej prezentacji wyników (w trakcie pisania pracy dyplomowej, w postaci projektów

lub opracowań naukowych). Studenci lubelskiej polonistyki uczestniczą w cyklu długoletnich badań

prowadzonych w IFP, przygotowują np. słownik gwar Lubelszczyzny, organizują i występują na kon-

ferencjach, pracują w kołach naukowych, których działalność badawcza skorelowana jest z ich praca-

mi seminaryjnymi - z opinii przedstawionej przez członków Kół Naukowych wynika, iż prowadzą oni

badania w pełni samodzielnie, przy odpowiednim wsparciu merytorycznym ze strony opiekuna dane-

go koła. Lubelscy studenci polonistyki publikują wyniki swoich badań w pismach naukowych i to-

mach pokonferencyjnych; są wśród nich zdobywcy Diamentowego Grantu.

1.5.4

Czas przewidziany na kształcenie jest adekwatny do treści programowych i umożliwia osiągnięcie

zakładanych efektów kształcenia. Zdobycie kwalifikacji I stopnia wymaga uzyskania 180 punktów

ECTS podczas 6 semestrów, a II stopnia – 120 punktów ECTS podczas 4 semestrów. Plan studiów I

stopnia obowiązujący w roku 2014/2015 obejmuje od 1735 do 1830 h, a na II stopniu – od 915 do

1035 h (zależnie od specjalności). Student ma prawo do realizacji programu ponad ustalone minimum,

na zasadach określonych przez regulacje prawne (niektórzy studenci realizują dwie specjalności).

1.5.5

Obowiązujący na kierunku system ECTS funkcjonuje według koncepcji przyjętej w ramach procesu

bolońskiego – punkty są miernikiem nakładu pracy studenta, na którą składają się godziny kontaktowe

oraz formy pracy własnej. Ich rozdział na poszczególne formy zajęć i typy aktywności studenta w

obrębie poszczególnych modułów następuje na poziomie sylabusów, które podają jedynie godzinowe

ekwiwalenty punktacji, bez wskazania na określoną w planie studiów liczbę punktów. Punkty ECTS

zostały przypisywane każdemu przedmiotowi, włącznie z praktykami zawodowymi, przygotowaniem

pracy dyplomowej i złożeniem egzaminu końcowego, Liczba ECTS przypisywana poszczególnych

zajęciom nie budzi zastrzeżeń (przyjęto założenie, że praca pisemna podwyższa o 1 ECTS wycenę

punktową przedmiotu) i jest z reguły właściwie uzasadniona w sylabusach (w pojedynczych sylabu-

sach rubryka bilansu ECTS nie została wypełniona). Studenci potwierdzili, iż na początku każdego

roku akademickiego pierwszego roku studiów I stopnia są zapoznawani z podstawowymi zasadami

systemu ECTS. Zajęciom powiązanym z prowadzonymi w jednostce badaniami naukowymi (wskaza-

nym w tabeli 4 raportu samooceny) zostało przypisane więcej niż 50% ogólnej liczby punktów ECTS

(zgodnie z tabelą nr 4 Raportu jednostki), zaś realizowane w ich ramach treści kształcenia są zgodne z

profilem badań prowadzonych na Wydziale.

1.5.6

Program studiów zapewnia studentowi możliwość wyboru zajęć za co najmniej 30% ogólnej sumy

ECTS na każdym poziomie kształcenia. Studenci korzystają z modyfikowanej co roku oferty zajęć

fakultatywnych, która uwzględnia propozycje nauczycieli oraz preferencje studentów (w zależności od

specjalności od 34 do 50 ECTS na I stopniu oraz 24-30 na II). Zajęcia te mają pomóc studentom w

rozwijaniu własnych zainteresowań, stanowią też uszczegółowienie problematyki zajęć obowiązko-

wych. Do puli zajęć wybieralnych wchodzą również bloki przedmiotów specjalnościowych oraz semi-

naria.

Kwestia przedmiotów fakultatywnych i seminariów wywołała wiele emocji przybyłych spotkanie z

ZO studentów, których zdania na temat realności wyboru zajęć i dostosowania ich tematyki do ocze-

kiwań były podzielone. Studenci zainteresowani dziedziną literaturoznawstwa wskazali na dyspropor-

cję między proponowanymi im fakultatywnymi zajęciami z literaturoznawstwa na rzecz zajęć z języ-

koznawstwa. Przedstawiona ZO oferta zajęć wybieralnych pozwala jednak uznać, iż program studiów

zapewnia realizację zindywidualizowanej ścieżki kształcenia, choć nie zawsze będzie ona całkowicie

zgodna z preferencjami studentów, także ze względu na konieczność dostosowania ich malejącej licz-

9

by do limitów grup.

1.5.7

Zajęcia na ocenianym kierunku odbywają się w formie adekwatnej do zakładanych efektów i celów

kształcenia. Wykłady prowadzone są dla całego rocznika studiów lub specjalności, zajęcia fakultatyw-

ne – dla grup liczących co najmniej 20 osób, konwersatoria i ćwiczenia – 12-18 osób. W ubiegłym

roku zmniejszono liczebność grup seminaryjnych (do 6 osób) przy jednoczesnym zwiększeniu liczby

godzin przeznaczonych na seminarium licencjackie (z 30 do 60), co z pewnością przyczyni się do

podwyższenia jakości kształcenia.

Na studiach I stopnia zajęcia konwersatoryjne przeważają nad zajęciami wykładowymi, ich udział na

studiach II stopnia jest jednak dużo mniejszy (aż 240 h wykładów przy 90 h ćwiczeń i 120 h semina-

rium). Wskazane byłoby zwiększenie na II stopniu liczby zajęć sprzyjających aktywizacji studentów -

dotyczy to przede wszystkim przedmiotów literaturoznawczych realizowanych tylko w formie wykła-

du kończącego się egzaminem; brak ćwiczeń historycznoliterackich podnosili również studenci II

stopnia na spotkaniu z zespołem oceniającym.

Kolejność modułów w planie studiów jest merytorycznie i logicznie uzasadniona. W rozkładzie go-

dzinowym zajęć kierowano się zasadą równomiernego obciążania semestrów, z odciążeniem ostatnie-

go w związku z finalizacją pracy dyplomowej; w ostatnich semestrach odbywają się również praktyki

specjalnościowe.

Studenci sygnalizowali problemy z organizacją zapisów na specjalności oraz zajęcia fakultatywne i

seminaria. Minimalna liczba osób konieczna do utworzenia specjalności wynosi 20, ze względu na

malejący nabór studentów nie ma zatem możliwości uruchomienia każdego roku wszystkich oferowa-

nych specjalności (obecnie funkcjonują: redaktorsko-medialna, nauczycielska, wydawnicza i wyga-

szana logopedyczna). Władze Instytutu podejmują próby wypracowania optymalnego dla obu stron

rozwiązania dotyczącego zapisów na przedmioty wybieralne, wskazana byłaby jednak skuteczniejsza

komunikacja na ten temat między zainteresowanymi stronami. Należy również przemyśleć harmono-

gramy zajęć – pięciominutowe przerwy między zajęciami uniemożliwiają bowiem ich właściwą orga-

nizację.

Program kształcenia nie przewiduje przedmiotów prowadzonych wyłącznie metodami i technikami

kształcenia na odległość. Pracownicy i studenci korzystają jednak z platformy edukacyjnej Wirtualny

Kampus, na której zamieszczane są materiały edukacyjne.

Podsumowując należy stwierdzić, iż mimo wysuniętych wyżej zastrzeżeń dobór form zajęć dydak-

tycznych i ich organizacja umożliwiają studentom filologii polskiej osiągnięcie zakładanych efektów

kształcenia.

1.5.8

Program studiów filologii polskiej uwzględnia praktyki zawodowe związane ze specjalnościami na

obu stopniach kształcenia (na I stopniu 90 h, na II stopniu 120 h w wypadku praktyk nienauczyciel-

skich i 30 h na specjalności logopedycznej). Program praktyk pedagogicznych, ich wymiar i termin są

zgodne ze standardami kształcenia nauczycieli (150 h na obu stopniach). Dla wszystkich praktyk zde-

finiowano efekty kształcenia oraz wskazano metody ich weryfikacji, a zasady organizacji, warunki

zaliczenia i sposoby dokumentowania określono w procedurze wydziałowej. Jednostka współpracuje z

odpowiednimi instytucjami, w których są realizowane praktyki (zespół oceniający zapoznał się z ich

listą), a za ich przebieg i ostateczną weryfikację odpowiedzialni są opiekunowie praktyk. Weryfikacja

efektów kształcenia następuje poprzez porównanie osiągnięcia efektów – wskazanych w regulaminach

praktyk – z opinią pracodawcy o przebiegu praktyki oraz na podstawie indywidualnej rozmowy opie-

kuna praktyk ze studentem.
Przedstawiona ZO dokumentacja praktyk w pełni potwierdziła właściwą organizację i weryfikację

praktyk specjalnościowych. Podobne jest zdanie studentów, z zastrzeżeniem dotyczącym praktyk lo-

gopedycznych. IFP rezygnuje jednak od przyszłego roku z tej specjalności, nie daje ona bowiem ab-

solwentom uprawnień do pracy w zawodzie logopedy.

Warto podkreślić, że jakość kształcenia na specjalności nauczycielskiej znacząco podniosła realizacja

projektu www.praktyki.wh.umcs, podczas której wypracowano nową koncepcję kształcenia i organiza-

cji praktyk (np. portal edukacyjny oraz baza szkół współpracujących).

1.5.9

Program studiów filologii polskiej przewiduje naukę języka obcego w formie lektoratów, na których

studenci zobowiązani są do zaliczenia kursu języka obcego na wyznaczonym poziomie. Współpraca w

10

ramach programu Erasmus oraz umów partnerskich z zagranicznymi ośrodkami uniwersyteckimi

stwarza studentom możliwości kształcenia także w językach obcych (okresowe studia za granicą) oraz

umożliwia kształcenie obcokrajowcom (w ostatnich latach rośnie liczba studentów, zwłaszcza z Ukra-

iny i Białorusi). Studenci polonistyki mogą też uczestniczyć w zajęciach prowadzonych w językach

obcych na kierunkach neofilologicznych wydziału. Nie udało się jednak wprowadzić do oferty dydak-

tycznej przedmiotu fakultatywnego w języku angielskim (Masterpieces of European Literature) ze

względu na brak zainteresowania studentów.

2. Ocena spełnienia kryterium 1.5 z uwzględnieniem kryteriów od 1.5.1. do 1.5.9 w pełni

3. Uzasadnienie oceny

Program studiów oraz organizacja i realizacja procesu kształcenia na ocenianym kierunku w pełni

umożliwiają studentom osiągnięcie zakładanych efektów kształcenia oraz uzyskanie odpowiednich

kwalifikacji dostosowanych do poziomu kształcenia. Należałoby jedynie przemyśleć niektóre aspekty

organizacji procesu dydaktycznego – pewne zastrzeżenia dotyczą nadmiernego udziału wykładów na

II stopniu, sposobu przeprowadzania zapisów na zajęcia wybieralne oraz długości przerw między za-

jęciami

1.6 Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

1.6.1. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształce-

nia na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają zasadę

zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

1.6.2. Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku umożli-

wiają identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich ade-

kwatności do efektów kształcenia założonych dla ocenianego kierunku studiów. *

1. Opis stanu faktycznego

1.6.1

Podstawą przyjęć kandydatów na oba stopnie filologii polskiej jest proces rekrutacji przeprowadzany

na zasadach ustalanych przez Radę Wydziału i zatwierdzanych przez Senat UMCS. Rekrutacja na

studia licencjackie odbywa się na podstawie świadectwa dojrzałości i wyniku egzaminu maturalnego z

języka polskiego. Rekrutacja na studia II stopnia odbywa się na podstawie oceny na dyplomie ukoń-

czenia studiów I stopnia w zakresie filologii polskiej lub innego kierunku humanistycznego. Podjęcie

specjalności nauczycielskiej i logopedycznej możliwe jest po ukończeniu odpowiedniej specjalności

na studiach I stopnia. W wypadku identycznych ocen kryterium dodatkowe stanowi średnia arytme-

tyczna ocen ze studiów wyższych. Przyjęte zasady i procedury rekrutacji zapewniają właściwy dobór

kandydatów oraz uwzględniają zasadę zapewnienia im równych szans w podjęciu kształcenia.

1.6.2

W jednostce obowiązuje procedura dotycząca zasad potwierdzania efektów uczenia się zdobytych

poza edukacją formalną, umożliwiająca identyfikację efektów uczenia się uzyskanych poza systemem

studiów oraz ocenę ich adekwatności do zakładanych dla kierunku efektów kształcenia – zgodnie z

Uchwałą Senatu UMCS nr XXIII – 22.3/15 z dnia 28 stycznia 2015 r. w sprawie potwierdzania efek-

tów uczenia się zdobytych poza edukacją formalną w UMCS w Lublinie. Organem odpowiedzialnym

za przeprowadzenie tej procedury jest Wydziałowa Komisja ds. potwierdzania efektów uczenia się, w

której skład wchodzą: Prodziekan ds. Studenckich, Wydziałowy Koordynator Procesu Bolońskiego i

Europejskiego Systemu Transferu i Akumulacji Punktów (ECTS) oraz Przewodniczący WZdsJK. Ze

względu na brak zgłoszeń nie wdrożono jeszcze sformułowanych w uchwale procedur potwierdzania

efektów uczenia się.

2. Ocena spełnienia kryterium 1.6 z uwzględnieniem kryteriów od 1.6.1. do 1.6.2: w pełni

3. Uzasadnienie oceny

Zasady i procedury rekrutacji na ocenianym kierunku zapewniają właściwy dobór studentów i nie

zawierają przepisów dyskryminujących jakąkolwiek grupę kandydatów, opierając się na zasadzie

równych szans w podejmowaniu kształcenia. Na lubelskiej polonistyce istnieje możliwość potwier-

dzania efektów uczenia się uzyskanych poza systemem studiów.

11

1.7 System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

1.7.1. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do zakłada-

nych efektów kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają skuteczne

sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia, w tym w

szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz kompetencji

społecznych niezbędnych w działalności badawczej, na każdym etapie procesu kształcenia, także

na etapie przygotowywania pracy dyplomowej i przeprowadzania egzaminu dyplomowego, oraz w

odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.

1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,

wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia kształ-

cenia z wykorzystaniem metod i technik kształcenia na odległość stosowane są metody weryfikacji

i oceny efektów kształcenia właściwe dla tej formy zajęć.*

1. Opis stanu faktycznego

1.7.1

Ogólne zasady oceniania osiągniętych efektów kształcenia oraz prac dyplomowych zawarte zostały w

procedurze wydziałowej i znajdują przełożenie na zapisy zawarte w sylabusach. Przedmiotowe efekty

kształcenia weryfikowane są w trakcie zajęć dydaktycznych poprzez różne formy oceny cząstkowej

(testy, prace zaliczeniowe, kolokwia) oraz egzaminy na zakończenie poszczególnych modułów. Sto-

sowane metody sprawdzania i oceniania po analizie sylabusów oraz wybranych losowo prac przej-

ściowych (zob. zał. 4) uznać należy za adekwatne do zakładanych efektów. System oceny pełni na

kierunku funkcję wspomagającą studentów w procesie uczenia się i umożliwia skuteczne sprawdzenie

stopnia osiągnięcia każdego z zakładanych efektów, także w zakresie wiedzy, umiejętności i kompe-

tencji niezbędnych w działalności badawczej. Obejmuje on również zajęcia z języków obcych i proces

dyplomowania, opisany w osobnej wydziałowej procedurze. Egzamin dyplomowy jest ostateczną

formą weryfikacji efektów kształcenia, ma charakter ustny i jego celem jest sprawdzenie wiedzy,

umiejętności i kompetencji z zakresu filologii polskiej oraz problematyki związanej z pracą dyplomo-

wą. Analiza dokumentacji wykazała, że w wielu przypadkach pytania egzaminacyjne dotyczyły bez-

pośrednio tematyki rozprawy, oceny prac w pojedynczych wypadkach były nieco zawyżone, a recen-

zje nie zawsze odznaczały się merytoryczną sumiennością. Wskazany byłby namysł nad weryfikacją

procesu dyplomowania na kierunku, zaś poszerzenie zakresu pytań na egzaminie dyplomowym po-

zwoliłoby na pełniejsze osiąganie i weryfikację efektów kształcenia.

1.7.2

Forma zaliczenia przedmiotu oraz kryteria oceny końcowej ustalane są przez prowadzącego, wpisy-

wane do sylabusa przedmiotu i podawane na pierwszych zajęciach. Studenci potwierdzili tę praktykę

oraz podkreślili dobrą komunikację z prowadzącymi zajęcia, dotyczącą ustalania i przestrzegania reguł

zaliczenia.

Stosowane na ocenianym kierunku zasady weryfikacji wiedzy i umiejętności studentów zapewniają

przejrzystość i obiektywizm ocen oraz porównywalność wyników sprawdzania i oceniania. Ocena

końcowa uwzględnia stopień osiągania poszczególnych efektów kształcenia właściwych dla danego

przedmiotu. Gdy przedmiot prowadzony jest przez kilku nauczycieli, za przestrzeganie wspólnego

zakresu wymagań odpowiada koordynator. Standaryzacji kryteriów oceniania sprzyja również obo-

wiązujący na Wydziale dokument, do którego odwołują się sylabusy przedmiotowe (procedura we-

wnętrzna SJK WH UMCS).

2. Ocena spełnienia kryterium 1.7 z uwzględnieniem od 1.7.1. do 1.7.2: w pełni

3. Uzasadnienie oceny

W jednostce funkcjonuje wielostopniowy system monitorowania postępów w uczeniu się, zapewniają-

cy rzetelność i obiektywizm oceniania oraz weryfikację stopnia osiągnięcia wszystkich zakładanych

efektów kształcenia. Należy jednak większą wagę przyłożyć do procesu dyplomowania, zwłaszcza

rozszerzyć zakres egzaminu dyplomowego.

12

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania naukowe

zapewniają realizację programu kształcenia na ocenianym kierunku oraz osiągnięcie przez stu-

dentów zakładanych efektów kształcenia

Ocena spełnienia kryterium 2 - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 2

Kadra pod względem ilościowym i jakościowym (prowadzone badania, publikacje, działalność

organizacyjna, współpraca międzynarodowa itp.) w pełni gwarantuje realizację programu

kształcenia oraz osiągnięcie zakładanych efektów kształcenia. Dorobek i osiągnięcia naukowe

pracowników, zwłaszcza w zakresie językoznawstwa, etnolingwistyki i folklorystyki, odgrywają

ważną rolę w nauce polskiej, jak i w skali międzynarodowej. Na bardzo dobrym poziomie pro-

wadzona jest dydaktyka, co potwierdziły oceny z hospitowanych zajęć.

Zalecenia w odniesieniu do kryterium 2

Warto byłoby zwrócić uwagę na bardziej równomierny rozwój badań w jednostce w zakresie

wszystkich dyscyplin, w tej chwili językoznawstwo góruje nad literaturoznawstwem. Ponadto

należałoby zwiększyć starania o pozyskiwanie grantów zewnętrznych.

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy zapewniający

realizację programu studiów 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. Struktura kwalifikacji nauczycieli akademickich stanowią-

cych minimum kadrowe odpowiada wymogom prawa określonym dla kierunków studiów o profilu

ogólnoakademickim, a ich liczba jest właściwa w stosunku do liczby studentów ocenianego kierun-

ku.*

Kwalifikacje kadry wliczanej do minimum kadrowego oraz jej bogaty dorobek naukowy pozwalają w

pełni na realizację programu studiów w zakresie obu dyscyplin właściwych dla kierunku, tj. języko-

znawstwa i literaturoznawstwa, chociaż zdecydowanie bogatszy i bardziej znaczący w skali krajowej

oraz międzynarodowej jest dorobek językoznawczy. Spośród 56 osób wskazanych do minimum ka-

drowego weryfikacji poddano jedynie 31, uznając za w pełni wystarczające do oceny kierunku. Wśród

uwzględnionych 31 pracowników znajduje się 9 profesorów tytularnych (2 literaturoznawców, 7 języ-

koznawców), 19 doktorów habilitowanych (13 literaturoznawców, 6 językoznawców) oraz 3 doktorów

(2 literaturoznawców, 1 językoznawca; w jednostce jest zatrudnionych 23 innych doktorów w więk-

szości spełniających wszelkie kryteria minimum kadrowego). Tym samym występują właściwe pro-

porcje między przedstawicielami najważniejszych dla kierunku dyscyplin. Ponadto każda ze wskaza-

nych osób prowadzi zajęcia dydaktyczne zgodnie z kompetencjami, tj. wykształceniem i skorelowa-

nym z nim dorobkiem naukowym; tylko w 2 wypadkach zgłoszono drobne zastrzeżenia dotyczące

obsady zajęć (zob. zał. nr 5). Tym samym zarówno kwalifikacje osób wliczonych do minimum ka-

drowego, ich stały rozwój (w ciągu 5 ostatnich lat odnotowano 5 profesur, 14 habilitacji), jak i doro-

bek naukowy zapewniają realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi

kształcenia.

W wyniku weryfikacji dokumentacji dotyczącej pracowników, w tym oświadczeń o wyrażeniu zgody

na wliczenie do minimum kadrowego ocenianego kierunku, stwierdzono, iż wszystkie osoby (łącznie

31 zweryfikowanych ze wskazanych 50) zgłoszone do minimum kadrowego spełniają warunki okre-

ślone w art. 112a Ustawy z dnia 27 lipca 2005r. – Prawo o szkolnictwie wyższym (Dz.U. z 2012r., Nr

572 z późn. zm.). Spełnione zostały również warunki dotyczące obciążeń godzinowych pracowników,

określone w § 13 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października

2014r., dotyczące prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz.U. z

2014r., poz. 1370), wedle których nauczyciel akademicki może być wliczony do minimum kadrowego

w danym roku akademickim, jeżeli prowadzi na danym kierunku studiów zajęcia dydaktyczne w wy-

miarze co najmniej 30 godzin – w przypadku samodzielnych nauczycieli akademickich, a co najmniej

60 godzin w przypadku nauczycieli akademickich posiadających stopień naukowy doktora. Dla

wszystkich nauczycieli akademickich wliczonych do minimum kadrowego Uczelnia stanowi podsta-

13

wowe miejsce pracy; wszyscy zatrudnieni są w pełnym wymiarze czasu pracy.

Stosunek liczby nauczycieli akademickich wliczonych do minimum kadrowego (31 zweryfikowa-

nych) do liczby studentów kierunku na I i II stopniu (305), wynosi 1: 10, tym samym zostały spełnio-

ne wymagania (§ 17 ust. 1 pkt. 7) określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższe-

go z dnia 5. 10 2011r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie

kształcenia (Dz.U. Nr 243, poz. 1445), a mieszczącego się w obszarze nauk humanistycznych (1: 120).

Ocena spełnienia kryterium 2.1– w pełni

Uzasadnienie oceny

Wliczeni do minimum kadrowego pracownicy naukowo-dydaktyczni prowadzący zajęcia na kierunku

filologia polska stanowią kompletną i kompetentną kadrę do prowadzenia studiów licencjackich oraz

magisterskich o profilu ogólnoakademickim. Spełniają wszelkie wymogi formalno-prawne, posiadają

odpowiednie kwalifikacje merytoryczne oraz znaczny dorobek naukowy uprawniający do prowadze-

nia powierzonych im zajęć dydaktycznych w obszarze wiedzy odpowiadającym obszarowi kształce-

nia, wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych (językoznaw-

stwo bądź literaturoznawstwo), co pozwala w pełni na realizację programu studiów oraz określonych

efektów kształcenia.

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje dydak-

tyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do reali-

zowanego programu i zakładanych efektów kształcenia. W przypadku, gdy zajęcia realizowane są z

wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana do

prowadzenia zajęć w tej formie*

Nauczyciele akademiccy prowadzący zajęcia na kierunku filologia polska mają bogaty dorobek nau-

kowy, doświadczenia w prowadzeniu badań naukowych (kierowanie grantami ogólnopolskimi, w tym

finansowanymi w ramach programów Unii Europejskiej, organizacja konferencji naukowych, wykła-

dy zagraniczne) oraz znaczne kompetencje dydaktyczne (zob. oceny zajęć hospitowanych). Uczelnia

stwarza możliwości w zakresie pogłębiania umiejętności dydaktycznych, m.in. oferując bezpłatne

kilkugodzinne kursy zdalnego nauczania w praktyce (organizowane przez UCZNIKO), z czego nie-

którzy pracownicy skorzystali. Jeden z nich uzyskał certyfikat poświadczający kompetencje do zdal-

nego nauczania w praktyce. Część pracowników wykorzystuje możliwości Wirtualnego Kampusu

zamieszczając na platformie Moodle materiały dydaktyczne, w ich przekonaniu bowiem wymagają

tego studenci oswojeni z nowymi technikami pracy, ale żaden kurs dydaktyczny nie jest w pełni

wspomagany przez nowe metody nauczania.

Zarówno wykształcenie, jak i bogaty dorobek naukowy nauczycieli akademickich prowadzących zaję-

cia na filologii polskiej, znaczący pod względem jakościowym i ilościowym, odpowiada założeniom

programu kształcenia i efektom kształcenia. Zainteresowania badawcze kadry koncentrują się wokół

zagadnień należących do modułu przedmiotów podstawowych i kierunkowych, tj. różnorodnych tema-

tów z zakresu językoznawstwa, literaturoznawstwa, edytorstwa, etnolingwistyki i dydaktyki, co sprzy-

ja realizacji założeń kształcenia na omawianym kierunku.

Ocena spełnienia kryterium 2.2 – w pełni

Uzasadnienie oceny

Dorobek naukowy pracowników – osiągnięcia naukowe, organizacyjne oraz realizowane w ramach

grantów projekty badawcze (chociaż niezbyt liczne) w pełni umożliwiają realizację programu i efek-

tów kształcenia na kierunku filologia polska. Dla wzmocnienia założeń w zakresie kształcenia warto

byłoby zintensyfikować badania naukowe w zakresie literaturoznawstwa oraz wprowadzić w więk-

szym stopniu metody zdalnego nauczania w praktyce, traktując je jako uzupełnienie, a nie zaś zastą-

pienie dotychczasowych form pracy dydaktycznej.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli akademic-

kich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz sprzyja

umiędzynarodowieniu kadry naukowo-dydaktycznej.

Polityka kadrowa sprzyja rozwojowi kadry naukowej, podnoszeniu kwalifikacji i aktywizacji zawo-

dowej. Pracownicy regularnie są informowani o organizowanych szkoleniach i wyjazdach zagranicz-

nych w ramach europejskich programów edukacyjnych; każdego roku co najmniej 2 osoby wyjeżdżają

za granicę na staż bądź w ramach wymiany dydaktycznej. Ponadto jednostka finansuje wyjazdy na

14

konferencje, badania naukowe i staże zagraniczne, a także współfinansuje studia podyplomowe służą-

ce podnoszeniu kompetencji merytorycznych i dydaktycznych kadry, z czego pracownicy chętnie

korzystają, widząc w tym szanse na rozwój i awans zawodowy. Do wydajnej pracy zachęca czytelny

system motywacyjny, opierający się na ankietach okresowej oceny pracownika i studenckich ankie-

tach oceny zajęć danego pracownika, których noty wpływają na nagrody za konkretne osiągniecia w

zakresie nauki, organizacji i dydaktyki. Czytelny jest również obowiązujący w jednostce system za-

trudnień (ogólnopolskie konkursy), jak i awansów zawodowych, opierających się na precyzyjnie okre-

ślonych kryteriach merytorycznych. Żaden z pracowników na spotkaniu z Komisją nie miał zastrzeżeń

do obowiązującego systemu motywacji i awansu, uznając go za w pełni sprawiedliwy i satysfakcjonu-

jący.

Ocena spełnienia kryterium 2.3 – w pełni

Uzasadnienie oceny

Polityka kadrowa jest czytelna, z przejrzystymi regułami opisanymi w stosownych dokumentach

Uczelni, przyjazna pracownikom, dzięki czemu sprzyja ich rozwojowi i awansom zawodowym.

Uczelnia zapewnia pracownikom znaczne wsparcie finansowe oraz administracyjno-organizacyjne,

zwłaszcza w zakresie wyjazdów zagranicznych oraz podejmowania dodatkowych form szkolenia słu-

żących podnoszeniu kwalifikacji (współfinansowanie studiów podyplomowych). Wymienione czynni-

ki wpływają bardzo pozytywnie na rozwój i umiędzynarodowienie kadry.

2.4 Jednostka prowadzi badania naukowe w zakresie obszaru/obszarów wiedzy, odpowiadające-

go/odpowiadających obszarowi/obszarom kształcenia, do którego/których został przyporządkowany

kierunek, a także w dziedzinie/dziedzinach nauki oraz dyscyplinie/dyscyplinach naukowych, do któ-

rych odnoszą się efekty kształcenia.*

Instytut Filologii Polskiej UMCS prowadzi wielokierunkowe badania naukowe w obszarze nauk hu-

manistycznych, do którego został poporządkowany kierunek. Wyniki badań znajdują odzwierciedlenie

w regularnie publikowanych pracach naukowych – w latach 2012-2015 pracownicy wydano łącznie

44 książki autorskie, 70 monografii pod redakcją, 439 artykułów w monografiach (43 – w językach

obcych, 396 – w języku polskim) oraz 366 artykułów w czasopismach naukowych, a także w aktyw-

nym uczestnictwie w konferencjach krajowych i zagranicznych (wygłoszono 554 referaty). Wymie-

nione efekty badań podporządkowane są realizacji założonych efektów kształcenia należących do

kierunku, zwłaszcza w zakresie rozwijania wiedzy o języku, literaturze i kulturze polskiej z uwzględ-

nieniem specyfiki regionalnej oraz dydaktyki. Dorobek naukowy pracowników wykorzystywany w

czasie procesu dydaktycznego przyczynia się również do rozwijania umiejętności analityczno-

interpretacyjnych i kompetencji zawodowych studentów, a także umożliwia realizację efektów przy-

porządkowanych do dyscypliny, głównie w zakresie pogłębiania wiedzy, krytycznego myślenia oraz

pracy w grupie.

Ocena spełnienia kryterium 2.4 – w pełni

Uzasadnienie oceny

Badania prowadzone w jednostce są różnorodne, dające możliwość kształcenia i kształtowania zało-

żonych efektów obszarowych należących do dyscypliny (literaturoznawstwo, językoznawstwo), jak i

do kierunku (filologia polska), zarówno na poziomie poszczególnych stopni studiów, jak i wybranych

specjalizacji. Pracownicy naukowi są aktywni naukowo i organizacyjnie, co zapewnia stały rozwój

kadry i wzrost poziomu badań naukowych mieszczących się w kierunkowych obszarach badań.

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

Zauważalna jest korelacja między prowadzonymi w jednostce badaniami a procesem dydaktycznym.

Wyniki badań naukowych prowadzonych w jednostce są wykorzystywane w projektowaniu i doskona-

leniu programu kształcenia na ocenianym kierunku oraz w jego realizacji. Najczęstszą formą wyko-

rzystania efektów badań w dydaktyce jest korzystanie w czasie zajęć z publikacji naukowych pracow-

ników z zakresu dziedzin, których dotyczy dany przedmiot, co potwierdzają listy lektur z sylabusów.

Oprócz tego znajdujące się w ofercie dydaktycznej kierunku przedmioty fakultatywne, wykłady oraz

konserwatoria, a także seminaria magisterskie i licencjackie, wynikają w dużej mierze z prowadzo-

nych badań potwierdzonych publikacjami pracowników prowadzących zajęcia na filologii polskiej.

Związek prowadzonych badań z programem studiów zauważalny jest również w tworzeniu nowej

oferty dydaktycznej w postaci specjalizacji (np. redaktorsko-medialna, edytorska) oraz proponowa-

15

nych w ich obrębie nowych przedmiotów. Tym samym należy uznać, iż w jednostce są podejmowane

działania zmierzające do modyfikacji i doskonalenia programu pod wpływem prowadzonych badań

naukowych, co nie narusza jednak jego stabilności w zakresie podstawowych przedmiotów i przypisa-

nych im efektów kształcenia.

Ocena spełnienia kryterium 2.5 – w pełni

Uzasadnienie oceny

Program studiów podlega stopniowym modyfikacjom, m.in. w związku z prowadzonymi przez pra-

cowników badaniami. Dotyczy to propozycji zajęć fakultatywnych oraz specjalizacyjnych, których

oferta jest corocznie wzbogacana w miarę potrzeb dydaktycznych. Ponadto liczne publikacje naukowe

pracowników są regularnie wykorzystywane w czasie zajęć dydaktycznych, co potwierdzają dane z

sylabusów. Tym samym rezultaty prowadzonych w jednostce badań są wykorzystywane w procesie

dydaktycznym.

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie kształcenia

Ocena spełnienia kryterium 3 – wyróżniająca

Uzasadnienie oceny w odniesieniu do kryterium 3

Jednostka współpracuje z otoczeniem wszechstronnie, w sposób intensywny i regularny, będąc zau-

ważalnym w regionie kreatorem życia kulturalnego i strażnikiem dziedzictwa kulturowego Lubelsz-

czyzny. W różnorodne działania angażuje studentów, stwarzając im możliwości kontaktu i wymiany

doświadczeń z licznymi instytucjami, potencjalnymi pracodawcami. Ci ostatni, uczestnicząc w pra-

cach zespołu programowego, mają realny wpływ na program studiów, w tym specjalizacji, na efekty

kształcenia i ich weryfikację.

Zalecenia w odniesieniu do kryterium 3

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym

z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału przed-

stawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji,

organizacji praktyk zawodowych, w przypadku, gdy w programie studiów na ocenianym kierunku

praktyki te zostały uwzględnione.*

Jednostka współpracuje intensywnie z potencjalnymi pracodawcami absolwentów filologii polskiej,

m.in. takimi jak szkoły, wydawnictwa, radio, teatry, urzędy, domy kultury. Z wieloma instytucjami

podpisano stałe umowy o współpracy (przede wszystkim ze szkołami), a z niektórymi - umowy na

realizację konkretnych projektów (np. organizację konferencji). Stała współpraca obejmuje przede

wszystkim praktyki studenckie, których charakter, przebieg i formy oceny uczelnia ustala w porozu-

mieniu z interesariuszami zewnętrznymi wchodzącymi w skład zespołów programowych. W ramach

współpracy są realizowane także imprezy popularyzatorskie (m.in. w zakresie języka polskiego, trady-

cji regionalnych), konkursy, festiwale i warsztaty, pozwalające studentom zdobyć umiejętności orga-

nizacyjne oraz poznać przyszłych pracodawców. Interesariusze (na spotkaniu z Komisją było 9 przed-

stawicieli różnych instytucji kultury i szkół) podkreślali bardzo ścisłą współpracę z Jednostką, realny

wpływ na program studiów i efekty kształcenia (m.in. wspólne opracowywanie nowych specjalizacji i

modyfikacje istniejących), jak również stałą wymianę opinii i ocen na temat studiów oraz studentów i

ich kompetencji, co ma służyć podniesieniu poziomu procesu dydaktycznego i dostosowaniu kompe-

tencji studentów do potrzeb rynku pracy. Wśród godnych pochwały przedsięwzięć służących realizacji

powyższych celów jest idea wolontariatu popularyzowana przez interesariuszy zewnętrznych i wdra-

żana przez nich w życie, m.in. przez stwarzanie przez instytucje kultury krótkoterminowych miejsc

pracy, dzięki czemu studenci mogą podnosić swe kompetencje zawodowe i w praktyce poznać działa-

nie różnych instytucji. Równie ważną ideą lansowaną przez interesariuszy, a wdrażaną przez Jednost-

kę, jest aktywizacja studentów poprzez stałe uczestnictwo w kulturze. Współpracujące z uczelnią in-

stytucje kultury zapraszają studentów na całodzienne spotkania, widząc w tym kolejny sposób na pro-

filowanie zainteresowań słuchaczy, co może sprzyjać szybszemu i pewniejszemu wyborowi ich wła-

snej ścieżki zawodowej. W latach 2010-2015 realizowano na Uczelni, w tym na filologii polskiej,

projekt edukacyjny „UMCS dla rynku pracy i gospodarki opartej na wiedzy”

(www.praktyki.wh.umcs), współfinansowany ze środków Europejskiego Funduszu Społecznego w

http://www.praktyki.wh.umcs/

16

ramach Programu Operacyjnego Kapitał Ludzki, kładący nacisk na efektywny system kształcenia i

doskonalenia nauczycieli. W jego realizację były zaangażowane liczne podmioty zewnętrzne. Po wy-

gaśnięciu programu nadal prowadzona jest zintensyfikowana współpraca polonistyki UMCS ze szko-

łami (umowa podpisana z 15 jednostkami) w ramach programu polonistyka.edu. W organizowane dla

uczniów i nauczycieli prelekcje, warsztaty i wykłady, angażowani są studenci z kół naukowych, co

można również uznać za kolejną formę przygotowania zawodowego.

Ocena spełnienia kryterium 3.1 – wyróżniająca

Uzasadnienie oceny

Jednostka intensywnie współpracuje z otoczeniem, podejmując działania z liczącymi się na rynku

pracy polonisty instytucjami kulturalnymi – szkołami, teatrami, wydawnictwami, urzędami, nie tylko

wnosząc wartości kulturowe do najbliższego otoczenia, ale prezentując przed studentami różne moż-

liwości kariery zawodowej. Współpraca opiera się na aktywnym włączaniu studentów w liczne przed-

sięwzięcia o charakterze popularyzatorsko-edukacyjnym, festiwalowym i warsztatowym. Praktyczne

przygotowanie zawodowe zapewniają praktyki, obowiązkowe dla wszystkich studentów zgodnie z

wybranym typem specjalizacji, jak również wolontariaty. Oceny praktyk wystawia opiekun praktyk w

miejscu ich odbywania, a końcową – wyznaczony nauczyciel akademicki na podstawie przedłożonych

dzienniczków i opinii, co umożliwia weryfikację konkretnych umiejętności, a tym samym założonych

efektów kształcenia. Interesariusze zewnętrzni uważają współpracę z jednostką za ważną i cenną,

przyczyniającą się do zwiększenia efektywności kształcenia.

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych re-

prezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację

tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym podmio-

tem. *

Jednostka nie prowadzi studiów we współpracy lub z udziałem podmiotów zewnętrznych.

Ocena spełnienia kryterium 3.2 – nie dotyczy

Uzasadnienie oceny – nie dotyczy

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację pro-

gramu kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych efek-

tów kształcenia, a także prowadzenie badań naukowych

Ocena spełnienia kryterium4 – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 4

Infrastruktura dydaktyczna i naukowa, dostęp do zasobów bibliotecznych i informacyjnych

Wydziału Humanistycznego są odpowiednio dostosowane do potrzeb studentów, oferując - rów-

nież studentom niepełnosprawnym - dobre warunki do realizacji programu i efektów kształce-

nia.

Zalecenia w odniesieniu do kryterium 4

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów badawczych ogól-

nych i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, tj. liczby

studentów oraz do prowadzonych badań naukowych. Jednostka zapewnia studentom dostęp do labora-

toriów w celu wykonywania zadań wynikających z programu studiów oraz udziału

w badaniach.*

Siedzibą kierunku jest nowy budynek Wydziału Humanistycznego zlokalizowany przy Pl. Marii Cu-

rie-Skłodowskiej 4A. Filologia polska korzysta tu z dziewięciu wyposażonych w nowoczesny sprzęt

multimedialny sal dydaktycznych i dwóch dużych auli, a także dwóch sal audiowizualnych do prowa-

dzenia prezentacji. IFP ma do dyspozycji 2 pracownie komputerowe (łącznie 37 stanowisk); studenci

17

poszczególnych specjalności mogą w nich korzystać ze specjalistycznych programów do obróbki gra-

ficznej i do składania tekstu oraz pakietu programów biurowych. W budynku Wydziału Humanistycz-

nego znajdują się punkty ksero, a na terenie całego kampusu zainstalowano bezpłatną sieć WiFi. W

budynku Wydziału Humanistycznego zastosowano szereg rozwiązań umożliwiających swobodne

poruszanie się studentom z niepełnosprawnością ruchową - zainstalowano podjazdy i wejścia z po-

ziomu gruntu oraz odpowiednio dostosowane windy i toalety; każde drzwi mają oznaczenia dla osób

niewidomych i niedowidzących, a działający w Bibliotece Głównej serwis Akademicka Biblioteka

Cyfrowa udostępnia takim osobom materiały dydaktyczne dostosowane do ich potrzeb. Zespół ds.

Jakości Kształcenia cyklicznie przeprowadza audyty dostosowania infrastruktury do potrzeb osób

niepełnosprawnych.

Studenci bardzo pozytywnie ocenili dostęp do infrastruktury w celu prowadzenia prac naukowo ba-

dawczych oraz organizacji imprez i konferencji naukowych. W zależności od potrzeb Instytut udo-

stępnia studentom poszczególne pomieszczenia, różnego rodzaju sprzęt audiowizualny i multimedial-

ny oraz pomoc pracownika technicznego. Zajęcia wychowania fizycznego odbywają się na terenie

Akademickiego Ośrodka Sportowego UMCS, wyposażonego w basen, korty tenisowe oraz hale spor-

towe.
2. Ocena spełnienia kryterium 4.1 - w pełni
3. Uzasadnienie oceny
Infrastruktura naukowo-dydaktyczna siedziby ocenianego kierunku jest dostosowana do liczebności

grup, naukowych i dydaktycznych potrzeb studentów oraz charakteru prowadzonego kształcenia. W

budynku WH i Bibliotece Głównej zastosowano szereg udogodnień dla studentów niepełnospraw-

nych.

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów bibliotecz-

nych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i zalecanej w sylabu-

sach, oraz do Wirtualnej Biblioteki Nauki.*

1. Opis stanu faktycznego

Studenci filologii polskiej mają dostęp do zbiorów dwóch bibliotek uczelnianych. Księgozbiór Biblio-

teki Głównej UMCS, w pełni skomputeryzowanej, zlokalizowanej w bliskim sąsiedztwie budynku

Wydziału Humanistycznego, liczy przeszło półtora miliona woluminów. W siedzibie kierunku znajdu-

je się Biblioteka Wydziału Humanistycznego powstała w 2005 roku z połączenia sześciu bibliotek

Instytutu Filologii Polskiej, także skomputeryzowana; jej zbiory liczą obecnie prawie 200 tysięcy wo-

luminów. W trzech czytelniach biblioteki jest około 140 miejsc i 15 stanowisk komputerowych z wol-

nym dostępem do Internetu. Księgozbiór obu bibliotek, a także zbiory specjalistyczne i tematyczne

znajdujące się w gabinetach kadry kierunku w pełni zaspokajają dydaktyczne i naukowe potrzeby

studentów ocenianego kierunku, którzy mają do dyspozycji jeszcze kilka dobrze zaopatrzonych lubel-

skich bibliotek (m.in. Katolickiego Uniwersytetu Lubelskiego, Politechniki Lubelskiej oraz Miejskiej

Biblioteki).

Studenci UMCS mają dostęp do licznych baz danych, między innymi Wirtualnej Biblioteki Nauki,

Biblioteki Wirtualnej UMCS – modułu Lubelskiej Biblioteki Wirtualnej, cyfrowej wypożyczalni mię-

dzybibliotecznej ACADEMICUS.

2. Ocena spełnienia kryterium 4.2 - w pełni
3. Uzasadnienie oceny
Studenci ocenianego kierunku mają szeroki dostęp do zasobów bibliotecznych i informacyjnych nie-

zbędnych do prawidłowego przebiegu procesu kształcenia.

4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia studentom

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych), personalizowa-

nie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się nauczyciela ze studenta-

mi oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy zespołowej, monitorowanie i

ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i testów.

18

1. Opis stanu faktycznego – jednostka nie prowadzi kształcenia na odległość

2. Ocena spełnienia kryterium 4.3 – nie dotyczy

3. Uzasadnienie oceny – nie dotyczy

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań

i wchodzenia na rynek pracy

Ocena spełnienia kryterium 5 – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 5

Pomoc naukową i dydaktyczną zapewnianą studentom przez Jednostkę należy uznać za odpowiednią,

wspierająca proces uczenia się i sprzyjającą wszechstronnemu rozwojowi studentów. Wydział Huma-

nistyczny zapewnia studentom opiekę materialną we wszystkich formach przewidzianych przepisami

prawa, a procedury związane z podejmowaniem decyzji w tej kwestii są w opinii studentów transpa-

rentne i efektywne. Jednostka stworzyła studentom odpowiednie warunki administracyjne i organiza-

cyjne do krajowej i międzynarodowej wymiany, udział studentów w programach mobilności jest jed-

nak zbyt niski. Studenci mają wszechstronne wsparcie w kontaktach ze środowiskiem naukowym i

społecznym i szeroko takie możliwości wykorzystują. Wsparcie studentów niepełnosprawnych budzi

uznanie i umożliwia im pełny udział w procesie kształcenia. Studenci na ogół wysoko oceniają obsłu-

gę administracyjną związaną z procesem dydaktycznym i pomocą materialną.

Zalecenia w odniesieniu do kryterium 5: należy zintensyfikować starania o zwiększony udział

studentów w krajowej i międzynarodowej wymianie

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc w

procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umie-

jętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku prowa-

dzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne i metodyczne

w zakresie uczestniczenia w e-zajęciach.*

1. Opis stanu faktycznego

Studenci ocenianego kierunku wysoko ocenili wsparcie naukowe i dydaktyczne ze strony władz i ka-

dry kierunku. Wskazali na dostępność nauczycieli akademickich (regularne konsultacje, kontakt mai-

lowy i telefoniczny poza zajęciami), pomoc opiekunów roku, powoływanych przez dziekana po kon-

sultacji z przedstawicielami Wydziałowego Samorządu Studenckiego, w rozwiązywaniu bieżących

problemów, konsultacje na zajęciach i poza nimi w sprawach naukowych, na przykład w pisaniu arty-

kułu, pracy przejściowej czy dyplomowej. Studenci są wspierani w zdobywaniu umiejętności badaw-

czych także w ramach działalności kół naukowych (na WH jest ich 8) – zrzeszeni w nich studenci

dzięki pomocy merytorycznych opiekunów tych kół stają się uczestnikami lub organizatorami konfe-

rencji naukowych, publikują naukowe teksty, biorą udział w obozach naukowo-badawczych, konkur-

sach naukowych, organizują warsztaty podczas Dni Otwartych UMCS. Członkowie kół naukowych na

spotkaniu z ZO podkreślali partnerskie relacje pomiędzy studentami a kadrą, pozostawiającą młodym

polonistom duże pole do samodzielnej pracy badawczej; pracownicy IFP podkreślali natomiast obo-

pólne korzyści z tej współpracy wskazując na wypadki cytowania studenckich opracowań naukowych

we własnych tekstach.
Procedura przyznawania świadczeń pomocy materialnej dla studentów ocenianego kierunku działa na

podstawie Regulaminu przyznawania świadczeń o charakterze socjalnym dla studentów, (Zarządzenia

nr 53/2015 Rektora UMCS w Lublinie z dnia 28 września 2015 roku), a także Regulaminu przyzna-

wania stypendium Rektora dla najlepszych studentów (Zarządzenia nr 54/2015 Rektora UMCS w Lu-

blinie z dnia 28 września 2015 roku). Oba regulaminy zostały wprowadzone po konsultacji z wydzia-

łowym organem Samorządu Studenckiego. Oferowana studentom pomoc materialna swoim zakresem

obejmuje wszystkie rodzaje świadczeń pomocy materialnej przewidziane w art. 173 ust. 1 ustawy

Prawo o szkolnictwie wyższym. Decyzje w sprawie przyznania stypendium podejmuje Wydziałowa

Komisja Stypendialna, w skład której w większości wchodzą studenci, zgodnie z art. 177 ustawy Pra-

wo o szkolnictwie wyższym. Wszystkie informacje z tego zakresu dostępne są na stronie internetowej

19

Uczelni oraz w dziekanacie Instytutu. W opinii studentów opieka materialna zapewniana przez Jed-

nostkę jest odpowiednia, a procedury związane z przyznawaniem pomocy materialnej są przejrzyste i

nie budzą zastrzeżeń.
2. Ocena spełnienia kryterium 5.1

wyróżniająco
3. Uzasadnienie oceny

Studenci filologii polskiej otrzymują wszechstronne i efektywne wsparcie naukowe i dydaktyczne, są

wspomagani w rozwoju naukowym i motywowani do samodzielnej pracy badawczej. Opieka mate-

rialna opiera się na czytelnych, powszechnie akceptowanych i zgodnych z prawem zasadach

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową i mię-

dzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*

1. Opis stanu faktycznego

Studenci filologii polskiej mają pełną możliwość korzystania z krajowych i międzynarodowych pro-

gramów mobilnościowych w ramach programu MOST oraz ERASMUS+ . Na spotkaniu z ZO po-

twierdzili, iż znane im są procedury rekrutacji związane z programem mobilności studenckiej, i w ich

opinii są one przejrzyste i zrozumiałe. Koordynator Wydziałowy odbywa spotkania ze studentami

pierwszych lat studiów I i II stopnia przekazując im możliwości związane z programami międzynaro-

dowej wymiany studentów, szczegółowe informacje na ten temat dostępne są także na stronie interne-

towej Uczelni, na tablicach informacyjnych w budynku Wydziału i Rektoratu. Jednostka umożliwia

studentom udział w programach mobilnościowych także poprzez odpowiednią organizację procesu

kształcenia: plan studiów przewiduje przenoszenie punktów ECTS w wypadku uczestniczenia w pro-

gramach ERASMUS+ i MOST, władze Wydziału dbają o popularyzację wiedzy na temat systemu

ECTS i możliwości uznawania osiągnięć wyrażonych za pomocą punktów ECTS – wiedzę te zade-

monstrowali studenci na spotkaniu z ZO. Studenci ocenianego kierunku korzystają jednak z możliwo-

ści krajowej i międzynarodowej wymiany w ograniczonym zakresie. Z oferty wymiany międzynaro-

dowej skorzystało do tej pory 22 studentów: 6 w roku akademickim 2012/2013; tyle samo w roku

następnym oraz 10 studentów w roku akademickim 2014/2015. Liczba osób przyjeżdżających wynosi

odpowiednio 1;1;2. Program wymiany krajowej MOST cieszy się jeszcze mniejszym zainteresowa-

niem - jak wynika z danych zaprezentowanych przez twórców raportu samooceny, w ciągu ostatnich 3

lat, udział w programie wziął zaledwie 1 student. W opinii Koordynatora Wydziałowego ds. Progra-

mów Międzynarodowych niewielkie zainteresowanie studentów programami mobilnościowymi wyni-

ka ze specyfiku kierunku (filologia narodowa), a także z dodatkowych kosztów finansowych wiążą-

cych się z zagranicznymi wyjazdami studentów.
Studenci mają swój udział w prowadzonej przez Instytut współpracy międzynarodowej: Koła Nauko-

we Wydziału Humanistycznego utrzymują kontakty z kołami naukowymi z zagranicy, poloniści biorą

udział w konferencjach międzynarodowych (np. Międzynarodowa Konferencja Naukowa: Swoboda

wypowiedzi artystycznej a pułapki wolności (23–24 kwietnia 2015), czy też Oral History In Central-

Eastern Europe: current research areas, challenges and specifity (Łódź, 17–18 września 2015),

uczestniczą także w organizacji Festiwalowej Żywej Biblioteki w ramach Międzynarodowego Festi-

walu Muzyki Ludowej Mikołajki Folkowe (grudzień 2014). Ścisła współpraca Jednostki z międzyna-

rodowymi ośrodkami nauki, w ramach której podejmowane są wspólne projekty naukowe oraz

uczestnictwo pracowników w programach wymiany międzynarodowej mają istotny wpływ na atrak-

cyjność procesu kształcenia na ocenianym kierunku i możliwości osiągnięcia zakładanych efektów

kształcenia.

2. Ocena spełnienia kryterium 5.2: w pełni

3. Uzasadnienie oceny

Jednostka stwarza studentom ocenianego kierunku szereg możliwości związanych z programem mo-

bilności krajowej oraz międzynarodowej. Niewielkie zainteresowanie studentów udziałem w progra-

mach ERASMUS+ oraz MOST ma związek ze specyfiką ocenianego kierunku, a także możliwościami

finansowymi studentów. Studenci mają kompletną wiedzę dotyczącą systemu punktów ECTS. Współ-

20

praca studentów z międzynarodowym środowiskiem naukowym odbywa się głównie poprzez udział w

konferencjach naukowych.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem akademickim, z

otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek pracy,

w szczególności, współpracując z instytucjami działającymi na tym rynku.*

1. Opis stanu faktycznego

Studenci filologii polskiej, zwłaszcza członkowie Kół Naukowych, biorą udział w badaniach nauko-

wych prowadzonych wspólnie z kadrą naukową: publikują swoje teksty w instytutowych monogra-

fiach i pismach, redagują pod opieką nauczycieli akademickich własne czasopisma, uczestniczą w

panelach dyskusyjnych i warsztatach, w konferencjach naukowych jako referenci i uczestnicy dysku-

sji, a potem autorzy tekstów w tomach pokonferencyjnych. Tematy prac dyplomowych często są ściśle

związane z badaniami prowadzonymi w Instytucie Filologii Polskiej.

Jednostką odpowiedzialną za rozwój zawodowy studentów i absolwentów Uniwersytetu jest od 1997

roku Biuro Karier. Działania Biura Karier to m.in. poradnictwo zawodowe i psychologiczne, organi-

zacja szkoleń i warsztatów mających na celu rozwijanie kompetencji społecznych studentów, dodat-

kowych praktyk i spotkań z pracodawcami, coaching indywidualny i zespołowy, udostępnianie ofert

pracy, działania na rzecz absolwentów UMCS. Aktualne informacje zamieszczane są na stronie inter-

netowej Uczelni (Biuro Karier ma tu swoją zakładkę) oraz na portalu społecznościowym Facebook. W

ramach uczelnianego programu UMCS dla rynku pracy zrealizowany został projekt Talenty UMCS,

mający na celu przygotowanie studentów do wejścia na rynek pracy oraz adresowaną do przyszłych

pracodawców promocję szczególnie zdolnych studentów bądź ich zespołów. W ramach projektu stu-

denci biorą liczny udział w spotkaniach coachingowych, których celem jest wzmocnienie potencjału

ich uczestników z myślą o rynku pracy. Do udziału w projekcie zgłaszać się mogą osoby indywidual-

ne, wyróżniające się osiągnięciami naukowymi, zawodowymi, artystycznymi, sportowymi oraz całe

zespoły realizujące przedsięwzięcia naukowe, kulturalne czy społeczne. Do tej pory akces do projektu

zgłosiło ponad 100 zespołów oraz 150 osób indywidualnych, na spotkaniu z Biurem Karier Zespoło-

wi Oceniającemu nie przedstawiono jednak dokumentacji świadczącej o udziale studentów filologii

polskiej w tym projekcie.

Jednostka prowadzi ścisłą i intensywną współpracę z otoczeniem społecznym, kulturalnym oraz go-

spodarczym, realizując tym samym misję Uniwersytetu oraz misję miasta Lublin. Załączona do Ra-

portu Samooceny obszerna lista instytucji, z którymi Instytut współpracuje w sposób stały bądź oka-

zjonalny, a przede wszystkim informacje przedstawione przez pracowników oraz studentów spotka-

niach z ZO świadczą o istotnej roli, jaką współpraca z tymi środowiskami odgrywa w procesie kształ-

cenia. Studenci, przy współpracy z ośrodkami kulturalnymi, organizują panele dyskusyjne i filmowe,

warsztaty, sympozja naukowe. Członkowie Koła Artystyczno - Naukowego Teatrologów we współ-

pracy z Akademickim Centrum Kultury UMCS “Chatka żaka” organizują warsztaty teatralne; wraz z

Akademickim Radiem Centrum oraz lubelską Gazetą Wyborczą organizowane jest przedsięwzięcie

Podwieczorki Czwartkowe - cykl comiesięcznych spotkań z artystami i krytykami teatralnymi. Koło

Naukowe Młodych Dydaktyków ściśle współpracuje z lubelskimi szkołami, organizując m.in. warsz-

taty oceniania prac maturalnych oraz cykliczny Konkurs Ortograficzny Połamać Pióro adresowany do

uczniów szkół ponadgimnazjalnych. Powyższe przykłady świadczą o intensywnej współpracy środo-

wiska akademickiego ze środowiskiem społecznym, kulturalnym oraz gospodarczym.

2. Ocena spełnienia kryterium 5.3: W PEŁNI

3. Uzasadnienie oceny

Jednostka oferuje studentom wsparcie zawodowe i psychologiczne w ramach działalności Biura Ka-

rier, jednakże podczas wizytacji nie przedstawiono dokumentów świadczących o udziale studentów

ocenianego kierunku w projektach Biura. Studenci są włączani w działalność naukową kadry na wiele

sposobów, nauczyciele akademiccy traktują ich jako partnerów w prowadzonych przez siebie bada-

21

niach. Instytut ściśle współpracuje ze środowiskiem społecznym, gospodarczym i kulturalnym, o

czym świadczy mnogość spotkań, imprez i projektów, w których studenci biorą udział lub które orga-

nizują.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.

1. Opis stanu faktycznego

Niepełnosprawni studenci ocenianego kierunku mogą liczyć na odpowiednią pomoc umożliwiającą im

pełny udział w procesie kształcenia, w zależności od rodzaju i stopnia niepełnosprawności. Obecnie na

ocenianym kierunku kształci się 5 studentów niepełnosprawnych - 2 z niepełnosprawnością ruchową,

1 osoba niedowidząca oraz 2 z innymi rodzajami niepełnosprawności. Budynek WH ma liczne uła-

twienia dla niepełnosprawnych (windy, w tym winda zaadoptowana do potrzeb osób niedowidzących i

niewidomych, podjazdy, toalety). Za wsparcie studentów UMCS z niepełnosprawnościami odpowie-

dzialny jest Zespół ds. Studentów Niepełnosprawnych. Do realizowanych w Uczelni form wsparcia

tych studentów należy m.in. bezpłatny transport, pomoc asystenta, możliwość wypożyczenia wózka

inwalidzkiego, a także możliwość skorzystania ze specjalistycznego sprzętu technodydaktycznego,

takiego jak dyktafon, powiększalnik Opti Verso 2, kieszonkowy elektroniczny powiększalnik video

FarView, systemy FM Amigo T5/R5 i Domino Pro, służące do przekazywania dźwięku falami FM

bezpośrednio od nauczyciela do uszu studenta, przenośny monitor brajlowski Braille Mate, stanowiska

komputerowe z oprogramowaniem JAWS, SuperNova (powiększanie tekstu, sterowanie kolorem,

kontrastem, jasnością, czytanie i literowanie dowolnego tekstu z ekranu, szybka i funkcjonalna obsłu-

ga brajla), syntezator mowy IVONA, klawiatura komputerowa z nakładką, klawiatura powiększona,

trackball. Warto zaznaczyć, iż student może zgłosić zapotrzebowanie na dodatkowy sprzęt, jeśli

Uczelnia obecnie takim nie dysponuje. W siedzibie Zespołu ds. Studentów Niepełnosprawnych moż-

na wypożyczyć książki z zakresu wiedzy o niepełnosprawności, rozwoju osobistym i zawodowym,

psychologii. Biblioteka Główna UMCS umożliwia odbiór zamówionych w wypożyczalni książek

przez osoby upoważnione przez studentów z niepełnosprawnością.
Studenci niepełnosprawni mogą skorzystać z dodatkowego lektoratu z języka angielskiego, a w ra-

mach zajęć z wychowania fizycznego prowadzone są zajęcia rehabilitacyjne. W razie potrzeby mogą

otrzymać indywidualnie dobrane materiały dydaktyczne w formie umożliwiającej właściwe przyswo-

jenie wiedzy i przygotowanie się do zaliczenia przedmiotu, prowadzący dostosowują sposoby weryfi-

kacji efektów kształcenia do rodzaju niepełnosprawności studenta. Zespół ds. Studentów Niepełno-

sprawnych organizuje szereg szkoleń dla pracowników i studentów UMCS z zakresu wsparcia osób

niepełnosprawnych, m.in. z języka migowego, odbył się także panel Psychokino, przeprowadzony

wraz z lekarzem psychiatrą, mający na celu wskazanie sposobu postępowania w sytuacji, gdy student

z niepełnosprawnością staje się agresywny. Na podstawie tego panelu wydany zostanie poradnik. Do

dyspozycji studentów niepełnosprawnych jest również psycholog, oferujący poradnictwo w kwestii

efektywności przyswajania wiedzy, a także prawnik.
Uczelnia organizuje – cieszące się dużym zainteresowaniem – dydaktyczne wyjazdy adaptacyjne

wspólne dla osób pełnosprawnych i z niepełnosprawnością. Koszty tych wyjazdów są w całości po-

krywane z dotacji Ministerstwa Nauki i Szkolnictwa Wyższego.
Zespół ds. Studentów Niepełnosprawnych umożliwia studentom uczestnictwo w szkoleniach mają-

cych na celu pomoc w uzyskaniu wiedzy i umiejętności przydatnych do rozwoju potencjału osobiste-

go. Osoby niepełnosprawne mają możliwość ubiegania się o przyznanie stypendium specjalnego dla

osób niepełnosprawnych, zgodnie z Regulaminem przyznawania świadczeń o charakterze socjalnym

dla studentów UMSC w Lublinie.

2. Ocena spełnienia kryterium 5.4: wyróżniająco

3. Uzasadnienie oceny

Jednostka zapewnia studentom niepełnosprawnym kompletne – naukowe, dydaktyczne i materialne -

wsparcie umożliwiające im pełny udział w procesie kształcenia. Zespół ds. Studentów Niepełno-

sprawnych zapewnia opiekę prawną i psychologiczną, możliwość rozwoju kompetencji osobistych,

kształcenie językowe zgodne z potrzebami studenta, a także umożliwia naukę i integrację studentów w

ramach wyjazdów dydaktycznych. Prowadzący zajęcia, uwzględniając rodzaj niepełnosprawności

22

studenta, dostosowują do niej sposób weryfikacji efektów kształcenia. Zespół ds. Studentów Niepeł-

nosprawnych zapewnia również urządzenia, materiały i szkolenia edukacyjne pozwalające na pozna-

nie zachowań i reakcji studenta z niepełnosprawnością.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

w zakresie spraw związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny

dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Opis stanu faktycznego

Obsługa administracyjna na ocenianym kierunku zapewniana jest przez sekretariat IFP, dziekanat

Wydziału Humanistycznego oraz internetowy system USOS. Studenci na stronie internetowej mają

dostęp do pełnej dokumentacji związanej z programem kształcenia, procedurach toku studiów, w tym

dotyczących przyznawania pomocy materialnej. Aktualne informacje przekazywane są również za

pomocą tradycyjnych tablic ogłoszeń znajdujących się w budynku Wydziału Humanistycznego. Zda-

niem studentów godziny funkcjonowania zarówno dziekanatu, jak i sekretariatu dostosowane są do ich

potrzeb, a pracownicy administracyjni są osobami przyjaznymi i kompetentnymi, zawsze chętnie słu-

żącymi pomocą – za wyjątkiem personelu Biblioteki Wydziałowej. Poloniści nie mają zastrzeżeń do

sprawności systemu obsługi administracyjnej oraz sposobu wydawania decyzji z zakresu procesu dy-

daktycznego i pomocy materialnej.

2. Ocena spełnienia kryterium 5.5: w pełni

3. Uzasadnienie oceny

Studenci wysoko ocenili system obsługi administracyjnej Uczelni, sposób przekazywania informacji

oraz wydawania decyzji, kompetencje i życzliwość pracowników dziekanatu i sekretariatu; zgłosili

zastrzeżenia do obsługi administracyjnej Biblioteki Wydziałowej.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia zoriento-

wany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz podnie-

sienie jakości na ocenianym kierunku studiów

Ocena spełnienia kryterium 6 – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 6

Funkcjonujący na Wydziale Humanistycznym UMCS, w tym na ocenianym kierunku, wewnętrzny

system zapewnienia jakości kształcenia jest efektywny, działające w jego ramach procedury pozwala-

ją na monitorowanie, ocenę i doskonalenie poszczególnych elementów procesu kształcenia, włączenie

w ten proces interesariuszy zewnętrznych i wewnętrznych, zapewnienie swobodnego i powszechnego

dostępu do informacji o procesie kształcenia i jego wynikach, gromadzenie i analizę dokumentacji

związanej z tym procesem. W Uczelni i na Wydziale Humanistycznym przeprowadza się także syste-

matyczną ocenę efektywności WSZJK i jego wpływu na doskonalenie jakości kształcenia

Zalecenia w odniesieniu do kryterium 6

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji zakłada-

nych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich doskonalenie,

przy uwzględnieniu:*

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie interesa-

riuszy wewnętrznych i zewnętrznych,*

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich

rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształ-

cenia i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania,*

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza syste-

mem studiów,

23

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia,*

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów,

oraz prowadzonej polityki kadrowej,*

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez stu-

dentów w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków

wsparcia dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapew-

niania jakości kształcenia,

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz

jego wynikach

1. Opis stanu faktycznego

1. Plany i Programy studiów oraz efekty kształcenia na kierunku „filologia polska” zostały zatwier-

dzone i przyjęte przez Radę Wydziału Humanistycznego oraz Senat Uczelni, a podstawą jest

Uchwała Nr XXIII – 11.6/13 Senatu Uniwersytetu Marii Curie-Skłodowskiej w Lublinie z dnia 27

listopada 2013 r. w sprawie wytycznych do projektowania efektów kształcenia, programów kształ-

cenia i planów studiów oraz uruchamiania nowych kierunków studiów pierwszego, drugiego i trze-

ciego stopnia oraz jednolitych studiów magisterskich. Analiza programów studiów przebiega przy

udziale takich Interesariuszy wewnętrznych , jak nauczyciele akademiccy wchodzący w skład mi-

nimum kadrowego ocenianego kierunku studiów i pozostali nauczyciele akademiccy prowadzący

zajęcia na filologii polskiej. Z przeprowadzonych rozmów i dokumentacji wynika, iż efektem prac

podjętych w tym zakresie jest realizacja projektu pt. UMCS dla rynku pracy i gospodarki opartej

na wiedzy. Opiniowanie oraz inicjowanie zmian w programach kształcenia leży w gestii funkcjonu-

jącego w strukturze Wydziału Wydziałowego Zespołu Zapewnienia Jakości Kształcenia. Opraco-

wano harmonogram prac Wewnętrznego Systemu Zapewnienia Jakości Kształcenia na Wydziale

Humanistycznym, który przewiduje okresowe przeglądy i doskonalenia programów kształcenia. Na

kształtowanie programu mają również wpływ studenci poprzez udział w procesie ankietyzacji, wy-

pełniając Ankiety oceny zajęć, a także osoby kończące studia biorąc udział w Ankiecie dotyczącej

oceny kierunkowych efektów kształcenia oraz programu studiów. Jak wynika ze spotkania z przed-

stawicielami pracodawców i analizy dokumentacji, brali oni czynny udział w przeglądzie progra-

mów studiów, co umożliwiło wprowadzenie zmian w ich treści wynikających z potrzeb rynku pra-

cy. Do interesariuszy zewnętrznych, z którymi prowadzono rozmowy na temat programów kształ-

cenia, należały m. in. placówki oświatowe, wydawnictwa, instytucje kultury, prasa i telewizja lo-

kalna. Reprezentanci interesariuszy zewnętrznych wchodzą w skład Rady Pracodawców przy Wy-

dziale Humanistycznym, współpracującej z Wydziałem w obszarach naukowo badawczym, eduka-

cyjnym oraz promocyjnym, zgodnie z ustalonymi formami i harmonogramem współpracy. Efektem

prac nad zmianami programu kształcenia jest Sprawozdanie z działań Zespołu ds. Modyfikacji Kie-

runkowych Efektów Kształcenia na Kierunku „Filologia Polska”, a konsekwencją - wprowadzenie

zmian w sylabusach dla pierwszych lat studiów I i II stopnia.

 Ocena osiągnięć studenta prowadzona jest na ocenianym kierunku w sposób ciągły i polega na

analizie i ocenie stopnia osiągania efektów kształcenia oraz formułowaniu na tej podstawie wnio-

sków. Dokonuje się tego na podstawie wyników prac zaliczeniowych, egzaminów, praktyk zawo-

dowych oraz przygotowanych przez studentów prac dyplomowych. Nauczyciel akademicki prowa-

dzący zajęcia ponosi odpowiedzialność za taki sposób realizacji zajęć, który umożliwi osiągnięcie

zakładanych efektów kształcenia. Analiza osiągniętych przez studentów efektów kształcenia prze-

prowadzana jest mi. in. przez Radę Instytutu, która sporządza protokół z realizacji kierunkowych

efektów kształcenia w zakresie egzaminów kursowych na podstawie procedury weryfikacji i do-

skonalenia efektów kształcenia (kierunkowych i modułowych). Opierając się na tych materiałach

Dziekan dokonuje rocznej oceny realizacji zakładanych efektów kształcenia na kierunkach prowa-

dzonych na Wydziale i przedstawia ją na koniec roku akademickiego Radzie Wydziału. Rada Wy-

działu Uchwałą przyjmuje wynikające z analizy i oceny propozycje zmian doskonalących w tym

24

zakresie.

 Wewnętrzny system doskonalenia jakości kształcenia obejmuje szereg procedur służących weryfi-

kacji osiąganych przez studentów efektów kształcenia . Weryfikacja ta jest m.in. przeprowadzana

przez nauczycieli akademickich w toku zajęć dydaktycznych z uwzględnieniem treści i założeń

przyjętych w sylabusie przedmiotu. W odniesieniu do zajęć dydaktycznych są stosowane różne

formy weryfikacji, m.in. egzaminy, zaliczenia ustne, kolokwia, prace pisemne, prezentacje studen-

tów, prace indywidualne, projekty, egzaminy dyplomowe oraz dokumentacja praktyk (dzienniki

praktyk). Weryfikacja zasadności doboru metody weryfikacji ma miejsce podczas okresowego

przeglądu sylabusa. Weryfikacja efektów wynikających z odbytych praktyk przeprowadzana jest

na podstawie złożonej przez studenta dokumentacji. Weryfikacją samodzielności przygotowanej

pracy dyplomowej zajmuje się promotor (podczas zajęć dydaktycznych, zwłaszcza seminariów dy-

plomowych) i recenzenci pracy. Tematy prac magisterskich zatwierdzane są na posiedzeniu Rady

Wydziału Humanistycznego UMCS. Końcowa weryfikacja efektów kształcenia z zakresu wiedzy i

umiejętności przebiega także w trakcie przygotowania pracy dyplomowej, liczba dyplomantów

podlegającym poszczególnym promotorom pozwala bowiem na systematyczne badanie postępów

przygotowania pracy z uwzględnieniem samodzielności jej pisania. Podstawą powyższych czynno-

ści jest Ogólna procedura dotycząca zasad dyplomowania na studiach pierwszego i drugiego stop-

nia. W opracowanym przez Radę Wydziału obowiązującym harmonogramie Wewnętrznego Sys-

temu Zapewnienia Jakości Kształcenia jest uwzględniona analiza prac dyplomowych. Wyniki

przeprowadzonej analizy i podjęte działania projakościowe w tym zakresie są zawarte w sprawoz-

daniu z działalności Wewnętrznego Systemu Zapewnienia Jakości Kształcenia.

 Jak wynika z informacji przedstawionych przez Władze Wydziału, harmonogram przyjęty przez

Uczelnię dotyczący określenia zasad, warunków i trybu potwierdzania efektów uczenia się poza

systemem studiów na poziomie Wydziałów są zawarte w Uchwale nr XXIII – 22.3/15 Senatu Uni-

wersytetu Marii Curie – Skłodowskiej w Lublinie z dnia 28 stycznia 2015 r. w sprawie potwierdza-

nia efektów uczenia się zdobytych poza edukacją formalną w UMCS w Lublinie.

 Cyklicznym monitorowaniem karier zawodowych absolwentów Uczelni zajmuje się Biuro Karier

UMCS, które po przygotowaniu raportu zbiorczego dla wszystkich kierunków prowadzonych na

Uczelni przekazuje go do Wydziałowych Zespołów Jakości Kształcenia. Badania te mają na celu

wskazania mocnych i słabych stron oferty dydaktycznej Uczelni, analiza pozyskanych informacji

pozwala na weryfikację stopnia realizacji efektów kształcenia w zakresie kompetencji i umiejętno-

ści. Badanie odbywa się przy użyciu internetowych kwestionariuszy ankiet badających opinię ab-

solwentów o przydatności uzyskanych efektów kształcenia w pracy zawodowej oraz opinię prakty-

kantów i stażystów.

 Polityka kadrowa Uczelni jest zgodna za założeniami misji i strategii Uniwersytetu. Do jej celów

należy doskonalenie jakości pracy nauczycieli akademickich, wspieranie rozwoju zawodowego na-

uczycieli oraz osób odpowiedzialnych za programy kształcenia. Dążenie do własnego rozwoju na-

uczycieli akademickich znajduje odzwierciedlenie w zdobywaniu stopni naukowych, w liczbie pu-

blikacji, a także udziale kadry w konferencjach i programach badawczych. Osoby starające się o

zatrudnienie w Uczelni muszą wykazać się odpowiednim dorobkiem naukowym. Kadra prowadzą-

ca zajęcia ma kwalifikacje z obszaru wiedzy odpowiadającej obszarowi kształcenia. Stanowiska są

obejmowane przez nauczycieli akademickich w efekcie przeprowadzanych konkursów. Nauczycie-

le akademiccy są oceniani zgodnie z zapisem w ustawie Prawo o szkolnictwie wyższym. Ocena

jest przeprowadzana co dwa lata i dotyczy działalności naukowej, dydaktycznej i organizacyjnej.

Arkusz oceny obowiązujący w całej uczelni jest znany pracownikom naukowo – dydaktycznym.

Jednym z filarów polityki kadrowej na Wydziale jest procedura hospitacji oparta na regulaminie

hospitacji. Hospitacje, którym podlegają zajęcia dydaktyczne prowadzone przez wszystkich nau-

czycieli akademickich, są przeprowadzane przez kierowników jednostek organizacyjnych; w wy-

padku kierowników zakładów hospitacje przeprowadza Dziekan Wydziału. Ważnym mechani-

zmem polityki kadrowej jest studencka ankieta ewaluacyjna. Kwestionariusz tej ankiety uwzględ-

nia kryteria oceny pracy dydaktycznej, a w szczególności poziomu merytorycznego zajęć, stopnia

25

przygotowania nauczyciela akademickiego do ich prowadzenia, przystępności przekazu, sumienno-

ści pracownika, przejrzystości kryteriów zaliczania oraz obiektywizmu oceniania.

 W studenckich ankietach ewaluacyjnej ocenie podlegają wszystkie zajęcia prowadzone przez nau-

czycieli akademickich na filologii polskiej. Ankietowanie przeprowadza się po zakończeniu cyklu

zajęć dydaktycznych z danego przedmiotu; każdy nauczyciel akademicki ma dostęp do wyników

ankiet dotyczących oceny prowadzonych przez siebie zajęć. Po zakończeniu ankietyzacji opraco-

wany zostaje raport w formie sprawozdania końcowego zawierającego analizę wyników ankietyza-

cji na Wydziale oraz propozycje działań naprawczych. Te oceny wykorzystywane są podczas okre-

sowej oceny pracowników naukowo-dydaktycznych, mogą stać się podstawą nagrodzenia pracow-

nika lub podjęcia w stosunku do niego działań dyscyplinujących. Analiza raportów końcowych i

wyciąganie wniosków są podstawą planowania przez Wydziałowy Zespół ds. Jakości Kształcenia

działań naprawczych służących polepszania jakości kształcenia.

Ocenie studentów w systemie ankietowym podlega również jakość pracy pracowników administra-

cji związanych bezpośrednio z obsługą administracyjną studentów.

 Ocena zasobów materialnych, w tym pomocy dydaktycznych, jest ciągła. Nauczyciele akademiccy

mogą zgłaszać kierownikom jednostek zapotrzebowania, które są realizowane w miarę możliwości.

W Uczelni istnieje system ewidencji sal, który obejmuje również ich wyposażenie. Zajęcia na kie-

runku „filologia polska” odbywają się w pomieszczeniach Wydziału Humanistycznego Uniwersy-

tetu Marii Curie – Skłodowskiej w Lublinie, dobrze wyposażonych w sprzęt technodydaktyczny.

 Wydział Humanistyczny Uniwersytetu Marii Curie – Skłodowskiej w Lublinie przyjął opracowany

harmonogram działań Systemu Zapewnienia Jakości Kształcenia na rzecz jakości kształcenia w ro-

ku akademickim 2015/2016 obejmujący miedzy innymi ocenę procesu dydaktycznego, praktyk dy-

daktycznych, hospitacji zajęć, weryfikacji ECTS oraz losowo wybranych prac dyplomowych, a

także badanie absolwentów. Gromadzenie, analizowanie i dokumentowanie powyższych działań

dotyczących zapewnienia jakości kształcenia należy do zadań Zespołu ds. jakości Kształcenia (pro-

tokoły, sprawozdania). Materiały potwierdzające weryfikację efektów kształcenia (kolokwia, eg-

zaminy, prace pisemne) gromadzą i archiwizują osoby odpowiedzialne za weryfikację efektów

kształcenia.

 Dokumentacja związana z procesem kształcenia, w tym z Wydziałowym Systemem Zapewnienia

Jakości Kształcenia, oraz procedury obowiązujące na Wydziale zgromadzone są w dziekanacie. Na

stronie Internetowej Wydziału umieszczone są plany studiów oraz informacje dotyczące zasad dy-

plomowania. Dostęp do informacji na stronie internetowej Wydziału jest z poziomu pracownika,

kandydata na studia, studenta, doktoranta lub absolwenta. Informacje znajduje się również w for-

mie papierowej na tablicach informacyjnych i w gablotach rozmieszczonych na Wydziale. Wszyst-

kie wymienione dokumenty dostępne są też w dziekanacie Wydziału. Informacje o efektach

kształcenia są dostępne w sylabusach przedmiotów; studenci mają do nich dostęp za pośrednic-

twem systemu informatycznego działającego na uczelni, prowadzący zajęcia mają też obowiązek

przedstawienia sylabusów na pierwszych zajęciach. Programy studiów na poszczególnych kierun-

kach są dostępne na stronach internetowych Katedr. Pozostałe dokumenty dotyczące jakości, takie

jak uchwały Rady Wydziału, programy studiów, protokoły z zaliczeń i egzaminów, znajdują się w

Dziekanacie. Zasady przepływu informacji są zgodne z przepisami dotyczącymi ochrony danych

osobowych studentów i pracowników zawartymi w przepisach prawa.

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10 – w pełni

3. Uzasadnienie oceny

 Działania Uczelni zmierzające do zapewnienia dobrej jakości kształcenia na kierunku „filologia

polska” należy ocenić wysoko. Wydział Humanistyczny UMCS wypracował efektywną strukturę

zarządzania procesem dydaktycznym oraz dokonuje systematycznej oceny efektów kształcenia.

Wyniki tej oceny stanowią podstawę zmian programu studiów oraz metod ich realizacji zoriento-

26

wanych na doskonalenie jakości końcowych efektów procesu kształcenia.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania ja-

kości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także wy-

korzystuje jej wyniki do doskonalenia systemu.

1. Opis stanu faktycznego

Wydział Humanistyczny UMCS wdrożył system umożliwiający regularne monitorowanie, ocenę i

doskonalenie realizacji procesu kształcenia na ocenianym kierunku studiów, w tym w szczególności

systematyczną ocenę stopnia realizacji zakładanych efektów kształcenia, okresowy przegląd progra-

mów studiów i sylabusów, analizę wyników studenckiej ankiety ewaluacyjnej, system oceny aktyw-

ności naukowo-badawczej pracowników. Przyjęte rozwiązania podlegają systematycznej, corocznej

analizie w zakresie poprawności i adekwatności stosowanych narzędzi oraz możliwości poprawy ich

skuteczności.

2. Ocena spełnienia kryterium 6.2

W pełni

3. Uzasadnienie oceny

W Uczelni i na Wydziale funkcjonuje efektywny system oceny działania WSZJK oparty na regu-

larnie stosowanych procedurach, co umożliwia proces samooceny i samodoskonalenia zarówno

wydziałowego i instytutowego wewnętrznego systemu zapewnienia jakości kształcenia, jak i sa-

mego procesu kształcenia.

*
 - stopień spełnienia oznaczonego gwiazdką kryterium III i II stopnia warunkuje ocenę kryterium nadrzędnego, tj. odpo-

wiednio II i I stopnia

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w kontekście

wyników oceny przeprowadzonej przez zespół oceniający PKA

 Jednostka trafnie i przekonująco wskazał swoje mocne strony, wskazując przede wszystkim na ele-

menty decydujące o satysfakcjonującej zarówno studentów, jak i kadrę kierunku realizacji procesu

kształcenia, a zatem atrakcyjny, dostosowany do potrzeb rynku i zainteresowań młodych ludzi, wciąż

ewoluujący program studiów, doświadczoną, konsekwentnie i systematycznie rozwijającą się nauko-

wo kadrę włączającą w swoje badania studentów, aktywność naukową, kulturalną i społeczną studen-

tów, skuteczny WSZJK; trafnie też oceniono szanse na rozwój kierunku, dostrzegając je w poszerze-

niu współpracy z kadry i studentów z ośrodkami akademickimi w kraju i za granicą oraz z otoczeniem

społeczno-kulturalnym. Ta część analizy SW0T zgodna jest z ocenami zespołu wizytującego i sformu-

łowanymi przez niego zaleceniami. ZO podziela też stwierdzenie, że słabe strony kierunku wiążą się

w dużej mierze z obiektywnymi uwarunkowaniami, takimi jak zmniejszające się zainteresowanie sta-

cjonarnymi i niestacjonarnymi studiami polonistycznymi i słaba aktywność międzynarodowa studen-

tów, choć należałoby tu wskazać także nadreprezentację w kadrze kierunku pracowników naukowo-

dydaktycznych reprezentujących (dyplomami i dorobkiem) dyscyplinę językoznawstwo, co owocuje- i

na co zwracali uwagę studenci - nierównowagą także na liście przedmiotów fakultatywnych. Trudno

natomiast nie zgodzić się z opinią, że zagrożenia bytu i rozwoju studiów polonistycznych to przede

wszystkim uboga oferta pracy dla absolwentów tego kierunku i ogólna niekorzystna atmosfera spo-

łeczna wokół studiów humanistycznych, kształcących jakoby absolwentów mniej przydatnych na

współczesnym rynku pracy.

27

Dobre praktyki
- idea wolontariatu popularyzowana przez interesariuszy zewnętrznych i wdrażana przez nich w życie,

m.in. przez stwarzanie przez instytucje kultury krótkoterminowych miejsc pracy, dzięki czemu stu-

denci mogą podnosić swe kompetencje zawodowe poza programem studiów i w praktyce poznać dzia-

łanie różnych instytucji.

- intensywne działania mające na celu integrację studentów z niepełnosprawnościami i pelo sprawnych

(szkolenia, panele, obóz integracyjny)

