
1

Załącznik nr 1

 do Uchwały Nr 127/2015

 Prezydium Polskiej Komisji

Akredytacyjnej

 z dnia 12 marca 2015 r.

RAPORT Z WIZYTACJI
(ocena programowa – profil ogólnoakademicki)

dokonanej w dniach 9-10 grudnia 2015 r. na kierunku „filologia” prowadzonym

w ramach obszaru i dziedziny nauk humanistycznych, dyscyplin naukowych:

językoznawstwo, literaturoznawstwo realizowanych na poziomie studiów pierwszego

stopnia o profilu ogólnoakademickim w formie stacjonarnej i niestacjonarnej na

Wydziale Humanistycznym Politechniki Koszalińskiej

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: prof. dr hab. Mirosława Buchholtz – członek PKA

członkowie:

1. prof. dr hab. Mirosław Pawlak – ekspert PKA

2. prof. dr hab. Zenon Weight – ekspert PKA

3. mgr Beata Sejdak – ekspert ds. wewnętrznego systemu zapewnienia jakości

kształcenia

4. Marcin Grzegorczyk – ekspert ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku filologia prowadzonym na Wydziale

Humanistycznym Politechniki Koszalińskiej została przeprowadzona z inicjatywy Polskiej

Komisji Akredytacyjnej w ramach harmonogramu prac przyjętego przez Prezydium PKA na

rok akademicki 2015/2016. Polska Komisja Akredytacyjna po raz drugi oceniała jakość

kształcenia na ww. kierunku, w związku z upływem oceny pozytywnej wyrażonej w Uchwale

Prezydium PKA nr 535/2010 z dn. 15.04.2010 r. W Uchwale tej sformułowano zalecenia

dotyczące kształcenia, kadry, działalności naukowej, bazy dydaktycznej, spraw studenckich,

w tym dokumentacji toku studiów. Obecna wizytacja wykazała, że uwzględniono niektóre z

zaleceń dotyczących planów studiów, opracowywania sylabusów, przydziału seminariów

dyplomowych osobom specjalizującym się w danej dyscyplinie. Wiele zaleceń pozostaje

jednak aktualnych, w tym: poprawa polityki informacyjnej, przydzielanie zajęć

dydaktycznych „mając na uwadze dyscyplinę naukową pracownika dydaktycznego. (np.

Ekonomista nie powinien prowadzić zajęć z historii kultury niemieckiego obszaru

2

językowego II i III)”, zwiększenie udziału miejscowych samodzielnych nauczycieli

akademickich w minimum kadrowym, zintensyfikowanie działań „w zakresie współpracy

naukowej i naukowo-dydaktycznej z zagranicą w zakresie staży naukowych dla

wykładowców i wymiany studenckiej”, tworzenie możliwości kształcenia na odległość,

elastyczne reagowanie na zmieniające się potrzeby rynku pracy, prowadzenie aktywnej

polityki kadrowej zmierzającej „do zwiększenia liczby pracowników ze stopniem naukowym

doktora i doktora habilitowanego”.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą.

Zespół Oceniający PKA poprzedził wizytację zapoznaniem się z raportem Samooceny

przedłożonym przez władze Uczelni, odbył także spotkanie organizacyjne w celu omówienia

wykazu spraw wymagających wyjaśnienia z władzami Uczelni i ocenianej jednostki oraz

ustalenia szczegółowego harmonogramu przebiegu wizytacji; dokonano także podziału zadań

pomiędzy członków Zespołu. W trakcie wizytacji odbyły się spotkania z nauczycielami

akademickimi prowadzącymi zajęcia na ocenianym kierunku studiów, ze studentami,

Samorządem Studenckim, przedstawicielem Biura Karier, Kierownikiem praktyk, z osobami i

gremiami odpowiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia.

Przeprowadzono także hospitacje zajęć oraz wizytację bazy dydaktycznej i socjalnej

wykorzystywanej w realizacji zajęć na ocenianym kierunku studiów. Dokonano przeglądu i

oceny prac dyplomowych i etapowych. Przed zakończeniem wizytacji dokonano wstępnych

podsumowań, sformułowano uwagi i zalecenia o których Przewodnicząca Zespołu

poinformowała władze Uczelni i jednostki na spotkaniu podsumowującym.

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

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu

oceniającego, w Załączniku nr 2.

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRAMOWEJ DLA

KIERUNKÓW STUDIÓW

O PROFILU OGÓLNOAKADEMICKIM

Kryterium oceny

Ocena końcowa spełnienia kryterium

Wyróżnia

jąco

w

pełni

znaczą

co

częścio

wo

niedostate

cznie

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

X

3

w jednostce badania

naukowe
1
zapewniają realizację

programu kształcenia na

ocenianym kierunku oraz

osiągnięcie przez studentów

zakładanych efektów kształcenia

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie kształcenia

X

4. Jednostka dysponuje

infrastrukturą dydaktyczną i

naukową umożliwiającą realizację

programu kształcenia

o profilu ogólnoakademickim

i osiągnięcie przez studentów

zakładanych efektów kształcenia,

oraz prowadzenie badań

naukowych

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia

na rynek pracy

X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany na

ocenę realizacji efektów kształcenia

i doskonalenia programu

kształcenia oraz podniesienie

jakości na ocenianym 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 któregoocena została zmieniona, wskazać dokumenty, przedstawić

dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które spowodowały zmianę,a

ostateczną ocenę umieścić w tabeli nr 1.

Max. 1800 znaków (ze spacjami)

W odpowiedzi na raport z wizytacji przedstawiono dokumenty, informacje i wyjaśnienia

dotyczące następujących punktów:

Kryterium 1

1) Zadeklarowano, że od roku akademickiego 2017/2018 filologia będzie kierunkiem o

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,

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

4

profilu praktycznym. Obecnie trwają prace nad programem kształcenia na

przeprofilowanym kierunku, a program ten i przypisane mu efekty kształcenia mają być

przedmiotem obrad senatu PK w listopadzie 2016 roku. Planowane jest także

uruchomienie studiów drugiego stopnia na kierunku filologia – profil praktyczny.

2) Zadeklarowano rozwijanie specjalizacji tłumaczeniowej. W wyniku analizy rynku pracy

podjęto decyzję o nieuruchamianiu specjalizacji nauczycielskiej.

3) Uzupełniony Regulamin praktyk zawodowych miał zostać przedstawiony do

zaopiniowania przez Radę Wydziału w czerwcu 2016 roku. Prowadzone są dalsze prace

nad ogólnouczelnianym projektem organizacji i realizacji praktyk.

4) Podjęto starania dotyczące skutecznego informowania studentów o możliwościach i

procesie odbywania praktyk zawodowych. Informacje mają być przekazywane kilkoma

kanałami: na stronie internetowej, w gablotce, podczas spotkań z opiekunami lat.

5) W związku z planowanym przeprofilowaniem, zadeklarowano zwiększenie wymiaru

praktyk zawodowych do co najmniej 3 miesięcy.

6) Podjęto działania w celu usprawnienia procedury dyplomowania poprzez sformułowanie

zaleceń dla promotorów i powołanie komisji, której zadaniem jest systematyczna

weryfikacja jakości prac dyplomowych.

Przedstawione deklaracje i wyjaśnienia nie uzasadniają zmiany oceny kryterium 1.

Kryterium 2

1) Zgodnie z zaleceniem ZO PKA przeprowadzono zaległe oceny okresowe pracowników

dydaktycznych i naukowo-dydatycznych (23 na 25 zatrudnionych osób zostało poddanych

ocenie, wyjątek stanowiły 2 osoby zatrudnione niedawno – zaledwie przez trzy miesiące

okresu, którego dotyczyła ocena). Ocena została dokonana z zastosowaniem progów

punktowych, przy czym 22 osoby uzyskały oceny pozytywne, a jedna wyróżniającą. Jak

zadeklarowano, oceny okresowe mają być rzeczywistym narzędziem polityki kadrowej i

skutkować nagrodami, mobilizowaniem do większej aktywności lub rozwiązaniem

umowy o pracę. W Zał. 7 do odpowiedzi na raport przedstawiono progi punktowe oceny

przyjęte Uchwałą Rady WH w dniu 24.04.2015. W Zał. 8 do odpowiedzi na raport

przedłożono protokół z przeprowadzonej oceny okresowej.

2) Wyjaśniono nieprawidłowości w podziale i wydatkowaniu środków finansowych

przeznaczonych na działalność badawczą. Stwierdzono, że znaczny udział jednego z

pracowników w wydatkach na działalność badawczą wynika stąd, że osoba ta kierowała

kilkoma projektami zespołowymi. Wyjaśniono ponadto, że rzeczywiste wydatki były

niższe niż te zawarte w preliminarzach, z którymi zapoznał się ZO PKA. Dane liczbowe

przedstawiono w Zał. 9 do odpowiedzi na raport. Kwestia wydatkowania środków

finansowych na działalność statutową była przedmiotem audytu zewnętrznego

przeprowadzonego w Jednostce prowadzącej oceniany kierunek w 2013 roku. Opinia

rewidentów zatrudnionych w spółce, która dokonała audytu (Zał. 10 do odpowiedzi na

raport) nie wskazuje na nieprawidłowości.

3) Zgodnie z zaleceniem ZO PKA określono zasady polityki kadrowej, a w szczególności

podziału środków na prowadzenie badań statutowych. Zatwierdzono je Uchwałą Rady

WH z dnia 18.03.2016 (Zał. 11, 11a, 11b, 11c do odpowiedzi na raport). Kryteria

okresowej oceny pracowników zostały wprowadzone już wcześniej, ale nie były

systematycznie stosowane. W odpowiedzi na raport podkreślono konieczność

pozyskiwania zwłaszcza pracowników samodzielnych, dla których PK jest podstawowym

miejscem pracy.

4) Zadeklarowano tworzenie zespołów badawczych i wspólnych przedsięwzięć naukowych o

charakterze interdyscyplinarnym. Jako przykład działań zmierzających w tym kierunku

przedstawiono w Zał. 12 do odpowiedzi na raport informację o interdyscyplinarnym

5

kolokwium zaplanowanym na wrzesień 2016 roku.

Przedstawione dokumenty wskazują na podjęte już działania zmierzające do usunięcia

uchybień wymienionych w raporcie powizytacyjnym ZO PKA. Działania te dotyczą w

szczególności dokonywania ocen okresowych pracowników, wykorzystywania ocen

okresowych jako narzędzia polityki kadrowej oraz jasnego określenia zasad przyznawania

środków na działalność naukową. Dokumenty te, jak również przedstawione wyjaśnienia

pozwalają na zmianę oceny ze znacząco na w pełni.

Kryterium 3

Zadeklarowano, że interesariusze zewnętrzni biorą udział w opracowywaniu programu

studiów na kierunku filologia-profil praktyczny oraz opiniowaniu planów studiów i efektów

kształcenia. Przewidziano poszerzenie Konwentu Pracodawców i dłuższą perspektywę jego

działania (Zał. 13 do odpowiedzi na raport), w tym także udział pracodawców w dydaktyce.

Wspomniano o planowanych studiach podyplomowych .

Przedstawione informacje mają zasadniczo charakter deklaratywny i nie uzasadniają zmiany

oceny kryterium 3.

Kryterium 4
Z przedstawionej dokumentacji (Zał. 14. do odpowiedzi na raport) wynika, że jednostka

prowadząca oceniany kierunek (WH) otrzymała w roku 2016, 10 tysięcy złotych na zakup

nowego sprzętu. Przewidziano zakup nowych magnetofonów i rzutników multimedialnych.

Wymieniona w odpowiedzi na raport liczba czasopism i książek filologicznych nadal nie jest

imponująca, zwłaszcza w kontekście planów uruchomienia studiów drugiego stopnia.

Przedstawione listy książek (Zał. 15) nie zawierają na przykład opracowań potrzebnych do

rozwijania specjalizacji tłumaczeniowej, a w przypadku listy w Zał. 15a. tematyka czterech

wskazanych tam książek nie jest ściśle związana z prowadzoną dydaktyką. Nowe inicjatywy

polegające na wykorzystaniu Internetu są obiecujące, ale ich skuteczność będzie można

ocenić dopiero po upływie co najmniej roku.

Przedstawione wyjaśnienia i dokumenty nie uzasadniają zmiany oceny kryterium 4.

Kryterium 5

1) Przedstawiono sposoby usprawnienia kanałów przepływu informacji. Zadeklarowano

ogłaszanie planów zajęć w semestrze na co najmniej dwa tygodnie przed ich

rozpoczęciem.

2) Na stronie domowej Jednostki prowadzącej oceniany kierunek umieszczono wykaz

opiekunów poszczególnych roczników (Zał. 16, 16b do odpowiedzi na raport).

Uszczegółowiono zadania opiekuna roku, poddano je dyskusji. Planowano

zatwierdzenie ich w formie Uchwały Rady WH podczas posiedzenia w czerwcu 2016

roku.

3) Podjęto działania zmierzające do podniesienia jakości obsługi administracyjnej w

zakresie pomocy materialnej. Przeprowadzono rozmowy z pracownikami

administracji (Zał. 17b do odpowiedzi na raport), skierowano ich również na

szkolenia. W zał. 17 i 17a do odpowiedzi na raport przedstawiono wyniki ankiet

studenckich dotyczących także w jednym punkcie (punkt 10) obsługi administracyjnej

w ciągu ostatnich dwóch lat. Ankiety te nie wskazywały na jakiekolwiek

nieprawidłowości. Niespójność ta może świadczyć o braku zaufania studentów do

narzędzia, jakim jest anonimowa ankieta studencka i stosunkowo większym zaufaniu

do zachowania zasady anonimowości podczas rozmów z ZO PKA.

6

4) Wyjaśniono kwestię lektoratów z innych języków niż te zapisane w programie

studiów. Nie przewiduje się powołania nowych lektoratów.

5) Podjęto starania o poszerzenie współpracy z firmami i instytucjami gospodarczymi,

społecznymi i kulturalnymi: podpisano umowę o współpracy ze Stowarzyszeniem

Wspierania Inicjatyw Społecznych (Zał. 18 do odpowiedzi na raport). Pośrednikami w

tych działaniach mają też być Konwent Pracodawców oraz Biuro Karier.

6) Przedstawiono działania podjęte przez Biuro Karier, które umożliwia studentom

Politechniki Koszalińskiej, w tym studentom kierunku filologia lepszy start na rynku

pracy poprzez organizację targów, spotkań informacyjnych oraz szkoleń, w tym

specjalistycznego szkolenia dla przyszłych tłumaczy.

Przedstawione wyjaśnienia i dokumenty wskazują na usunięcie wytkniętych uchybień.

Nie uzasadniają jednak zmiany oceny kryterium 5.

Kryterium 6

1) Wyjaśniono, że w uzupełnieniu danych gromadzonych przez Ministerstwo

odpowiedzialne za szkolnictwo wyższe w Polsce, Politechnika Koszalińska prowadzi

prace w zakresie monitorowania losów absolwentów, w tym opracowuje

kwestionariusze pozwalające na dokonywanie analiz odnoszących się także do

wizytowanego kierunku.

2) Stwierdzono, że zostały doprecyzowane procedury regulujące proces odbywania i

zaliczania praktyk studenckich, odsyłając do punktu 3) w Kryterium 1.

3) Uwzględniono uwagi ZO PKA dotyczące systemu weryfikacji końcowych efektów

kształcenia, w tym monitorowania przebiegu procedury dyplomowania i

przeciwdziałania plagiatom. W Jednostce prowadzącej oceniany kierunek powołano

Komisję ds. Weryfikacji Jakości Prac Dyplomowych na kierunku filologia. Komisja

dokonała analizy 30 prac dyplomowych (20 anglistycznych i 10 germanistycznych)

obronionych w latach 2013/2014 i 2014/2015 i opracowała szczegółowe zalecenia dla

promotorów i recenzentów (Zał. 4 do odpowiedzi na raport). Analiza tego dokumentu

potwierdza rzetelność przeprowadzonych przez Komisję prac. Zalecenia są

szczegółowe i dotyczą wielu aspektów, w tym także udziału samodzielnych

pracowników naukowych, rzetelności recenzji oraz analizy raportu z programu

antyplagiatowego. Opracowywane są obecnie pytania egzaminacyjne dla dyscyplin

językoznawstwo i literaturoznawstwo. Planowane jest systematyczne sprawdzanie

jakości prac dyplomowych i rzetelności procedury dyplomowania.

4) Wyjaśniono kwestię potwierdzania efektów uczenia się uzyskanych poza systemem

studiów w przypadku planowanego przeprofilowania kierunku filologia.

5) Potwierdzono wdrożenie procedury oceny okresowej nauczycieli akademickich,

odsyłając do punktu 1 w Kryterium 2. Wyjaśniono, że ocena kadry wspierającej

proces kształcenia dokonywana jest w styczniu każdego roku zgodnie z Zarządzeniem

Rektora PK nr 41/2013 (Zał. 25 do odpowiedzi na raport). Jak wynika z analizy tego

dokumentu, jest to anonimowa ankieta studencka, która okazała się mało skuteczna w

badaniu np. oceny obsługi administracyjnej (punkt 3 w Kryterium 5).

6) Wyjaśniono, że podjęte zostały działania w celu wzmocnienia funkcji opiekunów lat i

zapewnienia ściślejszych kontaktów między studentami i władzami Jednostki

prowadzącej oceniany kierunek. Zadeklarowano opracowanie sposobu gromadzenia,

analizowania i dokumentowania działań dotyczących zapewniania jakości kształcenia.

7) Uwzględniono uwagi ZO PKA dotyczące monitorowania zawartości strony

7

internetowej Uczelni, a także Jednostki. Uzupełniono stronę internetową o istotne dla

studentów informacje (Zał. 26, 27 do odpowiedzi na raport), wypracowując także

więź ze studentami w celu usprawnienia kanału przepływu informacji.

Zorganizowano spotkania ze studentami pozwalające uświadomić im, że ich opinie

jako interesariuszy wewnętrznych są uwzględniane w działaniach projakościowych

(Zał. 28 do odpowiedzi na raport).

Przedstawione dokumenty wskazują na to, że działania zmierzające do usunięcia uchybień

wymienionych w raporcie powizytacyjnym ZO PKA zostały podjęte. Działania te dotyczą

w szczególności weryfikacji jakości prac dyplomowych i przebiegu procesu

dyplomowania oraz usprawnienia kanałów przepływu informacji między studentami,

nauczycielami i władzami Jednostki. Dokumenty te, jak również przedstawione

wyjaśnienia pozwalają na zmianę oceny ze znacząco na w pełni.

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

Wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

2. Liczba i jakość

kadry naukowo-

dydaktycznej oraz

prowadzone

w jednostce badania

naukowe
2
zapewniają

realizację programu

kształcenia na

ocenianym kierunku

oraz osiągnięcie

przez studentów

zakładanych efektów

kształcenia

X

6. W jednostce działa

skuteczny

wewnętrzny system

zapewniania jakości

kształcenia

zorientowany na

ocenę realizacji

efektów kształcenia

i doskonalenia

 X

2
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,

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

8

programu

kształcenia oraz

podniesienie jakości

na ocenianym

kierunku studiów

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku

studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów

kształcenia.

Ocena spełnienia kryterium 1: w pełni

Uzasadnienie oceny w odniesieniu do kryterium 1

Jednostka prawidłowo przyporządkowała oceniany kierunek studiów do obszaru kształcenia i

wskazała dziedzinę nauki oraz dyscypliny naukowe, do których odnoszą się efekty

kształcenia dla ocenianego kierunku. Opracowano opis efektów kształcenia zgodnie z

zasadami wprowadzania Krajowych Ram Kwalifikacji. Efekty kształcenia zostały

sformułowane w sposób, który umożliwia ich weryfikację. Sylabusy zostały starannie

opracowane, są przejrzyste i zrozumiałe dla studentów. Proces rekrutacji jest jasny i

sprawiedliwy. Jednostka sformułowała koncepcję kształcenia, która wymaga przemyślenia i

zmian w kontekście planu przeprofilowania kierunku. Choć procedury oceniania umożliwiają

monitorowanie postępów studentów w nauce i weryfikację wszystkich efektów kształcenia w

odniesieniu zarówno do wiedzy, umiejętności, jak i kompetencji społecznych, problemem jest

weryfikowanie efektów kształcenia przypisanych do praktyk zawodowych oraz niska jakość

znacznej części prac dyplomowych, jak również pewne wadliwe elementy procedury

dyplomowania.

Zalecenia w odniesieniu do kryterium 1

Zalecane jest:

7) doprecyzowanie koncepcji kształcenia, a zwłaszcza profilu i stopni kształcenia

8) uwzględnienie możliwości powołania specjalizacji tłumaczeniowej i uzgodnienie

stanowiska wobec specjalizacji nauczycielskiej

9) doprecyzowanie sposobów weryfikowania efektów kształcenia przypisanych do praktyk

zawodowych

10) skuteczne informowanie studentów o możliwościach i procesie odbywania praktyk

zawodowych

11) w przypadku przeprofilowania znaczne zwiększenie wymiaru praktyk zawodowych

12) pilne podjęcie działań naprawczych dotyczących realizowania procedury dyplomowania,

usunięcie wytkniętych wad.

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.*

Kształcenie na kierunku filologia realizowane na poziomie studiów I stopnia o profilu

ogólnoakademickim wpisuje się w misję Uczelni oraz Wydziału Humanistycznego,

9

działającego w Politechnice Koszalińskiej od 01.01.2015. Misja Wydziału jest spójna z misją

Uczelni, która stawia sobie za cel „kształcenie społeczeństwa, prowadzenie badań

naukowych, wdrażanie wyników badań do gospodarki oraz udział w życiu społecznym,

zapewniające uczelni przyczynianie się do rozwoju regionu, kraju i świata”. Misja Wydziału

Humanistycznego wskazuje ponadto na cel edukacyjny i wychowawczy oraz odnosi się do

polityki zapewnienia jakości kształcenia. Podczas spotkania ZO PKA z władzami Politechniki

Koszalińskiej podkreślano rolę ocenianego kierunku ze względu na 1) niesłabnące

zainteresowanie kandydatów na studia, 2) różnice w ofercie dydaktycznej między

Politechniką Koszalińską a ośrodkami akademickimi w Gdańsku i Szczecinie oraz 3) jego

znaczenie dla przyszłej współpracy ze Skandynawią. Politechnika Koszalińska stawia na

kształcenie humanistów, którzy rozumieją procesy techniczne, a przy tym znają języki

specjalistyczne. Zarówno studenci, jak i kadra ocenianego kierunku mają styczność z

krajowymi i międzynarodowymi wzorcami kształcenia, które są uwzględniane. Choć

koncepcja kształcenia na ocenianym kierunku wpisuje się w misję Wydziału, która jest spójna

z misją Uczelni, w kwestiach szczegółowych (a mianowicie jak rozumiane jest kształcenie

społeczeństwa, na ile istotne jest powadzenie badań naukowych i wdrażanie ich wyników, jak

oceniany kierunek może przyczynić się do rozwoju regionu) nie jest jeszcze w pełni

skrystalizowana, co jest efektem zmian strukturalnych. Kilka istotnych kwestii wymaga

doprecyzowania. I tak, kontrowersje wśród kadry naukowo-dydaktycznej budzi obecnie

ściślejsze powiązanie kształcenia na ocenianym kierunku z przygotowaniem do zawodu

wymagającego jedynie znajomości języków obcych, a nie wiedzy filologicznej. Rozważana

jest możliwość rozwoju specjalności nauczycielskiej, ale także w tej kwestii nie ma

zgodności.

Ocena spełnienia kryterium 1.1 – znacząco

Uzasadnienie oceny

Doceniając ambitne zamierzenia Uczelni i nowopowstałego Wydziału, trzeba wskazać na

konieczność doprecyzowania koncepcji kształcenia w zakresie szczegółowych sposobów

realizowania Misji Wydziału i Uczelni.

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 otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności

rynku pracy.

Z wypowiedzi pracowników kierunku filologia podczas spotkania z ZO PKA wynika, że

widzą oni potrzebę dalszego rozwoju naukowego, otwarcia na zewnątrz w postaci udziału w

krajowych i międzynarodowych konferencjach, zdynamizowania własnej pracy naukowej i

ciągłego podnoszenia jakości i efektywności kształcenia. Nie sprzyja temu aktualny brak

udziału w projektach naukowych i pozyskiwaniu grantów naukowych. Władze Wydziału

podkreślają dążność do utworzenia studiów II stopnia na obu filologiach, sprzyjałaby temu

również dobra atmosfera dla humanistów stwarzana przez Uczelnię. Zarówno Władze Uczelni

jak i pracownicy (choć ci ostatni obawiają się o przyszły los naukowca-filologa), widzą

przyszłość kierunku w tworzeniu nowych modułów specjalizacyjnych i doskonaleniu

programu kształcenia w związku z dążeniem do przejścia na praktyczny profil kształcenia.

Zaprezentowane plany rozwoju kierunku, czy to w odniesieniu do rozwoju naukowego kadry,

pozyskiwania funduszy zewnętrznych, utworzenia studiów II stopnia czy też zmiany profilu

ogólnoakademickiego na praktyczny pozostają w dużej mierze w sferze deklaracji i trudno się

10

obecnie doszukać konkretnych działań. Daje się też zauważyć wyraźne wahanie, co do tego,

jak w najbliższych latach powinien się rozwijać kierunek, szczególne jeśli chodzi o przyjęcie

profilu praktycznego w kontekście uruchomienia studiów II stopnia, jak również rozwoju

naukowego kadry. Widoczny jest także brak zgody, co do zasadności powrotu do kształcenia

nauczycieli. Biorąc pod uwagę specyfikę rynku pracy, warto by również było rozważyć

uruchomienie specjalności tłumaczeniowej, czego jednak nie uwzględniają dokumenty i co

nie zostało wyartykułowane podczas spotkań z interesariuszami wewnętrznymi.

Ocena spełnienia kryterium 1.2 – znacząco

Uzasadnienie oceny

Obecnie trwają debaty nad planami rozwoju kierunku. Kierunek wywodzi się z dyscyplin

literaturoznawstwo i językoznawstwo, ale w czystej postaci nie są one atrakcyjne na

dzisiejszym rynku pracy, stąd pilna potrzeba określenia praktycznych zastosowań zwłaszcza

w kontekście ewentualnego przeprofilowania. Współpraca z otoczeniem społeczno-

gospodarczym została zainicjowana, co wskazuje na intencję uwzględniania potrzeb rynku

pracy. Rzeczywistych efektów tej współpracy na razie jeszcze ocenić nie można.

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.

Wizytowana jednostka prowadzi kształcenie w ramach profilu ogólnoakademickiego

(Uchwałą Senatu PK Nr 30/2012 z dnia 30.05.2012 r. oraz Uchwałą INiKS dnia 16 stycznia

2012 r.). Z tego względu efekty kształcenia kierunku filologia związane są przede wszystkim

z językoznawstwem i literaturoznawstwem, przyporządkowany został on do obszaru

kształcenia w zakresie nauk humanistycznych, dziedziny nauk humanistycznych oraz

dyscyplin naukowych językoznawstwo i literaturoznawstwo (RozporządzenieMNiSW z dnia

8.08.2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i

artystycznych). Efekty kształcenia dla kierunku filologia zostały zatwierdzone Uchwałą

Senatu PK Nr 30/2012 z dnia 30.05.2012 r. Dodać należy, że program studiów I stopnia

kierunku filologia te programowe wymogi spełnia. Takie przyporządkowanie kierunku uznać

należy za jak najbardziej uzasadnione i jest ono standardem na studiach filologicznych.

Przyporządkowanie to znajduje pełne odzwierciedlenie w programie studiów i określonych

dla kierunku, modułów i przedmiotów efektach kształcenia.

Ocena spełnienia kryterium 1.3 – w pełni

Uzasadnienie oceny

Jednostka prawidłowo przyporządkowała oceniany kierunek studiów do obszaru kształcenia i

wskazała dziedzinę nauki oraz dyscypliny naukowe, do których odnoszą się efekty

kształcenia dla ocenianego kierunku.

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

efektami kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu

ogólnoakademickiego, do którego/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 przygotowującego 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

11

także zgodne ze standardami kształcenia określonymi w przepisach wydanych na podstawie

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku

studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej wiedzy,

umiejętności badawczych i kompetencji społecznych niezbędnych w działalności badawczej,

na rynku pracy, oraz w dalszej edukacji.*

Efekty kształcenia dla kierunku filologia zostały starannie i szczegółowo opracowane i

sformułowane. Są dostępne na stronie internetowej Wydziału. Na ogólną liczbę 29

kierunkowych efektów kształcenia wyszczególniono 9 efektów w zakresie wiedzy, 13 w

zakresie umiejętności oraz 7 w zakresie kompetencji społecznych. Efekty kształcenia dla

kierunku filologia są zgodne z wymogami Krajowych Ram Kwalifikacji oraz z obecną

koncepcją rozwoju kierunku, uwzględniającą wyłącznie profil ogólnoakademicki. Są spójne z

wybranymi efektami kształcenia dla obszaru nauk humanistycznych na studiach pierwszego

stopnia o profilu ogólnoakademickim. Karty kursów zawierają prawidłowe odniesienia do

efektów kierunkowych, co umożliwia monitorowanie weryfikacji nabytej wiedzy,

umiejętności oraz kompetencji społecznych w odniesieniu do poszczególnych przedmiotów.

Zarówno kierunkowe efekty kształcenia jak i skorelowane z nimi szczegółowe efekty

kształcenia sformułowane dla poszczególnych modułów/przedmiotów są możliwe do

osiągnięcia. Zdaniem studentów efekty kształcenia w zakresie wiedzy, umiejętności i

kompetencji społecznych są sformułowane w sposób zrozumiały, zapewniając stosowanie

odpowiednich metod weryfikacji umożliwiających sprawdzenie stopnia ich osiągnięcia.

Efekty kształcenia określone dla kierunku filologia zakładają zdobycie niezbędnych

kompetencji potrzebnych w podejmowaniu prac badawczych i dalszej edukacji oraz na rynku

pracy. Także efekty kształcenia sformułowane dla praktyk zawodowych są możliwe do

osiągnięcia i skorelowane z kierunkowymi efektami kształcenia. Efekty kształcenia w

przypadku praktyk zawodowych wymagają jednak doprecyzowania w zakresie ich

weryfikowalności. Opis efektów kształcenia dla wszystkich modułów/przedmiotów w

Kartach kursu nie jest bezpośrednio dostępny na stronie internetowej Wydziału. W jednostce

nie jest prowadzone kształcenie nauczycieli.

Ocena spełnienia kryterium 1.4 – w pełni

Uzasadnienie oceny

Opis efektów kształcenia przygotowany został zgodnie z zasadami wprowadzania Krajowych

Ram Kwalifikacji dla szkolnictwa wyższego. Sylabusy zostały starannie opracowane, są

przejrzyste i zrozumiałe dla studentów. Efekty kształcenia zostały sformułowane w sposób,

który umożliwia ich weryfikację.

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu

kształcenia, umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia

oraz uzyskanie kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu

dla ocenianego kierunku o profilu ogólnoakademickim.*

1.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia

przygotowującego 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.

1.5.2. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi

efektami kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy

związanej z zakresem ocenianego kierunku.*

12

1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów,

aktywizujące 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 ocenianym

kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie prac

badawczych przez studentów.*

1.5.4. 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 ECTS.

1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących

przepisach prawa, w szczególności uwzględnia przypisanie modułom zajęć

powiązanych

z prowadzonymi w uczelni badaniami naukowymi w dziedzinie/dziedzinach nauki

związanej/związanych z ocenianym kierunkiem więcej niż 50% ogólnej liczby

punktów ECTS.*

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów

kształcenia

w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do

osiągnięcia kwalifikacji odpowiadających poziomowi kształcenia na ocenianym

kierunku, o ile odrębne przepisy nie stanowią inaczej.*

1.5.7. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin

różnych form zajęć umożliwiają studentom osiągnięcie zakładanych efektów

kształcenia,

w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań

oraz kompetencji społecznych niezbędnych w działalności badawczej.

Prowadzenie zajęć

z wykorzystaniem metod i technik kształcenia na odległość spełnia warunki

określone przepisami prawa.*

1.5.8. 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 zakresie działalności odpowiednim do celów i efektów kształcenia zakładanych

dla ocenianego kierunku oraz liczbę miejsc odbywania praktyk dostosowaną do

liczby studentów kierunku.

1.5.9. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez

realizację programu kształcenia w językach obcych, prowadzenie zajęć w językach

obcych, ofertę kształcenia dla studentów zagranicznych, a także prowadzenie

studiów wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

Treści programowe na ocenianym kierunku są zgodne z efektami kształcenia opisanymi w

Uchwale Senatu PK Nr 1/2012 i Zarządzeniu Rektora PK Nr 6/2012 z 14.02.2012 r. Doboru

treści kształcenia i efektów kształcenia dokonują nauczyciele prowadzący poszczególne kursy

zgodnie z aktualnym stanem wiedzy i w odniesieniu do zakładanych efektów modułowych i

kierunkowych, które są zgodne z obszarowymi efektami kształcenia dla nauk

13

humanistycznych. Stosowane metody kształcenia to wykłady, konwersatoria i seminaria

dyplomowe, przy czym indywidualne i grupowe formy aktywizacji przewidziane są na

konwersatoriach i seminariach. Czas trwania studiów (6 semestrów) umożliwia realizację

treści programowych. Liczba punktów ECTS (180) na studiach stacjonarnych i

niestacjonarnych jest zgodna z regulacjami prawnymi (Ustawa Prawo o szkolnictwie

wyższym oraz Uchwała Senatu PK Nr 1/2012 z dn. 25.01.2012r. Moduły zajęć prowadzonych

na ocenianym kierunku powiązane z prowadzonymi badaniami w dyscyplinach

językoznawstwo i literaturoznawstwo to Realioznawstwo (9 ECTS), Literaturoznawstwo (12

ECTS), Wiedza o Języku i Komunikacji (11 ECTS), moduł przedmiotów do wyboru (4

ECTS), moduł HES (filozofia–2 ECTS), moduł seminaryjny (20 ECTS), moduł

specjalizacyjny (30 ECTS), czyli w sumie 88 ECTS, co stanowi 49% wszystkich punktów

ECTS. Lekki niedobór uzasadniony został planami dostosowania kierunku do profilu

praktycznego. Moduły obieralne wyceniono na studiach stacjonarnych i niestacjonarnych na

54 pkt. ECTS, co stanowi 30% sumy punktów wymaganej do osiągnięcia kwalifikacji

odpowiadających poziomowi kształcenia. Do zajęć obieralnych zalicza się 6 modułów

specjalizacyjnych, moduły seminaryjne i moduł przedmiotów do wyboru. Liczebność grup

(do 25 osób na konwersatoriach i do 15 osób na seminariach) pozwala na osiągnięcie

zakładanych efektów kształcenia. Na ocenianym kierunku nie prowadzi się kształcenia na

odległość. Program studiów przewiduje 90 godzin praktyk zawodowych, którym przypisano 3

punkty ECTS. Uczelnia podpisała ok. 30 umów pozwalających zapewnić praktyki studentom

ocenianego kierunku. Przebieg praktyk został opisany w regulaminie. Rozmowy z

interesariuszami wewnętrznymi i zewnętrznymi wskazują jednak na potrzebę udoskonalenia

polityki informacyjnej oraz sposobów weryfikacji osiągnięcia efektów kształcenia w ramach

praktyk. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, ponieważ

kształcenie jest prowadzone w większości w językach obcych. Uczelnia (w tym oceniany

kierunek) uczestniczy w wymianie Erasmus+. Nie prowadzi jednak studiów wspólnie z

zagranicznymi uczelniami lub instytucjami naukowymi.

Kryterium 1.5.1. – nie dotyczy.

Wizytowany kierunek nie prowadzi kształcenia przygotowującego do wykonywania zawodu

nauczyciela.

Ocena spełnienia kryterium 1.5.2. – w pełni
Uzasadnienie oceny: Dobór treści programowych jest zgodny z zakładanymi efektami

kształcenia i uwzględnia aktualny stan wiedzy związanej z zakresem kierunku filologia.

Ocena spełnienia kryterium 1.5.3. – w pełni

Uzasadnienie oceny: Samodzielne uczenie się studenta obejmuje przygotowanie do zajęć,

kolokwiów, sprawdzianów i egzaminów. Tradycyjna forma wykładu nie sprzyja jednak

aktywizacji studentów, a jak wykazały hospitacje zajęć faktyczne aktywizowanie studentów

podczas konwersatoriów i seminariów zależy od umiejętności poszczególnych nauczycieli. W

ocenie studentów przedmioty dyplomowe przygotowują do napisania samodzielnej pracy z

zakresu filologii. Studenci pozytywnie oceniają relacje między promotorami a dyplomantami

oraz możliwość realizowania własnych tematów w pracy dyplomowej.

Ocena spełnienia kryterium 1.5.4. – w pełni
Uzasadnienie oceny: Czas trwania kształcenia umożliwia realizację treści programowych i

dostosowany jest do efektów kształcenia.

Ocena spełnienia kryterium 1.5.5. – w pełni

14

Uzasadnienie oceny: Punktacja ECTS nie budzi większych zastrzeżeń i jest zgodna z

zasadami sytemu ECTS. Dystrybucja liczby punktów ECTS jest dobrze uzasadniona w

Kartach kursu nakładem pracy studenta.

Ocena spełnienia kryterium 1.5.6. – w pełni
Uzasadnienie oceny: Studenci mają możliwość wyboru przedmiotów fakultatywnych wśród

zajęć do wyboru przewidzianych w programie kształcenia.

Ocena spełnienia kryterium 1.5.7. – w pełni
Uzasadnienie oceny: Liczebność grup i obciążenie zajęciami nie budzą zastrzeżeń.

Przewidziane programem studiów formy dydaktyczne – wykłady, ćwiczenia, konwersatoria i

seminaria pozwalają na osiągnięcie efektów kształcenia, które są przedstawiane studentom na

pierwszych zajęciach. Przeprowadzone hospitacje zajęć wskazują na to, że dominuje

tradycyjny filologiczny sposób kształcenia (Zał. 6). Karty kursu nie są publikowane na stronie

internetowej kierunku. Wizytowany kierunek studiów nie prowadzi zajęć z wykorzystaniem

metod i technik kształcenia na odległość.

Ocena spełnienia kryterium 1.5.8. – w pełni
Uzasadnienie oceny: Na kierunku filologia studenci realizują praktyki zawodowe w wymiarze

90 godzin po drugim semestrze studiów. Praktyki stanowią integralną część procesu

kształcenia. Dla praktyk sformułowano efekty kształcenia o charakterze ramowym w Kartach

kursu; są one osiągalne, sprawdzalne i spójne z kierunkowymi efektami kształcenia, jednak

doprecyzowania wymaga ich weryfikowanie przez kierownika praktyk z ramienia

Politechniki Koszalińskiej. Programy praktyk i zasady ich odbywania umożliwiają

osiągnięcie zakładanych efektów kształcenia. Praktyki realizowane są na podstawie

odpowiednich przepisów i wydziałowego Regulamin praktyk zawodowych studentów. ZO

PKA przedstawiono umowy z podmiotami gospodarczymi. Podczas spotkania studenci

skarżyli się na niedostatek informacji o możliwościach i procesie odbywania praktyk.

Ocena spełnienia kryterium 1.5.9. – w pełni
Uzasadnienie oceny: Większość zajęć kierunkowych i obieralnych prowadzona jest w

językach obcych. Kierunek filologia realizuje program Erasmus+, choć stosunkowo nieliczni

nauczyciele i studenci uczestniczą w tej wymianie. Pracownicy odnosili jednak sukces w

staraniach o międzynarodowe stypendia. Wizytowany kierunek nie prowadzi studiów

wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

Ocena spełnienia kryterium1.5 z uwzględnieniem kryteriów od 1.5.1. do 1.5.9: w pełni

Uzasadnienie oceny

Program studiów dla ocenianego kierunku w pełni, natomiast organizacja i realizacja procesu

kształcenia w stopniu znaczącym umożliwiają studentom osiągnięcie zakładanych efektów

kształcenia. Podczas spotkania z ZO PKA studenci wyrażali negatywne opinie na temat braku

informacji o praktykach zawodowych, a w szczególności możliwości ich realizacji i

weryfikacji efektów kształcenia przez Kierownika praktyk po ich odbyciu, a więc po złożeniu

pisemnego sprawozdania, potwierdzonego podpisem praktykanta i opiekuna praktyk. Ten

aspekt wymaga działań naprawczych.

1.6 Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

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

kształcenia na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz

15

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

umożliwiają identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz

ocenę ich adekwatności do efektów kształcenia założonych dla ocenianego kierunku

studiów. *

1.6.1. Zgodnie z Uchwałą Senatu 24/2013 rekrutacja kandydatów na studia I stopnia na

kierunku filologia odbywa się na podstawie konkursu świadectw. Kryteriami na kierunku

filologia jest pozytywnie zdany egzamin z języka polskiego, matematyki, języka angielskiego

(na filologii angielskiej) i języka niemieckiego (na filologii germańskiej). O doborze

kandydatów decyduje liczba punktów zawarta w protokołach postępowania kwalifikacyjnego.

Laureaci i finaliści olimpiad językowych stopnia centralnego są przyjmowani z pominięciem

postępowania kwalifikacyjnego (Uchwała nr 11/2014 Senatu PK z dn. 16.04.2014).

Postępowanie rekrutacyjne zapewnia równe szanse osobom z maturą dwujęzyczną,

międzynarodową, a także osobom posiadającym świadectwo egzaminu równoważnego z egz.

maturalnym zdanego w innym kraju.

1.6.2. Wydział Humanistyczny nie ma uprawnień do potwierdzania efektów uczenia się

uzyskanych poza systemem studiów oraz oceny ich adekwatności do efektów kształcenia

założonych dla ocenianego kierunku studiów. Uchwałą Senatu PK Nr 29/2015 dotycząca tej

kwestii będzie obowiązywać od roku akademickiego 2016/2017 (punkt 6.1.4 niniejszego

raportu).

Ocena spełnienia kryterium 1.6 z uwzględnieniem kryteriów od 1.6.1. do 1.6.2 – wpełni

Uzasadnienie oceny

Analiza przeprowadzonego postępowania rekrutacyjnego oraz kryteriów rekrutacji

określonych w Uchwale Senatu pozwala stwierdzić, iż nie zawierają one przepisów

dyskryminujących jakąkolwiek grupę kandydatów, oparte są na zasadzie równych szans w

podjęciu kształcenia na kierunku filologia. Także w opinii studentów proces rekrutacji jest

przejrzysty i sprawiedliwy. Prace nad wdrożeniem weryfikacji efektów kształcenia zdobytych

poza uczelnią zostały zaplanowane, do ich wdrożenia obliguje odpowiednia Uchwała Senatu.

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

zakładanych 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 kształcenia z wykorzystaniem metod i technik kształcenia na

odległość stosowane są metody weryfikacji i oceny efektów kształcenia właściwe dla tej

16

formy zajęć.*

1.7.1. Zasady oceniania studentów zawarte są w Regulaminie studiów Politechniki

Koszalińskiej, przyjętym Uchwałą Senatu nr 18/2015 z dnia 22 kwietnia 2015 r. W części IV

(par. 17-22) określono sposoby zaliczenia kursów, skalę ocen, zasady przeliczania ocen na

punkty ECTS i prowadzenia dokumentacji oraz zasady postępowania w przypadku

niezaliczenia przez studenta przedmiotu. W części VII znaleźć można zasady

przeprowadzania procesu dyplomowania, a w części VIII określono procedurę

przeprowadzania egzaminu dyplomowego. Analiza losowo wybranych prac etapowych

(Załącznik 4, część 1) pokazała, że choć występują tam pewne uchybienia (np. brak

informacji zwrotnej, brak informacji o liczbie punktów, które można uzyskać, wadliwy dobór

technik i testowanych elementów), to, ogólnie rzecz biorąc, są one dobrym narzędziem

weryfikacji efektów kształcenia. Niżej należy ocenić natomiast proces dyplomowania

(Załącznik 4, Część 2), ponieważ poziom znacznej części analizowanych prac dyplomowych

pozostawia wiele do życzenia pod względem metodologicznym i językowym (szczegółowe

omówienia jakości prac zawarte są w załączniku), a oceny nie zawsze odzwierciedlają

wartość pracy. Prace są zróżnicowane pod względem poziomu merytorycznego, przy czym 7

na 17 prac spełnia wymagania częściowo. Zastrzeżenia budzi też jakość niektórych recenzji.

Choć wiele recenzji zostało opracowanych rzetelnie, jest też znaczna liczba recenzji

zdawkowych, skrótowych, niezawierających oceny opisowej i uzasadnienia oceny wyrażonej

liczbą. Oceny bywają zawyżane, ale też zaniżane i to bez odpowiedniego uzasadnienia. Ta

uwaga dotyczy jednej bądź obydwu recenzji w ponad połowie prac. Uchybieniem jest także

to, że pomimo sugestii plagiatu (2 przypadki na 17 analizowanych prac), nie zbadano

zasadności podejrzeń. Słuszne jest objęcie wszystkich prac dyplomowych kontrolą

programem antyplagiatowym, należy jednak zadbać o przekonujące uzasadnienie decyzji

promotora o przyjęciu pracy mimo wysokich wskaźników podobieństwa. Kolejnym

uchybieniem jest formułowanie podczas egzaminu pytań dotyczących wyłącznie tematyki

pracy dyplomowej, (niejednokrotnie pytania były bardzo do siebie podobne), co nie pozwala

skutecznie i wszechstronnie zweryfikować osiągnięcia kierunkowych efektów kształcenia,

takich jak K1A_U07 „posiada umiejętności argumentacyjne i retoryczne w zakresie języka

kierunkowego, oparte na wiedzy własnej oraz z wykorzystaniem innych źródeł” i K1A_U09

„posiada umiejętność prezentacji werbalnych w języku kierunkowym, w którym potrafi

wykorzystać sprawności językowe, znajomość realiów i kultury, a także wiedzę

specjalistyczną charakterystyczną dla obszarów obranej specjalizacji ”

Ocena spełnienia kryterium 1.7.1 - częściowo

Uzasadnienie oceny

Analiza prac etapowych wykazała, że mimo pewnych uchybień są one dobrym narzędziem

weryfikacji efektów kształcenia, natomiast, jak wynika z analizy znacznej części prac

dyplomowych i ich dokumentacji, obecny sposób realizowania opracowanych procedur

dyplomowania nie pozwala na skuteczną weryfikację osiągnięcia zakładanych efektów

kształcenia. Wskazano na liczne i dość częste uchybienia w tym zakresie. Narzędzia

(procedury dyplomowania w tym procedury antyplagiatowe) zostały przygotowane, ale

sposób ich zastosowania pozostawia wiele do życzenia. W przypadku protokołów kontroli

antyplagiatowej, promotorzy odhaczają rubrykę „nie przekroczono współczynników” mimo

dość wysokich wartości. W takich przypadkach konieczne byłoby uzasadnienie decyzji

17

promotora.

1.7.2. System sprawdzania i oceniania efektów kształcenia, również w odniesieniu do

procedury dyplomowania, opisany został także w Wewnętrznym Systemie Zapewnienia

Jakości Kształcenia (Obszar I), przyjętym Uchwałą Senatu nr 7/2009 z dnia 20 marca 2009 r.

Szczegółowe sposoby weryfikacji zakładanych efektów kształcenia określone zostały w

kartach przedmiotów, zarówno w odniesieniu do wiedzy, umiejętności, jak i kompetencji

społecznych. Analiza zasad i procedur pokazuje, że sprawdzane są wszystkie określone dla

kierunku, modułów i przedmiotów efekty kształcenia i że sposoby weryfikacji tych efektów

są dostosowane do ich charakteru. Przy sprawdzaniu wiedzy i umiejętności stosowany jest

szeroki wachlarz technik ewaluacyjnych (nie tylko testy pisemne, ale także odpowiedzi ustne,

prezentacje i inne formy), również takie, które zachęcają studentów do samodzielnego

myślenia i wyszukiwania informacji. Na podkreślenie zasługują też wysiłki na rzecz oceny

kompetencji społecznych.

Obowiązujące na wizytowanym kierunku procedury i zasady, opisane w wymienionych

powyżej dokumentach zapewniają przejrzystość, rzetelność, wiarygodność, jak również

porównywalność wyników ewaluacji. Jednostka nie prowadzi kształcenia na odległość.

Ocena spełnienia kryterium 1.7.2 – w pełni

Uzasadnienie oceny

Przedstawione procedury nie budzą zastrzeżeń.

Ocena spełnienia kryterium 1.7 z uwzględnieniem od 1.7.1. do 1.7.2 – znacząco

Uzasadnienie oceny

Stosowane na kierunku procedury oceniania na ogół umożliwiają monitorowanie postępów

studentów w nauce i weryfikację wszystkich efektów kształcenia w odniesieniu zarówno do

wiedzy, umiejętności, jak i kompetencji społecznych, z wyjątkiem wskazanych wyżej

uchybień dotyczących realizacji procedur dyplomowania. Sposoby oceny, poza wskazanymi

wyżej uwagami na temat organizacji egzaminów dyplomowych, są zróżnicowane,

dostosowane do charakteru efektów kształcenia a także poszczególnych przedmiotów, choć

występują też pewne uchybienia w przypadku prac etapowych. Stosowane procedury na ogół

zapewniają wiarygodność, rzetelność i porównywalność ocen. Dużym problemem jest jednak

niska jakość znacznej części prac dyplomowych, jak również pewne wadliwe elementy

procedury dyplomowania (lakoniczne recenzje, zawyżanie i zaniżanie ocen, wąski zakres

pytań egzaminacyjnych, brak działań w przypadku podejrzenia o plagiat).

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

naukowe zapewniają realizację programu kształcenia na ocenianym kierunku oraz

osiągnięcie przez studentów zakładanych efektów kształcenia

Ocena spełnienia kryterium 2: znacząco

Uzasadnienie oceny w odniesieniu do kryterium 2

Zarówno pod względem formalnym, jak i merytorycznym oceniany kierunek spełnia

18

wymagania dotyczące minimum kadrowego, które są określone w stosownych aktach

prawnych. Kwalifikacje, dorobek naukowy i doświadczenie dydaktyczne kadry są adekwatne

do realizowanego na kierunku programu i pozwalają na osiągnięcie zakładanych efektów

kształcenia. Problemem jest niedostatek rodzimej kadry. Pracownicy kierunku prowadzą

wprawdzie mniej lub bardziej intensywną działalność naukową związaną z obszarem,

dziedziną i dyscyplinami naukowymi, do których odnoszą się efekty kształcenia, nie tworzą

jednak zespołów badawczych. Sami mają też świadomość konieczności zintensyfikowania

prac badawczych. Poważne zastrzeżenia budzą dwa aspekty oceny: brak ocen okresowych

nauczycieli akademickich oraz sposób podziału środków finansowych w ostatnich latach,

wskazujące na niespełnienie warunków Ustawy.

Zalecenia w odniesieniu do kryterium 2

Zalecane jest:

5) pilne wprowadzenie ocen okresowych nauczycieli akademickich jako narzędzia polityki

kadrowej

6) wyjaśnienie nieprawidłowości w podziale i wydatkowaniu środków finansowych

przeznaczonych na działalność badawczą

7) jasne określenie zasad polityki kadrowej, a w szczególności kryteriów oceny

pracowników oraz podziału środków na prowadzenie badań statutowych

8) tworzenie zespołów badawczych i wspólnych przedsięwzięć naukowych.

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 stanowiących minimum kadrowe odpowiada

wymogom prawa określonym dla kierunków studiów o profilu ogólnoakademickim, a ich

liczba jest właściwa w stosunku do liczby studentów ocenianego kierunku.*

W przedstawionym ZO Raporcie samooceny do minimum kadrowego na kierunku filologia

zgłoszonych zostało 15 osób, w tym 5 legitymujących się tytułem naukowym profesora bądź

stopniem naukowym doktora habilitowanego oraz 10 ze stopniem naukowym doktora. Biorąc

pod uwagę wymagania określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego

z 3 października 2014 r. w sprawie warunków powadzenia studiów na określonym kierunku i

poziomie studiów, minimum kadrowe dla studiów pierwszego stopnia na kierunku studiów

związanym z kształceniem w zakresie języka angielskiego i niemieckiego powinno stanowić

co najmniej sześciu nauczycieli akademickich posiadających dorobek naukowy w zakresie

dyscypliny naukowej związanej z kierunkiem studiów, w tym co najmniej dwóch samodzielnych

nauczycieli akademickich oraz co najmniej czterech nauczycieli akademickich posiadających

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

nauczyciel akademicki i co najmniej dwóch nauczycieli akademickich posiadających stopień

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

studiów (par. 14, ust. 2). Ponadto co najmniej jeden nauczyciel akademicki posiada dorobek

naukowy w obszarze wiedzy, do którego przyporządkowano kierunek studiów (par. 12 ust. 1 i

3).

Analiza struktury kwalifikacji zgłoszonych do minimum kadrowego nauczycieli akademickich,

stopnia spełnienia przez nich wymogów formalnych, ich obciążeń dydaktycznych jak również

19

dorobku naukowego (załącznik 5 do niniejszego raportu), pozwala na zaliczenie do minimum

kadrowego 12 nauczycieli akademickich, w tym 4 osoby legitymujące się tytułem profesora

lub stopniem naukowym doktora habilitowanego oraz 8 osób legitymujących się stopniem

doktora. Spośród tych osób 2 samodzielnych pracowników nauki specjalizuje się w języku

angielskim, 1 w języku niemieckim i 1 w obu językach. Spośród osób ze stopniem naukowym

doktora, 5 nauczycieli specjalizuje się w języku angielskim, 2 w języku niemieckim, a 1 w

obu tych językach.

Osoby zaliczone do minimum kadrowego zostały zatrudnione w Uczelni nie później niż od

początku semestru studiów, w pełnym wymiarze czasu pracy, a zatem spełniają wymogi

określone w par 13 ust. 1 w/w rozporządzenia oraz w art. 9a ust. 1 ustawy Prawo o

szkolnictwie wyższym.

Analiza obciążeń dydaktycznych nauczycieli akademickich stanowiących minimum kadrowe

wykazała, iż wszyscy spełniają także wymóg określony w par 13 ust. 2 w/w rozporządzenia.

W wyniku weryfikacji akt osobowych osób stanowiących minimum kadrowe stwierdza się, iż

z pewnymi wyjątkami (załącznik 5 raportu) teczki zawierają dokumentację poświadczającą

uzyskanie i uznanie stopni i tytułów naukowych. Dokumenty dotyczące nawiązania stosunku

pracy (umowy o pracę) zawierają informacje o Uczelni, jako podstawowym lub dodatkowym

miejscu pracy zgodnie z art. 119 ust. 1 ustawy Prawo o szkolnictwie wyższym.

W wyniku analizy dokumentacji, informacji zamieszczonych w zintegrowanym systemie o

nauce i szkolnictwie wyższym Polon, a w szczególności oświadczeń o wyrażeniu zgody na

wliczenie do minimum kadrowego stwierdzono, iż osoby zgłoszone do minimum kadrowego

spełniają także warunki określone w art. 112a ustawy Prawo o szkolnictwie wyższym

12 osób zaliczonych do minimum kadrowego posiada dorobek wiedzy w obszarze, do którego

został przyporządkowany kierunek studiów, czyli w obszarze nauk humanistycznych,

Wszystkie te osoby posiadają wystarczający, aktualny dorobek naukowy związanym z obiema

dyscyplinami naukowymi, z którymi związany jest kierunek i do którego odnoszą się efekty

kształcenia. W związku z tym zapewniona jest możliwość realizacji programu studiów. 2

osoby zaproponowane do minimum kadrowego posiadają dorobek w obszarach wiedzy, które

są wykorzystywane w kształceniu filologicznym (ekonomia i historia), ale z przyczyn

formalnych nie można zaliczyć ich do minimum kadrowego. Obydwie osoby są też

rodzimymi użytkownikami języków obcych, odpowiednio niemieckiego i angielskiego.

Wizytowany kierunek filologia został przyporządkowany do obszaru i dziedziny nauk

humanistycznych, dyscyplin naukowych: językoznawstwo, literaturoznawstwo. A zatem

stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby

studentów kierunku powinien spełniać wymagania, które są określone w par 17 ust. 1 pkt 9

rozporządzenia określonego w poz. 4 Załącznika nr 1 raportu. Stosunek ten wynosi 1:28.przy

obowiązującym nie mniejszym niż 1:120 – dla kierunków studiów w obszarze nauk

humanistycznych. W świetle faktu że do minimum kadrowego zaliczono 12 nauczycieli

akademickich, a studentów jest 341, stwierdza się, warunek ten został spełniony. W związku z

powyższym liczba nauczycieli akademickich stanowiących minimum kadrowe jest właściwa

w stosunku do liczby studentów ocenianego kierunku.

Ocena kryterium 2.1. – w pełni

20

Uzasadnienie oceny

Spełnione zostały wszystkie wymagania dotyczące minimum kadrowego, które są określone

w stosownych aktach prawnych, a w szczególności w ustawie Prawo o szkolnictwie wyższym

oraz rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z 3 października 2014 r. w

sprawie warunków powadzenia studiów na określonym kierunku i poziomie studiów (punkt 1

i 4 w Załączniku 1). Liczba nauczycieli akademickich, którzy zostali zaliczeni do minimum

kadrowego jest odpowiednia, posiadają oni niezbędne kwalifikacje, spełniają wymogi

formalne i legitymują się odpowiednim dorobkiem naukowym.

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są

adekwatne do realizowanego 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 zaliczeni do minimum kadrowego posiadają kompetencje

dydaktyczne i dorobek naukowy, które są adekwatne do programu studiów i założonych

efektów kształcenia. Przydzielone im zajęcia są na ogół odpowiednie do ich kwalifikacji,

dorobku naukowego i doświadczenia dydaktycznego. Najczęściej są to zajęcia z bloku zajęć

kierunkowych. Zastrzeżenia budzi przydzielenie zajęć: Podstawy ekonomii oraz Marketing i

zarządzanie osobie posiadającej kwalifikacje w dziedzinie nauk humanistycznych, jak

również nieprzydzielenie zajęć z historii osobie posiadającej dorobek naukowy w tej

dyscyplinie. Pozostali nauczyciele akademiccy, w łącznej liczbie 16 osób, również prowadzą

zajęcia dydaktyczne zgodnie ze swoimi kompetencjami. Cześć tych osób uzyskała niezbędne

doświadczenie praktyczne poza wyższą uczelnią (np. jako tłumacz lub nauczyciel języka

angielskiego w szkołach średnich). Jest to o tyle ważne, że rozważana jest w niedalekiej

perspektywie zmiana profilu kształcenia z ogólnoakademickiego na praktyczny, co będzie

wymagać zapewnienia właśnie tego typu kadry. Na uwagę zasługuje fakt, że zajęcia

prowadzą również rodzimi użytkownicy języka. Zajęcia związane z innymi obszarami

wiedzy i dziedzinami naukowymi, które są zawarte w programie studiów prowadzą

najczęściej osoby legitymujące się stosownymi kwalifikacjami, kompetencjami i

doświadczeniem. Dotyczy to na przykład technologii informacyjnej, socjologii czy też

języka szwedzkiego. Dobrą opinię na temat kwalifikacji kadry wyrazili też studenci kierunku

podczas spotkania z przedstawicielami ZO PKA. Istotnym problemem jest fakt, że

większość osób wchodzących do minimum kadrowego to nauczyciele akademiccy spoza

Koszalina. Dla wielu z nich Politechnika Koszalińska jest dodatkowym miejscem pracy, co

może, choć nie musi, ograniczać ich dyspozycyjność.

Ocena spełnienia kryterium 2.2. – w pełni

Uzasadnienie oceny

Kompetencje, kwalifikacje, dorobek naukowy i doświadczenie dydaktyczne kadry są

adekwatne do realizowanego na kierunku programu i pozwalają na osiągnięcie zakładanych

efektów kształcenia. Problemem jest niedostatek rodzimej kadry.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

Zgodnie z Raportem samooceny, polityka kadrowa na ocenianym kierunku jest

zdeterminowana czynnikami takimi jak: wymogi minimum kadrowego, obowiązujące

programy studiów, obsada dydaktyczna poszczególnych kursów i konieczność

21

umiędzynarodowienia kadr dydaktycznej. Raport samooceny zawiera także stwierdzenie, że

jednostka wspiera nauczycieli akademickich w procesie podnoszenia ich kwalifikacji,

umożliwiając obniżenie pensum dydaktycznego w przypadku odbywania studiów

doktoranckich, jak również partycypując w kosztach wyjazdów konferencyjnych.

O ile można się zgodzić z opisanymi uwarunkowaniami, to ZO PKA nie przedstawiono

dokumentacji ocen okresowych nauczycieli, która świadczyłaby o prowadzeniu spójnej i

przemyślanej polityki kadrowej. Brak takiej polityki wynika zapewne stąd, że koncepcja

rozwoju kierunku nie jest jeszcze skrystalizowana. Niejasność co do przyszłości kierunku

dotyczy tak istotnych kwestii, jak upraktycznienie i powołanie studiów magisterskich.

Ważnym elementem polityki kadrowej powinna być systematyczna ocena pracy nauczycieli

akademickich. Jak pokazała analiza stanu faktycznego, taka ocena jest w pewnym zakresie

prowadzona w odniesieniu do działalności naukowej pracowników, ponieważ składają oni

roczne sprawozdania dotyczące publikacji, udziału w konferencjach naukowych itp. Odbywa

się ona też w odniesieniu do działalności dydaktycznej, choćby przez regularne hospitacje

zajęć oraz prowadzone pośród studentów ankiety. Niestety, analiza teczek osobowych

pracowników ujawniła, że w ogóle nie zawierają one ocen okresowych nauczycieli

akademickich, do których uczelnia i jednostka są zobligowane zapisami ustawy Prawo o

szkolnictwie wyższym z dnia 27 lipca 2005 roku z późniejszymi zmianami, które stanowią, że

ocena taka powinna być przeprowadzana co dwa lata oraz co cztery lata w przypadku osób

legitymujących się tytułem naukowym, które są zatrudnione na podstawie mianowania (Art.

132). Z wyjaśnień przedstawionych ZO PKA na piśmie przez władze Wydziału w dniu

9.12.2015 r. wynika, że, zgodnie z Uchwałą Senatu PK z dnia 13 marca 2013 r, taka ocena

miała się odbyć jeszcze w Instytucie Nauk Społecznych i Humanistycznych do 31

października 2014 r., czyli jeszcze przed ukonstytuowaniem się Wydziału Humanistycznego,

ale się nie odbywał ani wówczas, ani w późniejszym terminie, Taki stan rzeczy świadczy o

tym, że nie zostały spełnione warunki określone w ustawie. Podjęte zostały co prawda

niezbędne działania naprawcze, które polegały na ustaleniu progów punktowych, które brane

będą pod uwagę przy dokonywaniu oceny (protokół z posiedzenia Komisji ds. Oceny

Nauczycieli Akademickich Wydziału Humanistycznego PK z dnia 23 kwietnia 2015 r.) oraz

podjęciu przez Radę Wydziału Humanistycznego w dniu 24 kwietnia 2015 roku uchwały w

sprawie wprowadzenia arkusza okresowej oceny nauczyciela akademickiego. Stosowane

działania nie zostały jednak sfinalizowane, a wymagana przepisami prawa ocena nie została

przeprowadzona. Jak czytamy w przedłożonych wyjaśnieniach, „Ocena właściwa

nauczycieli dokonana zostanie w trybie wynikającym z ww. uchwały Senatu).

Kwestia oceny związanej z przedłużeniem zatrudnienia została wspomniana w § 85 Statutu

Politechniki Koszalińskiej (Tekst jednolity wg stanu na dzień 17 czerwca 2015 r. wynikający

z: Uchwały Senatu Nr 30/2006 z dnia 21 czerwca 2006 r., Uchwały Senatu Nr 5/2012 z dnia

28 lutego 2012 r. oraz Uchwały Senatu Nr 26/2015 z dnia 17 czerwca 2015 r.), który mówi,

że:

1. Zatrudnienie na stanowisku asystenta osoby nieposiadającej stopnia naukowego doktora

nie powinno przekraczać 5 lat. W uzasadnionych przypadkach można przedłużyć

zatrudnienie na tym stanowisku łącznie do 8 lat, jeżeli osoba ta otworzyła przewód

doktorski i uzyskała od osób powołanych przez rektora do zaopiniowania pracy

pozytywną ocenę związaną z zaawansowaniem pracy nad rozprawą doktorską.

22

2. Zatrudnienie na stanowisku adiunkta osoby nieposiadającej stopnia naukowego doktora

habilitowanego nie powinno przekraczać 6 lat; można przedłużyć zatrudnienie na tym

stanowisku łącznie do 8 lat, jeżeli osoba ta uzyskała od osób powołanych przez rektora do

zaopiniowania pracy pozytywną ocenę związaną z zaawansowaniem pracy nad

rozprawą habilitacyjną.

3. Zatrudnienie na stanowisku profesora nadzwyczajnego osoby nieposiadającej tytułu

naukowego profesora nie powinno przekraczać 8 lat; w uzasadnionych przypadkach

można przedłużyć zatrudnienie na tym stanowisku, jeżeli osoba ta uzyskała od osób

powołanych przez rektora pozytywną ocenę związaną z zaawansowaniem pracy nad

wnioskiem o nadanie tytułu naukowego profesora oraz pozytywną opinię rady

podstawowej jednostki Uczelni.

Paragrafy 87-91 Statutu Politechniki Koszalińskiej wyznaczają zasady oceny, które jednak

na ocenianym kierunku nie zostały zrealizowane.

§ 87

1. Bieżąca ocena nauczycieli akademickich jest obowiązkiem ich bezpośrednich

przełożonych.

2. Wszyscy nauczyciele akademiccy podlegają okresowej ocenie, w szczególności w

zakresie

należytego wykonywania obowiązków, o których mowa w § 93 statutu Uczelni, oraz

w zakresie przestrzegania prawa autorskiego i praw pokrewnych, a także prawa własności

przemysłowej.

3. Dla dokonania okresowej oceny nauczycieli akademickich powołuje się:

1) wydziałowe i instytutowe komisje oceniające,

2) komisję oceniającą Uczelni,

3) odwoławczą komisję oceniającą,

4) komisję oceniającą w bibliotece uczelnianej.

4. Wydziałową lub instytutową komisję oceniającą powołuje rada podstawowej jednostki

organizacyjnej; komisji tej przewodniczy kierownik podstawowej jednostki

organizacyjnej.

5. Senat powołuje:

1) komisję oceniającą Uczelni, której przewodniczy prorektor wyznaczony przez rektora,

23

2) odwoławczą komisję oceniającą, której przewodniczy rektor,

3) komisję oceniającą w bibliotece uczelnianej, której przewodniczy prorektor wyznaczony

przez rektora.

6. Można być członkiem tylko jednej komisji oceniającej.

7. Okres działania komisji oceniających trwa cztery lata i rozpoczyna się z początkiem

kadencji organów Uczelni.

§ 88

1. Wydziałowa lub instytutowa komisja oceniająca dokonuje oceny nauczycieli

akademickich

w wydziale.

2. Oceny nauczycieli akademickich zatrudnionych w jednostkach organizacyjnych

niewchodzących w skład podstawowej jednostki organizacyjnej dokonuje komisja

oceniająca Uczelni, a nauczycieli akademickich zatrudnionych w bibliotece uczelnianej

– komisja oceniająca w bibliotece uczelnianej.

3. Odwoławcza komisja oceniająca rozpatruje odwołania od ocen dokonywanych przez

komisję oceniającą Uczelni, komisję oceniającą w bibliotece uczelnianej oraz wydziałowe

i instytutowe komisje oceniające.

§ 89

1. Okresowe oceny wyników pracy nauczycieli akademickich zgodnie z art. 132 ust. 1

ustawy przeprowadzają komisje, o których mowa w § 87 ust. 3 statutu.

2. Okresową ocenę wyników pracy przewodniczących komisji, o których mowa w ust. 1,

przeprowadza komisja pod przewodnictwem członka rady podstawowej jednostki

organizacyjnej najdłużej zatrudnionego na stanowisku profesora zwyczajnego – seniora

rady podstawowej jednostki organizacyjnej.

3. Podstawę oceny nauczyciela akademickiego stanowią jego osiągnięcia naukowe

lub artystyczne oraz dydaktyczne i organizacyjne. W szczególności przy ocenie

uwzględnia się:

30

1) publikacje naukowe z uwzględnieniem rangi wydawnictw lub czasopism, w których się

ukazały,

2) udział w kolegiach redakcyjnych czasopism naukowych oraz recenzowanie prac

naukowych,

24

3) uczestnictwo w konferencjach naukowych z uwzględnieniem prestiżu konferencji

i charakteru uczestnictwa,

4) poziom prowadzenia zajęć dydaktycznych,

5) autorstwo podręczników, skryptów akademickich i innych pomocy dydaktycznych,

6) udział w postępowaniach o nadanie stopni i tytułów naukowych,

7) działalność popularyzatorską,

8) funkcje pełnione w krajowych i międzynarodowych organizacjach i towarzystwach

naukowych oraz Uczelni,

9) aktywność w pozyskiwaniu środków na badania ze źródeł zewnętrznych,

10) nagrody i wyróżnienia instytucji i towarzystw naukowych,

11) umiejętność prowadzenia zajęć i kontaktów naukowych w językach obcych,

12) krajową i międzynarodową działalność ekspercką oraz znaczny dorobek w działalności

społecznej, samorządowej, administracyjnej itp.,

13) działalność organizacyjną w dydaktyce i badaniach w jednostkach organizacyjnych

Uczelni.

4. Przy ocenie osób z tytułem naukowym lub stopniem doktora habilitowanego bierze się

pod

uwagę wyniki osiągnięte w kształceniu kandydatów do pracy naukowej oraz

w promowaniu absolwentów. W przypadku oceny nauczyciela akademickiego

posiadającego tytuł naukowy profesora zatrudnionego na podstawie mianowania istnieje

możliwość zasięgania opinii ekspertów spoza Uczelni.

5. Organy powołujące komisje oceniające mogą wprowadzić dodatkowe szczegółowe

kryteria oceny. Kryteria te mogą być stosowane nie wcześniej, niż po upływie roku od ich

zatwierdzenia przez senat i ogłoszenia o ich wprowadzeniu.

6. Ocena dorobku naukowego, dydaktycznego i organizacyjnego przeprowadzona

w postępowaniu w sprawie nadania tytułu naukowego, zatrudnienia na stanowisku

profesora nadzwyczajnego lub profesora zwyczajnego spełnia kryteria oceny okresowej.

7. Przy dokonywaniu oceny nauczyciela akademickiego dotyczącej wypełniania

obowiązków

dydaktycznych uwzględnia się ocenę przedstawianą przez studentów i doktorantów,

po zakończeniu każdego cyklu zajęć dydaktycznych. Opinię ustala się na podstawie

przeprowadzonej wśród studentów Uczelni ankiety, uwzględniającej w szczególności

25

kryteria określone w ust. 3 pkt. 4 i 5, oraz opracowanej i przeprowadzonej w sposób

zapewniający reprezentatywność jej wyników. Zasady i tryb opracowania

i przeprowadzania ankiety określa senat.

§ 90

1. Wnioski wynikające z oceny mają wpływ na:

1) wysokość uposażenia,

2) awanse i wyróżnienia,

3) powierzanie stanowisk kierowniczych,

4) przedłużenie zatrudnienia.

2. Ocena negatywna stanowi podstawę rozwiązania stosunku pracy z nauczycielem

akademickim zgodnie z art. 124 ust. 1 pkt. 3 i art. 128 ust. 2 ustawy.

31

§ 91

1. Ocena nauczyciela akademickiego wraz z wnioskami zostaje mu przedstawiona przez

właściwego dla niego dziekana, dyrektora instytutu lub kierownika jednostki

organizacyjnej.

2. Od ocen dokonanych przez wydziałowe i instytutowe komisje oceniające i komisję

oceniającą Uczelni służy nauczycielowi akademickiemu odwołanie do odwoławczej

komisji oceniającej.

3. Odwołanie wnosi się w terminie czternastu dni od dnia przedstawienia nauczycielowi

akademickiemu oceny komisji o możliwości i terminie wniesienia odwołania należy

poinformować osobę ocenianą.

4. Odwoławcza komisja oceniająca powinna rozpoznać odwołanie w terminie trzydziestu dni

od daty wniesienia odwołania.

5. Odwoławcza komisja oceniająca utrzymuje zaskarżoną ocenę w mocy albo zmienia ją

na korzyść odwołującego się nauczyciela akademickiego.

6. Przepisy ust. 1-5 stosuje się odpowiednio do ocen komisji oceniającej w bibliotece

uczelnianej.

Jednostka dysponuje środkami statutowymi na prowadzenie badań naukowych, przy czym są

one obecnie znacznie niższe niż w latach ubiegłych z uwagi na niższą kategorię naukową.

Jak pokazała analiza udostępnionej dokumentacji za okres ostatnich kilku lat, działalność

naukowa nauczycieli akademickich jest rzeczywiście wspierana, lecz sposób podziału

dostępnych środków budzi poważne wątpliwości. Otóż, jeszcze przed powstaniem

26

Wydziału Humanistycznego, kiedy środki na działalność naukową były znacznie wyższe,

prawie 60% z nich było przeznaczanych na projekty naukowe realizowane przez jednego

pracownika (w roku 2012 była to kwota 138.660 zł na łączną kwotę 200.992, 37 zł, w roku

2013 była to kwota ponad 141 tys. zł na łączną kwotę 290.431,83 zł, a w roku 2016

56.621,74 zł. Na łączną kwotę 110.834,24 zł). Co więcej, takie kwoty nie przełożyły się na

efekty, na przykład zdobycie przez tego pracownika kolejnego stopnia naukowego czy też

legitymowanie się wartościowymi publikacjami. Przedstawiona przez dokumentacja zawiera

uchybienia formalne (brak sprawozdań, brak rozliczenia kosztów).

Trzeba w tym miejscu podkreślić, że opisana powyżej sytuacja miała miejsce przed

utworzeniem Wydziału Humanistycznego, a jego władze zdecydowanie negatywnie oceniają

zaistniałą sytuację i prowadzą bardziej racjonalną politykę w tym zakresie, o czym świadczy

sposób dystrybucji znacznie skromniejszych środków w roku 2015 (60.872,24 zł). Mają one

świadomość konieczności przyjęcia jasnych zasad przyznawania środków statutowych na

działalność naukową. W wyjaśnieniu z dnia 9 grudnia 2015 r. czytamy, że takie zasady

zostaną przedstawione Radzie Wydziału w styczniu 2016 roku, a zasadniczym kryterium

mają być punkty wypracowane przez poszczególnych pracowników. Skuteczność tych zmian

można będzie ocenić dopiero w przyszłości.

Ocena spełnienia kryterium 2.3 – negatywnie

Uzasadnienie oceny

Brak ocen okresowych nauczycieli akademickich oznacza niespełnienie wymogów ustawy, a

sposób podziału środków finansowych w ostatnich latach był nieracjonalny i nie sprzyjał

rozwojowi kadry. Konieczne jest więc pilne wypracowanie zasad polityki kadrowej,

przeprowadzenie oceny okresowej oraz opracowanie zasad wsparcia finansowego

działalności naukowej nauczycieli akademickich. Może się to przyczynić do uzyskiwania

przez pracowników kierunku kolejnych stopni i tytułów naukowych.

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

odpowiadającego/odpowiadających obszarowi/obszarom kształcenia, do którego/których

został przyporządkowany kierunek, a także w dziedzinie/dziedzinach nauki oraz

dyscyplinie/dyscyplinach naukowych, do których odnoszą się efekty kształcenia.*

Z Raportu samooceny oraz z analizy dokumentacji (np. przedstawiane corocznie raporty z

działalności naukowej, sprawozdania poszczególnych pracowników), w tym informacji na

temat dorobku naukowego nauczycieli akademickich stanowiących minimum kadrowe na

kierunku, wynika, że w jednostce prowadzone są badania naukowe w obszarze kształcenia

oraz dyscyplinach, do których kierunek jest przyporządkowany oraz do których odnoszą się

zakładane efekty kształcenia. Świadczy o tym fakt opublikowania przed nauczycieli

kierunku w latach 2014-2015 blisko 50 prac naukowych w zakresie językoznawstwa i

literaturoznawstwa. Główne obszary badawcze w zakresie pierwszej z tych dyscyplin

dotyczą semantyki, entnolingwistyki, nauczania języków obcych, dydaktyki języków

specjalistycznych czy kulturowych aspektów przyswajania języka. Jeśli chodzi o

literaturoznawstwo, to prowadzone badania dotyczą literatury amerykańskiej, brytyjskiej i

niemieckojęzycznej. Tego typu badania są jednak tylko i wyłącznie odzwierciedleniem

zainteresowań naukowych poszczególnych osób i nie stanowią realizacji w pełni

przemyślanej polityki naukowej, której wyrazem byłoby prowadzenie wspólnych

projektów. Jest to zapewne jedna z przyczyn, dla których pracownicy jednostki nie

aplikują o środki zewnętrzne, np. granty NCN. Podczas spotkania z ZO PKA pracownicy

kierunku wskazywali na przeciążenie dydaktyką oraz obowiązki natury administracyjnej

jako okoliczności utrudniające im większe zaangażowanie się w działalność naukową.

27

Na Wydziale Humanistycznym ukazuje się regularnie czasopismo SymbolaeEuropaeae,

które jest zamieszczone w części B wykazu czasopism naukowych, opublikowanego przez

Ministerstwo Nauki i Szkolnictwa Wyższego w dniu 23 grudnia 2015 roku (5 punktów).

Publikowane są tam także prace osób zatrudnionych na kierunku filologia, zarówno

literaturoznawcze, jak i językoznawcze. Na wydziale są co prawda organizowane

konferencje naukowe i seminaria naukowe (np. Culture of Safety. Securing Bonds of

Academic Cooperation w roku 2015), ale nie są one niestety bezpośrednio związane z

dyscyplinami naukowymi, do których odnoszą się efekty kształcenia, a w ich programach nie

sposób doszukać się wystąpień pracowników ocenianego kierunku. Podejmowane są także

inne inicjatywy, takie jako konkurs Bałtycki konkurs języka angielskiego, ale mają one

charakter promocyjny, a nie naukowy. Nie jest też prowadzona współpraca naukowa z

innymi jednostkami naukowymi z kraju i z zagranicy. Na uwagę zasługuje natomiast

działalność naukowa studentów, czego wyrazem mogą być inicjatywy podejmowane przez

Koło Naukowe Filologów „ANGLICUS” (spotkania z ciekawymi osobami, organizacja

zajęć dla dzieci z placówek opiekuńczo-wychowawczych w Koszalinie czy też

systematyczne spotkania, z których sporządzane są protokoły), oraz konferencje

organizowane przez studentów filologii germańskiej (np. konferencja językoznawczo-

literaturoznawcza w dniu 7 maja 2015 roku).

Ocena spełnienia kryterium 2.4. – w pełni

Uzasadnienie oceny

Pracownicy kierunku prowadzą działalność naukową, która jest związana z obszarem i

dziedziną naukową, do których jest przypisany kierunek oraz z dyscyplinami naukowymi, do

których odnoszą się efekty kształcenia. Są one wyrazem ich indywidualnych zainteresowań i

jak do tej pory nie zostały podjęte próby zidentyfikowania wspólnych obszarów

badawczych, co umożliwiłoby realizację wspólnych projektów i być może aplikowanie o

środki zewnętrzne. Na uwagę zasługuje natomiast działalność naukowa studentów.

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w

projektowaniu i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego

realizacji.

Zgodnie z Raportem samooceny prowadzone badania wykorzystane zostały w doskonaleniu

programów kształcenia w zakresie językoznawstwa i literaturoznawstwa, tak jeśli chodzi o

dobór treści, jak i metod dydaktycznych, przy czym wpływ ten jest w oczywisty sposób

widoczny głównie w przypadku prowadzenia seminariów dyplomowych. Choć trudno się nie

zgodzić, że nauczyciele akademiccy, przede wszystkim ci prowadzący prace dyplomowe

odwołują się do swoich badań, a wszyscy pracownicy mają możliwość zgłaszania uwag do

programów kształcenia jako interesariusze wewnętrzni, brak jest dowodów na to, że wyniki

działalności naukowej są faktycznie wykorzystywane do modyfikacji programu kształcenia,

efektów kształcenia czy nauczanych treści.

Ocena spełnienia kryterium 2.5. – w pełni

Uzasadnienie oceny

Choć można przyjąć, że wyniki prowadzonych przez nauczycieli badań są wykorzystywane

podczas zajęć, to ich wpływ na program i efekty kształcenia pozostaje w dużej mierze w

sferze deklaracji. Warto byłoby zintensyfikować indywidualne prace badawcze i ewentualnie

podjąć wspólne inicjatywy badawcze, których wyniki mogą się przełożyć na konkretne

modyfikacje w tym zakresie.

28

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

kształcenia

Ocena spełnienia kryterium 3: znacząco

Uzasadnienie oceny w odniesieniu do kryterium 3

Formalna współpraca z otoczeniem społecznym funkcjonuje od lat w formie praktyk

zawodowych. Brakuje jednak dowodów na to, że koncepcja kształcenia, programy i plany

studiów, czy też efekty kształcenia są konsultowane z interesariuszami zewnętrznymi.

Regularna współpraca z podmiotami gospodarczymi w ramach powołanego przez Wydział

Humanistyczny na czas bieżącej kadencji Konwentu Pracodawców jest na razie w fazie

początkowej.

Zalecenia w odniesieniu do kryterium 3

Zaleca się intensyfikację współpracy z interesariuszami zewnętrznymi i przewidzenie

dłuższej perspektywy działania Konwentu Pracodawców niż tylko kończąca się kadencja

obecnych władz, zwłaszcza w przypadku zmiany profilu kształcenia z ogólnoakademickiego

na praktyczny.

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

tym z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia

udziału przedstawicieli 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.*

Zgodnie z informacjami na str. 34 Raportu samooceny, współpraca jednostki z otoczeniem

społeczno-gospodarczym miała jak dotąd ograniczony wymiar i polegała głównie na (1)

zatrudnianiu nauczycieli akademickich z doświadczeniem zawodowym zdobytym poza

Uczelnią, co miało się przyczynić do modyfikacji i ulepszania koncepcji kształcenia na

kierunku, i (2) umożliwieniu studentom kierunku odbywania praktyk zawodowych w

różnych instytucjach. Trudno tutaj jednak mówić o znacznym wpływie interesariuszy

zewnętrznych na kształtowanie programu studiów i konstruowanie efektów kształcenia, co

potwierdziły przedstawicielki tej grupy podczas spotkania z ZO. Sposobem na zmianę

takiego stanu rzeczy ma być powołanie w dniu 20 listopada 2015 roku Konwentu

Pracodawców Wydziału Humanistycznego na kadencję 2012-2016, czego dowodem są

stosowne uchwały Rady Wydziału dotyczące składu i regulaminu tego ciała. Jak wynika z

tych dokumentów, w jego skład zostały powołane trzy osoby reprezentujące firmy i

instytucje, a zadania Konwentu mają obejmować wyrażanie opinii o kierunkach działania

Wydziału, wspieranie Wydziału w działalności na rzecz jego rozwoju, wyrażanie opinii na

temat oczekiwań pracodawców wobec absolwentów Wydziału, pomoc w poszukiwaniu

środków finansowych i rzeczowych mających na celu wspieranie działalności dydaktycznej i

naukowej Wydziału, podejmowanie działań promocyjnych na rzecz Wydziału w kraju i za

granicą oraz wyrażanie opinii w innych sprawach przedłożonych przez Dziekana. Warto

zwrócić uwagę na entuzjazm i chęć współpracy z Uczelnią, wyrażone przez członkinie

Konwentu podczas spotkania z ZO PKA. Do tej pory odbyło się jedno spotkanie Konwentu,

które można uznać za spotkanie konstytuujące (protokół z dnia 7.12.2015 r., czyli dwa dni

przed wizytacją).

Ocena spełnienia kryterium 3.1. – częściowo

29

Uzasadnienie oceny

Choć docenić trzeba inicjatywę władz nowego Wydziału związaną z powołaniem Konwentu

Pracodawców, trzeba wskazać, że został on powołany do działania jedynie do końca roku

2016, bo wtedy przypada koniec kadencji. Trudno więc tutaj mówić o dłuższej perspektywie

działania. Obecnie brakuje konkretnych dowodów na to, że koncepcja kształcenia, programy

i plany studiów, czy też efekty kształcenia są systematycznie konsultowane z

interesariuszami zewnętrznymi, co przyznały ich przedstawicielki podczas spotkania z ZO.

Konwent Pracodawców może za to odegrać w przyszłości niebagatelną rolę, jeśli podjęta

zostałaby decyzja o zmianie profilu kształcenia z ogólnoakademickiego na praktyczny.

Dzisiaj nie wiadomo nawet jednak, jakie będą jego losy wraz z rozpoczęciem kadencji

nowych władz Wydziału. Konwent Pracodawców Wydziału Humanistycznego jako organ

został powołany na kadencję 2012-2016.

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów

zewnętrznych reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób

prowadzenia i organizację tych studiów określa porozumienie albo pisemna umowa zawarta

pomiędzy uczelnią a danym podmiotem. *

Oceniany kierunek nie prowadzi obecnie studiów we współpracy z interesariuszami

zewnętrznymi, tzn. przedstawicielami praktyki gospodarczej, natomiast od lat współpracuje

z interesariuszami zewnętrznymi w ramach organizacji i odbywania praktyk zawodowych.

Współpraca ta odbywa się na podstawie umów wzgl. porozumień podpisanych przez

Politechnikę Koszalińską z podmiotami gospodarczymi. Przepisy odnośnie do organizacji i

realizacji praktyk regulują Zarządzenia Rektora PK Nr 73/2012 z dnia 15.10.2012 r. oraz z

późniejszymi zmianami – Zarządzenie Rektora 6/2013 z dnia 21.01.2013 r.

Podczas spotkania z przedstawicielkami interesariuszy zewnętrznych – członkiniami

Konwentu Pracodawców, ZO PKA poinformowany został o zapotrzebowaniu na rynku

pracy na studentów/absolwentów wyspecjalizowanych w języku biznesu oraz w języku

branżowym turystyki. Poza tym z wypowiedzi wynikało, że w interesie obu stron byłoby

utworzenie kierunków interkulturowych przy udziale interesariuszy zewnętrznych. Silny

akcent położony byłby na kształtowaniu w studentach szeroko rozumianej kreatywności.

Obecnie pożądane byłoby utworzenie profilu praktycznego na kierunku filologia. Jedną z

form współprowadzenia zajęć dydaktycznych przez interesariuszy zewnętrznych byłyby

warsztaty.

Ocena spełnienia kryterium 3.2: nie podlega ocenie

Uzasadnienie

Kierunek filologia nie prowadzi obecnie studiów we współpracy z podimotami

zewnętrznymi. Wydział powołał Konwent Pracodawców, celem nawiązania ścisłej

współpracy ze środowiskiem biznesowym. Podobnie jak funkcjonowanie kierunku w

aktualnym kształcie (od 01.01.2015)efekty ukształtowania regularnej współpracy są na razie

w fazie początkowej. W przyszłości dodatkowym, sprzyjającym czynnikiem takiej

współpracy może być utworzenie praktycznego profilu kształcenia na kierunku filologia.

30

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą

realizację programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez

studentów zakładanych efektów kształcenia, a także prowadzenie badań naukowych

Ocena spełnienia kryterium 2: znacząco

Uzasadnienie oceny w odniesieniu do kryterium 4

Liczba i jakość sal dydaktycznych jest odpowiednia, ale niezbędne jest pilne ich doposażenie

w nowoczesny sprzęt (projektory, komputery, tablice interaktywne ale także nowszej

generacji sprzęt audiowizualny) pozwalający na pełną realizację efektów kształcenia.

Hospitacja niektórych zajęć wykazała utrudnienia wynikające z używania niesprawnego,

przestarzałego sprzętu. Zasoby biblioteczne i informacyjne wymagają uzupełnienia

(zwłaszcza w przypadku literatury wskazanej w sylabusach).

Zalecenia w odniesieniu do kryterium 4

Zalecane jest doposażenie sal w nowoczesny sprzęt oraz uzupełnienia zasobów

bibliotecznych i informacyjnych.

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

ogólnych i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku,

tj. liczby studentów oraz do prowadzonych badań naukowych. Jednostka zapewnia

studentom dostęp do laboratoriów w celu wykonywania zadań wynikających z programu

studiów oraz udziału w badaniach.*

Jak wynika z Raportu samooceny i wizytacji bazy dydaktycznej, Wydział Humanistyczny

dysponuje 22 salami dydaktycznymi, w tym 4 salami wykładowymi (jedną mieszczącą 140

osób, jedną – 110 osób i dwiema mieszczącymi po 80 osób) oraz 18 salami ćwiczeniowymi

(jedną mieszczącą 48 osób, jedną – do 42, piętnastoma – na 40 oraz jedną – na 30 osób).

Dostępny sprzęt to 7 projektorów, 3 rzutniki, 5 telewizorów, 4 odtwarzacze/nagrywarki

DVD, 2 magnetowidy, 11 radiomagnetofonów, 2 wieże Hi-Fi, 5 ekranów ściennych i na

stojaku, 2 zestawy nagłaśniające, zestaw komputerowy oraz 3 notebooki. Studenci mają do

dyspozycji jedną salę komputerową z 35 stanowiskami. Jednostka mieści się w

nowoczesnym budynku, posiadającym odpowiednią infrastrukturę i wyposażonym w dostęp

do Internetu (studenci mogą swobodnie i nieodpłatnie korzystać z podłączeń sieciowych na

korytarzu).

Biorąc pod uwagę liczbę studentów na kierunku filologia (316 osób na studiach

stacjonarnych i 25 na studiach niestacjonarnych), liczba sal jest wystarczająca, a budynek

spełnia obecne oczekiwania i wymogi. Problemem jest natomiast dostępność innego

wyposażenia, gdyż 7 projektorów oraz dwa odtwarzacze DVD to stanowczo za mało na

potrzeby kierunku, a pozostały sprzęt jest w dużej mierze przestarzały i nieadekwatny do

najczęściej wykorzystywanych obecnie w procesie dydaktycznym środków (nośniki

elektroniczne, zasoby Internetu itp.). Jedna sala komputerowa z 35 stanowiskami to również

za mało, aby regularnie stosować technologie komputerowo-informacyjne podczas zajęć. W

tej sytuacji nie dziwi fakt, że infrastruktura tego typu była rzadko wykorzystywana podczas

hospitowanych zajęć (szczegóły w Załączniku nr 6). Na brak sprzętu zwrócili też uwagę

pracownicy i studenci podczas spotkania z ZO PKA.

Ocena spełnienia kryterium – znacząco

Uzasadnienie oceny

31

O ile liczba sal dydaktycznych jest odpowiednia, a budynek nowoczesny, to niezbędne jest

jak najszybsze doposażenie w nowoczesny sprzęt (projektory, komputery, tablice

interaktywne ale także nowszej generacji sprzęt audiowizualny), ponieważ jest to

koniecznedla podniesienia efektywności kształcenia na kierunku filologia.

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

bibliotecznych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i

zalecanej w sylabusach, oraz do Wirtualnej Biblioteki Nauki.*

Studenci Wydziału Humanistycznego, a więc również studenci wizytowanego kierunku,

mają dostęp do zasobów biblioteki uczelnianej oraz zbiorów wszystkich czytelni, a

biblioteka cyfrowa zawiera wersje elektroniczne publikacji Wydawnictwa Uczelnianego

Politechniki Koszalińskiej. Zasoby Biblioteki Politechniki Koszalińskiej obejmują książki

(ogółem ok. 150 000 woluminów), czasopisma (ogółem ok. 19 000 woluminów, przy czym

prenumerowanych jest 260 tytułów). W budynku, w którym odbywają się zajęcia na

kierunku filologia studenci mogą skorzystać Czytelni Humanistycznej (ogółem ok. 4500

tytułów, w tym około 3000 w języku angielskim oraz około 1000 w języku niemieckim), W

ramach Wirtualnej Biblioteki Naukistudenci mają dostęp do takich baz jak: Elsevier,

EBSCO, Nature i Science, Scopus, Springer, Web of Science, Wiley, KnovelEmerald

EMEJ95 (od 2016ProQuest Central). Oprócz baz w ramach WBN Biblioteka Politechniki

Koszalińskiej wykupuje dostęp do baz książek elektronicznych: Libra, Ibuk (160 tytułów),

NASBI wydawnictwa Helion (123 tytuły) oraz EBSCO e-Book Academic Subscription

Collection. W czytelni studenci oraz pracownicy dydaktyczni mają do dyspozycji stanowiska

komputerowe z dostępem do Internetu, a zasoby biblioteczne można przeszukiwać i

korzystać z nich przez stronę internetową: htpp://biblioteka.tu.koszlain.pl.

Jak pokazała wizytacja Czytelni Humanistycznej oraz analiza dostępności pozycji

bibliograficznych w Bibliotece Politechniki Koszalińskiej, studenci mają dostęp do wielu,

ale z pewnością nie wszystkich pozycji literatury zamieszczonych w sylabusach

(przykładowo, brak D. Birch, The Oxford Companion to English Literature, Oxford: OUP,

2009 – Historia literatury brytyjskiej; Hewings, M. 2009. English Pronunciation in Use:

Advanced. CUP – Fonetka I). Inna konkluzja jest taka, że większość pozycji to starsze

wydawnictwa i brak jest najnowszych publikacji związanych z językoznawstwem czy też

literaturoznawstwem. Niepokoi również fakt, że poza gazetami i czasopismem The Teacher

nie są dostępne inne profesjonalne czasopisma związane z kierunkiem studiów, a przecież

istnieją takie, które można otrzymać darmowo albo do których elektroniczny dostęp jest

bezpłatny. Rozproszenie zbiorów w czytelni Wydziału iBibliotece Głównej oraz znaczna

odległość między nimi nie sprzyja dostępności posiadanych książek i czasopism.

Ocena spełnienia kryterium 4.2. – częściowo

Uzasadnienie oceny

Zasoby biblioteczne i informacyjne związane z prowadzonym kierunkiem powinny zostać

bardzo pilnie uzupełnione. Chodzi tu głównie o dostęp do wszystkich pozycji literatury,

wymienionych w sylabusach, jak również do najnowszych publikacji w zakresie

językoznawstwa i literaturoznawstwa oraz profesjonalnych czasopism.

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), personalizowanie dostępu studentów do zasobów i narzędzi

32

platformy, komunikowanie się nauczyciela ze studentami oraz pomiędzy studentami,

tworzenie warunków i narzędzi do pracy zespołowej, monitorowanie i ocenianie pracy

studentów, tworzenie arkuszy egzaminacyjnych i testów.

Wizytowany kierunek nie prowadzi obecnie kształcenia na odległość, jednak niektóre zajęcia

na filologii angielskiej (kurs zintegrowany, gramatyka) odbywają się z wykorzystaniem

platform MyEnglishLab oraz MyGrammarLab, które umożliwiają studentom pracę online w

zakresie gramatyki, umiejętności słuchania, czytania, pisania oraz słownictwa w ramach

pracy domowej, a także monitorowanie ich pracy przez nauczyciela. Władze poinformowały

o chęci wprowadzenia nowoczesnych pomocy dydaktycznych, np. tablic interaktywnych, a

także wdrożenie innowacyjnych narzędzi do nauki słownictwa, np. "Fiszkoteka". Narzędzie

to, wyróżnione certyfikatem European Language Label, występuje również w formie

mobilnej. Organizowane będą również warsztaty dla nauczycieli akademickich doskonalące

umiejętność wykorzystania TIK (technologii informacyjno-komunikacyjnych). Studenci

pozytywnie oceniają możliwość korzystania z platform MyEnglishLab, informacje tam

zawarte są pomocne oraz często je wykorzystują przygotowując się na zajęcia.

Ocena spełnienia kryterium 4.3 – nie dotyczy

Uzasadnienie

Choć oceniany kierunek nie prowadzi kształcenia na odległość, technologia komputerowo-

informacyjna wykorzystywana jest podczas niektórych zajęć z praktycznej nauki języka jako

narzędzie o charakterze wspomagającym.

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

i wchodzenia na rynek pracy

Ocena spełnienia kryterium 2: w pełni

Uzasadnienie oceny w odniesieniu do kryterium 5

Studenci korzystają ze stałej opieki dydaktycznej i naukowej ze strony nauczycieli

akademickich. Mają dostęp do niezbędnych informacji dotyczących procesu dydaktycznego

oraz spraw studenckich. Uczelnia zapewnia wszystkie ustawowe formy wsparcia

materialnego. Studenci z niepełnosprawościami mają wsparcie naukowe, dydaktyczne i

materialne umożliwiające im pełny udział w procesie kształcenia.Wydział uczestniczy w

programie wymiany międzynarodowej w ramach ofert wyjazdowych z programu Erasmus+,

choć liczby osób uczestniczących nie są znaczne. Studenci mogą rozwijać swoje

zainteresowania w kołach naukowych oraz uczestniczyć w życiu kulturalnym środowiska

społecznego. Władze Wydziału nawiązują współpracę z otoczeniem społecznym i

kulturalnym. Uczelnia prowadzi Biuro Karier, choć studenci ocenianego kierunku nisko

oceniają jego skuteczność.Praca obsługi administracyjnej jest przez studentów oceniana

umiarkowanie pozytywnie z wyjątkiem obsługi administracyjnej w zakresie pomocy

materialnej.

Zalecenia w odniesieniu do kryterium 5

Zaleca się

7) usprawnienie kanałów przepływu informacji (m.in. o możliwościach odbywania i

33

przebiegu praktyk studenckich, ogłaszanie planów zajęć w semestrze na co najmniej

dwa tygodnie przed ich rozpoczęciem)

8) pełną realizację zadań opiekuna roku

9) podniesienie jakości obsługi administracyjnej w zakresie pomocy materialnej

10) rozważenie możliwości prowadzenia lektoratów z innych języków niż te zapisane w

programie studiów oraz powołania specjalności nauczycielskiej

11) podjęcie szerszej współpracy z firmami i instytucjami gospodarczymi, społecznymi i

kulturalnymi

12) zwiększenie skuteczności działań Biura Karier.

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 umiejętności badawczych, także poza zorganizowanymi zajęciami

dydaktycznymi. W przypadku prowadzenia kształcenia na odległość jednostka zapewnia

wsparcie organizacyjne, techniczne i metodyczne w zakresie uczestniczenia w e-zajęciach.*

Z Zarządzenia Rektora Politechniki Koszalińskiej Nr 14/2007 z dnia 15.03.2007r. wynika, że

nauczyciele akademiccy mają wyznaczone cotygodniowe godziny konsultacji: 2 godz./tyg. -

pracownicy naukowo-dydaktyczni oraz 3 godz./tyg. - pracownicy dydaktyczni. Podczas

rozmów z ZO PKA studenci wyrazili pozytywne opinie na temat kadry i jej stosunku do

studentów, sprawowanej opieki dydaktycznej i możliwości kontaktu z nauczycielami

akademickimi; podkreślali, że mają zapewniony bezpośredni kontakt podczas wyznaczonych

godzin konsultacji, jak również za pośrednictwem poczty elektronicznej. Wykładowcy

dokładają starań, aby zapewnić studentom wszelką pomoc naukową i dydaktyczną np.

poprzez udostępnianie dodatkowych materiałów dydaktycznych w postaci kserokopii

ćwiczeń i tekstów. Studenci mają dostęp do zasobów Biblioteki Głównej Politechniki

Koszalińskiej oraz do czytelni bibliotecznej znajdującej się w budynku przy ul.

Kwiatkowskiego 6E, a także możliwość udziału w wykładach organizowanych na wydziale,

w konferencjach studenckich i naukowych. Ze stanowisk komputerowych, znajdujących się

w czytelni, umożliwiony jest stały dostęp do katalogów online. Studenci mogą również

należeć do kół naukowych, np. ANGLICUS, które stwarzają możliwość podejmowania

aktywności na płaszczyźnie działalności naukowej, kulturalnej i społecznej studentów. Choć

kierunek filologia nie ma zaplanowanych w programie studiów kształcenia na odległość,

niektóre zajęcia na filologii angielskiej wykorzystują platformy MyEnglishLab oraz

MyGrammarLab. Do dyspozycji studentów jest również pracownia komputerowa.

Odnośnie oceny dostępu do zasobów bibliotecznych w czytelni należy stwierdzić, że

znaczna część księgozbioru do korzystania na miejscu jest przestarzała i wymagałaby

pilnego uzupełnienia o literaturę nową; brak jest również na miejscu czasopism naukowych.

Z wypowiedzi pracowników kierunku filologia wynika jednak, że mają oni możliwość

zgłaszania zapotrzebowania na wybrane pozycje książkowe, sporządzając listy książek

niezbędnych do pracy dydaktycznej, co realizowane jest przez bibliotekę w kolejności

zamawiania i w miarę będących do dyspozycji środków finansowych.

Wyróżniający się naukowo studenci - stypendyści naukowi, mogą w 3. semestrze studiów

przed planowym terminem zakończenia studiów, studiować w ramach indywidualnego planu

i programu studiów (regulacje w załączniku do Uchwały Senatu PK Nr 26/2013 z dnia

24.04.2013 r.).

34

Uczelnia zapewnia wszystkie formy wsparcia materialnego przewidzianego w art. 173 ust. 1

ustawy Prawo o szkolnictwie wyższym. Studenci mają także możliwość uzyskania pomocy

materialnej w zakresie stypendiów socjalnych, stypendiów specjalnych dla osób z

niepełnosprawnością, stypendiów Rektora dla najlepszych studentów oraz zapomóg. Mogą

też kwalifikować się do stypendium ministra za wybitne osiągnięcia. Dokładne informacje są

dostępne dla studentów na stronie internetowej Wydziału i odnoszą się do Zarządzenia Nr

37/2015 Rektora Politechniki Koszalińskiej z dnia 1 września 2015 r. Zdaniem studentów

wypłaty stypendiów odbywają się terminowo.

Na uwagę władz Wydziału zasługuje z pewnością podniesiona przez studentów podczas

spotkania z ZO PKA sprawa funkcji opiekuna roku, a mianowicie braku przypisanych mu

kompetencji i sposobów kontaktowania się ze studentami, reagowania na ich potrzeby i

przepływu informacji. Do tego rodzaju uwag studentów odnieść można i tę, że studenci

stwierdzają problemy z kanałami przepływu informacji na Wydziale. Ich zdaniem powinno

się organizować spotkania, na których byliby informowani o funkcjonowaniu

Wydziału/Uczelni. Jest to szczególnie istotne dla nowoprzyjętych studentów.

Do słabszych stron procesu kształcenia studenci zaliczyli także brak możliwości

uczestniczenia w lektoratach z innych języków niż te zapisane w programie studiów; zbyt

małą liczbę specjalności, w tym brak specjalności nauczycielskiej, małą aktywność biura

karier w odniesieniu do studentów wizytowanego kierunku. Dodatkowo studenci wskazali na

trudności związane z obsługą administracyjną w zakresie funduszu pomocy materialnej;

niewystarczające informacje o procesie i możliwościach odbywania praktyk. Jak wskazali

studenci plany zajęć nie zawsze są wystarczająco wcześnie publikowane na stronie Uczelni.

Ocena spełnienia kryterium 5.1 – wpełni

Uzasadnienie oceny

Studenci korzystają ze stałej opieki dydaktycznej i naukowej ze strony nauczycieli

akademickich. W ocenie studentów kontakt z prowadzącymi zajęcia jest możliwy nie tylko

podczas cotygodniowych konsultacji, ale i drogą mailową. Studenci doceniają wsparcie

kadry nauczycielskiej w procesie dydaktycznym. Liczebność grup i roczników umożliwia

indywidualne podejście do każdego studenta. Uczelnia zapewnia wszystkie formy wsparcia

materialnego przewidzianego w art. 173 ust. 1 ustawy Prawo o szkolnictwie wyższym.

Studenci pozytywnie oceniają funkcjonowanie i pomoc ze strony Uczelni, choć silnie

akcentowali także braki, m.in. wady obsługi stypendialnej, brak informacji na temat

funkcjonowania Uczelni oraz niewielką pomoc ze strony opiekuna roku.

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych

programach mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą

wymianę krajową i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem

naukowym.*

Kierunek filologia stworzył warunki do udziału studentów w międzynarodowych

programach mobilności. Dotyczy to przede wszystkim aktywności związanej z realizacją

programu Erasmus+ (odnośne przepisy reguluje Zarządzenie Rektora PK Nr 23/2010 z dnia

26.04.2010 r. i Nr 6/2014 z 28.02.2014 r.). W ramach tego programu 1 osoba skorzystała z

możliwości wyjazdu na praktyki zagraniczne. Jednostka udostępniła ZO PKA dokumentację

w sprawie realizacji programu Erasmus+, z której wynika, że kwalifikacją studentów na

35

wyjazdy zajmuje się Wydziałowa Komisja Kwalifikacyjna, w której pracach uczestniczy

również przedstawiciel Samorządu studenckiego. Dla zakwalifikowania studentów na

wyjazd niezbędne jest uzyskanie pozytywnego wyniku końcowego z testu językowego. Jak

wynika z rozmów przeprowadzonych przez ZO PKA oraz analizy dokumentów, egzamin

językowy przeprowadza prywatna szkoła języków obcych School of Modern Languages, za

co płaci Wydział. Taka procedura wydaje się nieuzasadniona skoro pracownicy kierunku

filologia sami są w stanie ocenić poziom opanowania egzaminowanego języka przez

kandydatów na wyjazdy zagraniczne. Wszystkimi sprawami związanymi z realizacją

wyjazdów w ramach programu Erasmus+ zajmuje się powołany na Wydziale

koordynatorwydziałowy, który współpracuje z Biurem Współpracy Międzynarodowej

Politechniki Koszalińskiej. W jego kompetencjach leży informowanie studentów o

regulaminie programu, prowadzenie naboru i weryfikowanie dokumentacji potwierdzającej

wyniki osiągane na uczelniach zagranicznych. Niezbędne informacje znajdują się na

stronach internetowych Wydziału Humanistycznego. Studenci zobowiązani są do zdobycia

30 ECTS w semestrze. Jednostka umożliwia uzupełnienie różnic programowych. Obecnie 3

osoby przebywają na wymianie i trwa dodatkowa rekrutacja na rok 2015/2016. Jednostka

współpracuje z 8 uczelniami w 6 krajach. Studenci pozytywnie oceniają możliwość

wyjazdów i z nich korzystają. Są zadowoleni z pracy koordynatora odpowiadającego za

współpracę zagraniczną.

Ocena spełnienia kryterium 5.2 – w pełni

Uzasadnienie oceny

Wydział uczestniczy w programie wymiany międzynarodowej. Nawiązana jest współpraca

Wydziału z zagranicznymi partnerami w ramach ofert wyjazdowych z programu Erasmus+.

Powołany został na Wydziale Koordynator do realizowania wyjazdów i weryfikowania

efektów kształcenia w ramach istniejącego systemu punktów ECTS. Studenci dobrze

oceniają pracę koordynatora.

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.*

Studenci kierunku filologia mogą w ramach swojego Wydziału uczestniczyć w pracach

Studenckiego Koła Naukowego Filologów „ANGLICUS” oraz kół naukowych, klubów i

organizacji innych wydziałów. Zapraszani są również do udziału w konferencjach

ogólnouczelnianych. Raport samooceny informuje o możliwościach uczestniczenia w

obchodach Tygodnia Kultury Studenckiej i innych imprezach organizowanych przez

Parlament Studentów oraz wydziałowy Samorząd Studentów, który jest jednym z

największych samorządów działających na Politechnice Koszalińskiej. Członkowie

Samorządu są przedstawicielami w Radzie Wydziału Humanistycznego oraz w komisjach

działających na Wydziale. Samorząd promuje i wspomaga działalnośćStudenckich Kół

Naukowych działających na Wydziale Humanistycznym. Realizowanie studenckich praktyk

zawodowych w podmiotach gospodarczych, z którymi Politechnika Koszalińska podpisała

umowę lub porozumienie (np. Studium Języków Obcych CONTRACT Koszalin, Royal Park

Hotel & Spa Mielno, Biuro Podróży LemTour Koszalin, Rainbow Tours S.A. Koszalin,

PRIMO Centrum Językowe Gdańsk) daje sposobność do zapoznania się z wymogami rynku

pracy i możliwościami przyszłego zatrudnienia. W przeprowadzanych w czasie wizytacji

spotkań, w tym z przedstawicielkami Konwentu Pracodawców, akcentowano wielokrotnie

36

potrzebę intensyfikacji współpracy z firmami i instytucjami gospodarczymi.

W Politechnice Koszalińskiej działa Biuro Promocji Zawodowej Studentów i Absolwentów

Politechniki Koszalińskiej, prowadzone od 4 lutego 2002 r. przez Stowarzyszenie Studentów

i Absolwentów Politechniki Koszalińskiej „Millennium”, na podstawie umowy zawartej

z Politechniką Koszalińską. Z dniem 23 listopada 2015 r., na mocy Zarządzenia Rektora nr

59/2015, Biuro Karier zostało włączone, jako jednostka administracyjna Politechniki

Koszalińskiej, do pionu Prorektora ds. Studenckich. Osoba zatrudniona dotychczas na

stanowisku specjalisty ds. kontaktów z klientami, z dniem 10.12.2015 r., została zatrudniona

na pełnym etacie w Politechnice Koszalińskiej, na stanowisku samodzielnego referenta.

Zgodnie z informacją przedłożoną ZO PKA „w niedalekiej przyszłości planuje się zatrudnić

kolejną osobę w ramach tej jednostki”.Z usług Biura Karier mogą korzystać: studenci i

absolwenci Politechniki Koszalińskiej dla uzyskania porady zawodowej lub informacji o

rynku pracy, pracodawcy poszukujący kandydatów na praktyki i staże oraz oferujący wolne

miejsca pracy, jak również podstawowe jednostki organizacyjne Uczelni celem doskonalenia

programów kształcenia. Do głównych zadań należy m.in.: prowadzenie doradztwa

zawodowego dla studentów i absolwentów Politechniki Koszalińskiej, poszukiwanie i

udostępnianie oferty pracy stałej, czasowej oraz w charakterze wolontariusza, a także

propozycje odbycia staży i praktyk zawodowych w kraju i za granicą, umożliwianie

bezpośrednich kontaktów studentów i absolwentów z pracodawcami, np. przez

organizowanie Targów Pracy i organizację szkoleń podnoszących kompetencje studentów i

absolwentów, np. z zakresu autoprezentacji na rozmowie kwalifikacyjnej. Z usług Biura

Karier w tym: indywidualnego poradnictwa zawodowego oraz innych usług korzysta coraz

większa liczba studentów i absolwentów. W przypadku kierunku filologia, liczby te, jak

podano w dokumencie przedłożonym na prośbę ZO PKA, kształtowały się następująco: w

roku 2012 - 65 osób, w roku 2013 - 60 osób, w roku 2014 – 70 osób oraz w roku 2015 – 110

osób. Podane w dokumentach liczby są imponujące, ale rozmowy ZO PKA ze studentami

wskazują na wąską ofertę i niską skuteczność Biura Karier.

Ocena spełnienia kryterium 5.3 – w pełni

Uzasadnienie oceny

Studenci mogą pogłębiać i rozwijać swoje zainteresowania w pracach wydziałowego Koła

naukowego. Mają możliwość uczestniczenia w życiu kulturalnym środowiska społecznego.

Władze Wydziału wspierają działania mające na celu nawiązanie współpracy z otoczeniem

społecznym i kulturalnym; istotne z punktu widzenia perspektyw rozwoju kierunku jest

podjęcie szerszej współpracy z firmami i instytucjami gospodarczymi, społecznymi i

kulturalnymi. Na podstawie rozmów ze studentami pewne wątpliwości może budzić

skuteczność działalności Biura Karier.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

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

naukowych.

Zgodnie z Regulaminem Studiów Politechniki Koszalińskiej studentom z

niepełnosprawnością zapewnia się odpowiednie warunki odbywania i zaliczania zajęć. W

zależności od stopnia niepełnosprawności Uczelnia stwarza możliwość odbywania studiów

według indywidualnej organizacji. Dziekan, na wniosek osoby z niepełnosprawnością,

powołuje dla niej opiekuna wydziałowego (przedstawia on potrzeby studenta w zakresie

37

organizacji i realizacji procesu dydaktycznego). Jednostka udziela pomocy materialnej w

postaci stypendiów dla osób z niepełnosprawnościami. Dodatkowo istnieje również

możliwość ubiegania się o stypendium przyznawane przez Stowarzyszenie Wspierania

Rozwoju Politechniki Koszalińskiej. Infrastruktura uczelniana dostosowana jest do potrzeb

osób niepełnosprawnych, np. mieszkania w domu studenta nr 4. Ważnym wydarzeniem jest

ogólnopolski festiwal „Integracja TY i JA” organizowany we wrześniu w Koszalinie,

którego naukowym partnerem jest Politechnika Koszalińska. Wydział jest

współorganizatorem tematycznej konferencji będącej częścią festiwalu.

Ocena spełnienia kryterium 5.4 – pełni

Uzasadnienie oceny

Jednostka prowadząca oceniany kierunek zapewnia studentom niepełnosprawnym wsparcie

naukowe, dydaktyczne i materialne, umożliwiające im pełny udział w procesie kształcenia.

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.

Obsługą administracyjną studentów w zakresie spraw związanych z procesem dydaktycznym

zajmuje się Dziekanat Wydziału Humanistycznego oraz sekcja ds. kształcenia. W

kompetencjach dwóch pracowników znajdują się sprawy pomocy materialnej dla studentów.

Obsługa jest w opinii studentów na ogół zadowalająca. Podczas spotkania z ZO PKA

studenci krytycznie odnieśli się do jakości obsługi administracyjnej w zakresie spraw

związanych ze stypendiami. Studenci wskazywali na nieuprzejme traktowanie oraz

merytoryczne uchybienia. Jednostka zapewnia publiczny dostęp do informacji o programie

kształcenia i procedurach toku studiów. Informacje te znajdują się na stronie internetowej

Wydziału Humanistycznego i Politechniki Koszalińskiej. Na stronach internetowych

Wydziału studenci mogą zapoznać się i korzystać z aplikacji APD (Archiwum Prac

Dyplomowych) oraz USOS. Ponadto pracownicy administracyjni Wydziału udzielają

informacji na temat toku studiów.

Ocena spełnienia kryterium 5.5 – znacząco

Uzasadnienie oceny

Studenci uważają, że Uczelnia zapewnia odpowiedni dostęp do niezbędnych informacji

dotyczących procesu dydaktycznego oraz spraw studenckich. Praca dziekanatu zajmującego

się obsługą administracyjną jest przez studentów oceniana umiarkowanie pozytywnie z

wyjątkiem obsługi administracyjnej w zakresie pomocy materialnej.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu

kształcenia oraz podniesienie jakości na ocenianym kierunku studiów

Ocena spełnienia kryterium 6: znacząco

Uzasadnienie oceny w odniesieniu do kryterium 6

Wydział Humanistyczny, w ramach którego prowadzony jest kierunek filologia przyjął

funkcjonujący na Uczelni wewnętrzny system zapewniania jakości, który pozwala na ogólną

ocenę osiągania efektów kształcenia przez studentów oraz do pewnego stopnia na

doskonalenie jakości procesu dydaktycznego. Odnotowano braki systemu, jak również

38

przypadki niepełnego wdrożenia systemu, które wymagają działań naprawczych. Do braków

systemu zaliczają się: nie w pełni skuteczna weryfikacja końcowych efektów kształcenia, w

tym monitorowanie przebiegu procedury dyplomowania i przeciwdziałania plagiatom,

niewdrożenie procedury oceny okresowej nauczycieli akademickich, niesprawne kanały

przepływu informacji wśród różnych grup interesariuszy wewnętrznych (między różnymi

jednostkami Wydziału , między Uczelnią a studentami), niepełne monitorowanie stanu bazy

dydaktycznej (zwłaszcza sprzętu potrzebnego do prowadzenia zajęć).

Zalecenia w odniesieniu do kryterium 6

Rekomenduje się

8) prowadzenie dalszych badań w zakresie monitorowania losów absolwentów z

uwzględnieniem analiz odnoszących się do wizytowanego kierunku.

Uszczegółowienie danych oraz ich analiza pozwolą na ocenę przydatności

kierunkowych efektów kształcenia na rynku pracy, a także zapewnią udział

absolwentów, jako interesariuszy zewnętrznych w procesie projektowania efektów

kształcenia

9) doprecyzowanie w procedurze regulującej proces odbywania i zaliczania praktyk

studenckich wprowadzonej Zarządzeniem Rektora nr 73/2012 z dn. 15.10.2012 r.

stosowanych form weryfikacji efektów kształcenia nabytych w ramach praktyk

studenckich zgodnie z celami założonymi do realizacji w sylabusie. Podstawą

zaliczenia praktyki, oprócz sprawozdania potwierdzonego przez Opiekuna praktyki z

ramienia podmiotu gospodarczego oraz opinii o praktykancie sporządzonej przez

upoważnionego pracownika podmiotu, obligatoryjnie stosowana jest forma rozmowy

przeprowadzanej z każdym studentem przez Kierownika praktyk z ramienia Wydziału

10) usprawnienie systemu weryfikacji końcowych efektów kształcenia, w tym

monitorowanie przebiegu procedury dyplomowania i przeciwdziałania plagiatom

11) wdrożenie procedury dotyczącej zasad, warunków i trybu potwierdzania efektów

uczenia się uzyskanych poza systemem studiów

12) natychmiastowego wdrożenia procedury oceny okresowej nauczycieli akademickich.

Wskazane jest również kompleksowe objęcie oceną kadrę wspierającą proces

kształcenia

13) opracowanie i wdrożenie narzędzi umożliwiających ocenę środków wsparcia

studentów oraz sposobu gromadzenia, analizowania i dokumentowania działań

dotyczących zapewniania jakości kształcenia. Choć zauważalnie jest podejmowanie

działań w tym zakresie ich usystematyzowanie umożliwi zidentyfikowanie słabych

stron procesu kształcenia

14) objęcie przez system oceną zawartości strony internetowej Uczelni, a także Jednostki,

w tym sposobu gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia oraz dostępu do informacji o programie i procesie

kształcenia. Ponadto niezbędne jest wypracowanie więzi ze studentami w celu

usprawnienia kanału przepływu informacji, a także zwiększenia ich świadomości, że

ich opinie jako interesariuszy wewnętrznych są uwzględniane w działaniach

projakościowych.

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 zakładanych 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

39

interesariuszy 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

kształcenia i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich

wykrywania,*

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

systemem studiów,

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 studentów 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

zapewniania jakości kształcenia,

6.1.10 dostępu do informacji o programie i procesie kształcenia na

ocenianymkierunku oraz jego wynikach

6.1.1*
Wydział Humanistyczny Politechniki Koszalińskiej w ramach wewnętrznego systemu

zapewnienia jakości kształcenia stosuje ogólnouczelniane procedury dotyczące planowania,

zatwierdzania i doskonalenia programu kształcenia, które regulują sposób opracowywania,

zatwierdzania, dokumentacji, modyfikacji i doskonalenia programu kształcenia.

Przedstawione ZO PKA dokumenty WSZJK wskazują osoby i gremia odpowiedzialne za

poszczególne zadania i wskazują na to, że uwzględniana jest konieczność zasięgania opinii

interesariuszy wewnętrznych i zewnętrznych. Ze spotkań ZO PKA przeprowadzonych

podczas wizytacji wynika, że w działania na rzecz podnoszenia jakości kształcenia

zaangażowanych jest na Wydziale prowadzącym oceniany kierunek wiele osób. Z

dokumentacji i rozmów wynika, że nauczyciele akademiccy, jako interesariusze wewnętrzni,

biorą udział w procesie projektowania efektów kształcenia poprzez opracowanie propozycji

programu kształcenia, w tym określenie efektów kształcenia, kart kursów wraz z formami

realizacji efektów oraz metodami ich weryfikacji. Z kolei udział nauczycieli w procesie

doskonalenia programów polega na wypełnianiu „karty oceny osiągnięcia założonych

efektów kształcenia”, dokonywaniu przeglądu kart kursów i zgłaszaniu propozycji zmian.

Ponadto nauczyciele akademiccy uczestniczą w pracach Rady Wydziału, Rady Programowej

kierunku, Wydziałowego Zespołu ds. Jakości Kształcenia. Tworzenie programu kształcenia

odbywało się także przy udziale nauczycieli akademickich-praktyków, co pozwalało na

przenoszenie na proces kształcenia doświadczeń oraz oczekiwań i potrzeb rynku pracy.

Udział studentów w procesie zapewnienia jakości kształcenia jest satysfakcjonujący. Na

podstawie list obecności z posiedzeń organów kolegialnych ustalono, że studenci są

członkami Senatu i Rady Wydziału, wymiarze zgodnym z art. 61 ust. 3 oraz art. 67 ust. 4

Ustawy. Ponadto studenci mają swoich przedstawicieli w Komisji ds. Jakości. Istotne

problemy jakości kształcenia były konsultowane nie tylko z nauczycielami, ale także ze

studentami. Ponadto studenci mają możliwość sformułowania opinii w ankietach, a tym

samym dokonywania oceny efektów kształcenia, form ich realizacji, metod weryfikacji,

40

sposobu organizacji zajęć tj. planu zajęć. Z rozmów ZO PKA ze studentami wynika jednak,

że ich wiedza o systemie zapewniania jakości kształcenia jest niewielka.

Współpraca z interesariuszami zewnętrznymi została niedawno sformalizowana poprzez

włączenie przedstawicieli otoczenia społeczno-gospodarczego do prac w Konwencie

Pracodawców, którego działalność na poziomie Wydziału została przewidziana do końca

bieżącej (kończącej się) kadencji władz. Mając na uwadze potrzeby rynku pracy uruchomiono

także monitoring wśród przedsiębiorców. Do wglądu ZO PKA przedstawiono raport z badań

nad zapotrzebowaniem na kompetencje absolwentów uczelni wyższych w

przedsiębiorstwach. Pozyskano i przedstawiono ZO PKA wyniki z monitorowania losów

zawodowych absolwentów. Jak wspomniano jednak w punkcie 3 (3.1) niniejszego raportu,

działania mające na celu zaangażowanie interesariuszy zewnętrznych w kształtowanie

koncepcji kierunku, programu studiów i efektów kształcenia nie przyniosły do tej pory

konkretnych, namacalnych rezultatów, co wynika z faktu, że Konwent Pracodawców został

powołany niedawno, a jego pierwsze spotkanie odbyło się tuż przed wizytacją ZO PKA.

Potwierdzeniem udziału interesariuszy wewnętrznych w procesie kształtowania koncepcji

kształcenia są natomiast liczne zmiany w siatkach i programie kształcenia dokonane na

podstawie rozmów, konsultacji i wyników ankiet. Na przykład, moduł tłumaczeniowy

wprowadzono na prośbę studentów. Kierując się preferencjami studentów kontynuowano też

najczęściej wybierany przez nich moduł angielski/niemiecki w biznesie, z językiem

hiszpańskim lub z językiem szwedzkim. Po konsultacjach z nauczycielami wprowadzono

przedmiot „Zintegrowane sprawności językowe” w wymiarze 90 godzin.

Ocena spełnienia kryterium 6.1.1 – znacząco

Uzasadnienie oceny

Udział interesariuszy wewnętrznych, zwłaszcza nauczycieli a w mniejszym stopniu także

studentów, w projektowania efektów kształcenia i ich zmian jest satysfakcjonujący, natomiast

udział w tym procesie interesariuszy zewnętrznych wymaga intensyfikacji.

6.1.2.
Zgodnie z przedłożoną dokumentacją, na ocenianym kierunku system zapewnienia jakości

kształcenia został wdrożony, a monitorowanie stopnia osiągnięcia zakładanych efektów

kształcenia prowadzone jest w sposób ciągły. Warunkiem ukończenia studiów jest zdanie

wszystkich wymaganych planem studiów egzaminów, uzyskanie zaliczeń z kursów,

osiągnięcie 180 punktów ECTS po zakończeniu ostatniego semestru studiów, a także

przygotowanie pracy licencjackiej i pozytywny wynik egzaminu licencjackiego. Przyjęte

procedury przewidują ocenę i weryfikację założonych dla poszczególnych przedmiotów

efektów kształcenia, przegląd i weryfikację osiągniętych efektów kształcenia, przyjęcie przez

Radę Wydziału (przy udziale reprezentacji studentów) sprawozdania Dziekana z osiągnięcia

założonych efektów kształcenia na kierunku studiów oraz organizacji procesu dyplomowania

na studiach I stopnia (pkt. 1.2.1, 1.2.2, 1.2.3 i procedura 7.1 WSZJK). Monitorowanie stopnia

osiągnięcia zakładanych efektów kształcenia odbywa się poprzez diagnozowanie i bieżące

uzupełnianie braków w zakresie wiedzy, umiejętności i kompetencji społecznych, objętych

treścią przedmiotu w ramach przyjętego programu kształcenia. Ocena stopnia osiągnięcia

zakładanych efektów kształcenia opiera się także na wynikach prac zaliczeniowych,

egzaminów, hospitacji prowadzonych zajęć dydaktycznych, przygotowywanych przez

studentów prac dyplomowych, analizy Kart kursu oraz wynikach ankietowania studentów.

41

Z perspektywy studentów procedura monitoringu osiągnięcia zakładanych efektów

kształcenia na wizytowanym kierunku jest realizowana głównie poprzez prace etapowe i

zaliczenie przedmiotu w czasie sesji egzaminacyjnej. Z rozmów ZO PKA ze studentami

wynika, że mają oni dostęp do swoich ocen oraz prac cząstkowych i końcowych. Mogą

skonsultować z prowadzącym, wyjaśniać błędy, jak również pisać prace poprawkowe.

Studenci są informowani o wynikach sesji.

Po utworzeniu Wydziału Humanistycznego (podstawa prawna: Uchwała Senatu PK Nr

23/2014 z dnia 17 września 2014 r. oraz Zarządzenie Rektora PK Nr 36/2014 z dnia 29

września 2014 r.) przyjęte zostały przez Radę Wydziału Zasady prowadzenia procesu

dyplomowania, w tym przeprowadzenia egzaminu dyplomowego: warunki i zasady

przygotowania prac dyplomowych, w których opracowane zostały standardy pracy

dyplomowej, określające wymogi merytoryczne, metodologiczne oraz formalne, a także

zasady oceniania prac i zatwierdzania tematów prac dyplomowych. Dla przykładu, zakłada

się, że w przypadku negatywnej oceny recenzenta, Dziekan Wydziału powołuje drugiego

recenzenta,w przypadku, kiedy promotor posiada wyłącznie stopień naukowy doktora,

recenzentem ma być pracownik samodzielny. Z analizy prac dyplomowych dokonanej przez

ZO PKA wynika, że przypadku recenzji negatywnej nie odnotowano, natomiast druga z

wyżej wspomnianych zasad stosowana jest na specjalności filologia germańska, natomiast na

filologii angielskiej stanowi wyjątek. W większości przypadków zarówno promotorem, jak i

recenzentem prac anglistycznych jest doktor (Załącznik 4 część II). Analiza prac

dyplomowych potwierdza natomiast fakt, że tematyka prac jest związana z dyscyplinami, do

których przyporządkowano efekty kształcenia, co wynika z poprawnego stosowania

procedury dokonywania analizy tematów prac dyplomowych. Zgodnie z przedłożoną

dokumentacją, tematy prac dyplomowych zgłoszone przez nauczycieli akademickich za

zgodą Kierownika Zakładu zatwierdza Rada Wydziału. Podlegają one także dodatkowej

weryfikacji przez Komisję ds. Procesu Dyplomowania, która analizuje je pod względem

związku z kierunkiem studiów. W przyszłości planuje się wybiórczą weryfikację prac

dyplomowych pod względem zawartości merytorycznej, sposobu przygotowania recenzji, a

także przebiegu egzaminu dyplomowego. Jest to konieczność w świetle analizy wybranych

prac dyplomowych, która wskazuje na to, że zarówno jakość prac dyplomowych, jak i

procedury dyplomowania (w tym dobór promotora i recenzenta, rzetelność recenzji oraz

zakres tematyczny pytań egzaminacyjnych) wymaga poprawy.

Ocena spełnienia kryterium 6.1.2 – znacząco

Uzasadnienie oceny

O ile same procedury nie budzą zastrzeżeń, o tyle sposób ich stosowania w odniesieniu do

procesu dyplomowania wymaga pilnej poprawy. Dotyczy to zwłaszcza doboru promotora i

recenzenta, rzetelności recenzji oraz poszerzenia zakresu tematycznego pytań

egzaminacyjnych.

6.1.3*
Dokładnie opracowane przez nauczycieli akademickich Karty kursu obejmują ogólne

założenia przedmiotu i efekty kształcenia oraz szczegółowe zasady zaliczenia, program zajęć

wraz z literaturą, jak również sposobów weryfikacji efektów kształcenia na wszystkich

rodzajach zajęć. Weryfikacja osiąganych przez studentów efektów kształcenia

przeprowadzana jest przez nauczycieli akademickich w toku prowadzonych przez nich zajęć

dydaktycznych z uwzględnieniem treści i założeń przyjętych w Karcie kursu. Do zadań

nauczycieli należy również wypełnienie Karty oceny osiągnięcia założonych efektów

kształcenia po zakończeniu kursu, co dodatkowo umożliwia analizę adekwatności tych metod.

42

Studenci co semestr wypełniają anonimowe ankiety, w których oceniają zarówno prowadzone

zajęcia, jak i nauczyciela akademickiego w zakresie jego przygotowania do zajęć i jakości ich

realizowania. Na podstawie ankiet władze jednostek tworzą raporty i informują nauczycieli o

otrzymanej ocenie za dany przedmiot. W razie niskiej oceny przeprowadzana jest rozmowa

wyjaśniająca z nauczycielem. Jak wynika z rozmów ZO PKA studenci nie są informowani o

wynikach ankiet, a jedynie ich przedstawiciele mają możliwość zapoznania się z

podsumowaniem wyników Jednostki podczas posiedzenia Rady Wydziału.

Wyniki analiz przeprowadzonych wśród nauczycieli i studentów służą Komisji Programowej

kierunku, Zespołowi ds. Jakości Kształcenia, a także Dziekanowi Wydziału. W ramach

systemu zapewniania jakości kształcenia identyfikuje się zatem działania służące sprawdzeniu

czy dobór form i metod kształcenia jest właściwy. Zgodnie z procedurami określonymi w

Regulaminie Praktyk oraz Regulaminie studiów efekty kształcenia weryfikowane są także w

ramach praktyk studenckich. W przyszłości uwzględniane będą także wyniki z monitorowania

losów zawodowych absolwentów.

Prace dyplomowe przygotowywane na Wydziale Humanistycznym podlegają weryfikacji pod

kątem naruszenia praw autorskich. Procedury zostały przedstawione w Regulaminie

antyplagiatowym Politechniki Koszalińskiej (jako załącznik do Zarządzenia Rektora PK Nr

24/2014 z dnia 26 czerwca 2014 r. w sprawie wprowadzenia nowego regulaminu

antyplagiatowego) w punkcie 1: „Regulamin określa tryb i zasady funkcjonowania procedury

antyplagiatowej w Uczelni. Narzędziem informatycznym służącym do weryfikacji prac pod

kątem naruszenia praw autorskich jest system Plagiat.pl”. Analiza wybranych prac

dyplomowych wykazała jednak, że promotorzy na ogół nie uzasadniają dopuszczenia pracy

nawet przy wysokim współczynniku podobieństwa wykazanym przez program

antyplagiatowy. Ograniczają się do odhaczenia odpowiedniego okienka. Co więcej, w kilku

przypadkach recenzenci sugerowali, że praca jest w jakimś stopniu plagiatem, co jednak nie

spowodowało żadnych działań kontrolnych i naprawczych (Załącznik 4 część

II).Dokumentacja wskazuje na to, że studenci zdali egzamin dyplomowy i uzyskali tytuł

zawodowy licencjata. Z rozmów ZO PKA z nauczycielami wynika jednak, że odnotowano

jeden przypadek, kiedy podejrzenie o popełnienie plagiatu spowodowało cofnięcie pracy do

poprawy przez studenta.

Ocena spełnienia kryterium 6.1.3 – znacząco

Uzasadnienie oceny

Jednostka prowadząca oceniany kierunek dokonuje weryfikacji osiąganych przez studentów

efektów kształcenia na każdym etapie kształcenia i wszystkich rodzajach zajęć. Mimo

stosowania programu antyplagiatowego, zapobieganie plagiatom i ich wykrywanie

pozostawia do życzenia.

6.1.4
Wydział Humanistyczny nie posiada uprawnień do potwierdzania efektów uczenia się

zgodnie z art. 170e ustawy Prawo o szkolnictwie wyższym. Uchwałą Senatu Politechniki

Koszalińskiej Nr 29/2015 w sprawie organizacji potwierdzania efektów uczenia się

wprowadzony został system potwierdzania efektów uczenia się z mocą obowiązującą od roku

akademickiego 2016/2017.

Ocena spełnienia kryterium 6.1.4 – nie podlega ocenie / nie dotyczy

43

Uzasadnienie oceny

W wizytowanej Uczelni określono procedury dotyczące zasad, warunków i trybu

potwierdzania efektów uczenia się uzyskanych poza systemem studiów, natomiast na

wizytowanym kierunku studiów dotychczas nie korzystano z powyższej procedury. Wskazane

jest objęcie powyższej procedury nadzorem wewnętrznego systemu.

6.1.5*
Uczelnia monitoruje losy absolwentów na rynku pracy po 6 miesiącach oraz 3 i 5 latach od

ukończenia studiów. Do wglądu ZO PKA przedstawiono wyniki z pierwszego etapu badania,

które w niewielkim stopniu dotyczy także ocenianego kierunku. Za monitoring oraz

opracowanie i upowszechnienie jego wyników odpowiedzialne jest Biuro Karier. Monitoring

realizowany jest na podstawie ankiety, która daje możliwość odniesienia osiągniętych

efektów kształcenia do potrzeb rynku pracy, jak również wpływu wykształcenia zdobytego w

Uczelni na karierę zawodową. Co więcej umożliwia wskazanie możliwości rozwoju oferty

kształcenia w Uczelni.

Innym źródłem informacji na temat potrzeb rynku pracy w stosunku do absolwentów

Wydziału mogą być instytucje i podmioty gospodarcze, u których odbywają się praktyki

zawodowe. Między innymi do nich kierowany jest Kwestionariusz do badania

przedsiębiorców z regionu środkowopomorskiego w zakresie zapotrzebowania na

kompetencje absolwentów szkół wyższych (z dokumentacji praktyk zawodowych

przedstawionej ZO PKA w formie czystego druku). Celem badania jest diagnoza

zapotrzebowania rynku na kompetencje absolwentów, a uzyskana wiedza ma pozwolić

odpowiednio skonstruować ofertę dydaktyczną. Na podstawie wyników tych badań

zwiększono już na przykład liczbę godzin praktycznej nauki języka.

Na stronie internetowej Wydziału Humanistycznego nie ma jednak jakichkolwiek informacji

na temat monitorowania losów absolwentów, brak też linków do Biura Karier. Podczas

spotkania z ZO PKA studenci wyrażali opinię, że Biuro Karier Politechniki Koszalińskiej jest

mało aktywne.

Ocena spełnienia kryterium 6.1.5 – w pełni

Uzasadnienie oceny

System wykorzystuje monitorowanie losów absolwentów do oceny przydatności założonych

efektów kształcenia i ich doskonalenia dla potrzeb rynku pracy.

6.1.6*
W ramach wewnętrznego systemu zapewnienia jakości kształcenia wskazano na objęcie nim

także prowadzonej polityki kadrowej, a zatem włączono do systemu procedurę oceny

okresowej określonej Uchwałą Senatu nr 19/2013 z dn. 13.03.2013 r. jednak dotychczas nie

została ona wdrożona, co potwierdziła grupa nauczycieli akademickich uczestnicząca w

spotkaniu z ZO PKA. W ramach systemu określono weryfikację działalności naukowej

pracowników Wydziału, która powinna mieć decydujący wpływ na przydział zajęć, ponadto

podczas przeglądu obsady dydaktycznej dokonywanego zazwyczaj dwa razy w roku

uwzględniane są wyniki ankietyzacji studentów oraz hospitacji. Rozwój naukowy

pracowników deklarowany jest jako decydujący czynnik wpływający na prowadzoną politykę

kadrową. Elementem polityki kadrowej jest wdrożona procedura hospitacji. Jej skuteczność

44

potwierdza analiza przedstawionych do wglądu w toku wizytacji arkuszy. Hospitacje są

regularne, większość arkuszy hospitacyjnych zawiera różnorodne oceny, uwagi dotyczące

słabszych elementów procesu dydaktycznego oraz zalecenia.

Nowopowstały Wydział Humanistyczny boryka się z licznymi trudnościami. Zgodnie z

Raportem samooceny priorytetem polityki kadrowej na kierunku filologia jest zwiększenie

liczby samodzielnych pracowników, dla których Jednostka jest podstawowym miejscem

pracy. Konieczne jest w tym celu wypracowanie i konsekwentne stosowanie polityki

kadrowej, która uzależnia warunki zatrudnienia od rzeczywistych osiągnięć naukowych (w

tym uzyskiwania stopni naukowych) oraz dydaktycznych na podstawie przeprowadzanych

hospitacji, ankiet i ocen okresowych. Konieczna jest też większa transparentność zasad

przydzielania środków na dofinansowanie przewodów doktorskich i habilitacyjnych, udziału

w konferencjach oraz wyjazdów badawczych wspierających rozwój naukowy.

Ocena spełnienia kryterium 6.1.6 – częściowo

Uzasadnienie oceny

Konieczne jest pełne wdrożenie opracowanych procedur, które częściowo (np. ankiety

studenckie, hospitacje) są już stosowane. Niedoskonałość funkcjonowania wewnętrznego

systemu zapewniania jakości kształcenia w odniesieniu do polityki kadrowej obrazuje brak

wymaganej oceny okresowej pracowników, a także dysponowanie środkami na prowadzenie

badań statutowych (szczegóły w punkcie 2, zwłaszcza 2.3).

6.1.7
Po przeprowadzonej co semestr ankietyzacji nauczycieli akademickich, tworzony jest raport

podsumowujący wraz komentarzami, który trafia do każdego z nauczycieli. Wnioski z oceny

nauczycieli akademickich sformułowane przez studentów w procesie ankietyzacji skutkują

podjęciem działań w zakresie doskonalenia procesu kształcenia. Zazwyczaj stosowana jest

forma rozmowy przeprowadzanej przez Dziekana, podczas której analizuje się sformułowane

przez studentów uwagi. Ponadto na podstawie wyników ankiet sporządzany jest

harmonogram przeprowadzania hospitacji, w którym wyznacza się te zajęcia i prowadzących

względem których sformułowano uwagi i zastrzeżenia w ankietach. Z informacji uzyskanych

podczas spotkania ZO PKA ze studentami wynika, że studenci nie znają na ogół wyników

ankiet, a co za tym idzie, nie są świadomi wykorzystania ich opinii w kształtowaniu polityki

kadrowej Jednostki, której narzędziem są nie tylko kary, ale i nagrody za osiągnięcia

dydaktyczne. Jak wynika z rozmów z ZO PKA studenci tylko od niektórych nauczycieli

otrzymują informację zwrotną na temat ankietyzacji, choć Samorząd Studencki ma prawo

wystąpić z prośbą o udostępnienie jej wyników.

Ocena spełnienia kryterium 6.1.7 – w pełni

Uzasadnienie oceny

Wykorzystanie studenckich ocen nauczycieli akademickich jest poprawne. Wskazane jest

jednak udrożnienie systemu przekazywania informacji na temat wyników ankiet oraz ich

wykorzystanie jako elementu oceny okresowej, która do tej pory nie była przeprowadzana.

6.1.8.
Wdrożony na poziomie Uczelni wewnętrzny system zapewniania jakości przewiduje

procedury mające na celu ocenę zasobów materialnych, w tym dostępności zbiorów

bibliotecznych oraz warunków noclegowych w domach studenckich. Brak jest jednak

45

procedur odnoszących się do oceny środków wsparcia dla studentów, z wyjątkiem oceny

możliwości rozwijania własnych zainteresowań poprzez uczestnictwo w kołach naukowych.

Choć procedury w większości istnieją, wiele problemów pozostaje nierozwiązanych.

Kierunek filologia ma do dyspozycji wystarczającą liczbę sal dydaktycznych o różnej

wielkości, co w zupełności wystarcza do realizacji zadań dydaktycznych. Wyposażone są one

jednak głównie w tablicę i kredę, a nie nowoczesny sprzęt (np. rzutniki multimedialne,

ruchome ekrany, itp.). Istnieją wprawdzie możliwości korzystania na zajęciach z kilku

urządzeń przenośnych, ale ich liczba nie zapewnia stałego korzystania z aparatury

dydaktycznej. Zwracali na to uwagę nauczyciele oraz studenci podczas spotkań z ZO PKA,

postulując rychłe doposażenie sal w sprzęt audio-wizualny. Również w opinii Zespołu

Oceniającego brak na stałe tego wyposażenia w salach nie sprzyja procesowi dydaktycznemu.

Podobnie wygląda sprawa dostępności książek i czasopism. Studenci mogą korzystać z

zasobów Biblioteki Głównej Politechniki Koszalińskiej (oddalonej znacznie od ich budynku)

oraz czytelni bibliotecznej znajdującej się w budynku Wydziału Humanistycznego – siedziby

kierunku filologia. Część zasobów bibliotecznych w czytelni do korzystania na miejscu jest

przestarzała i wymaga pilnego uzupełnienia w literaturę nową. Z wypowiedzi pracowników

kierunku filologia wynika, że mają oni możliwość zgłaszania zapotrzebowania na wybrane

pozycje książkowe, niezbędne do pracy dydaktycznej, co realizowane jest przez bibliotekę w

kolejności zamawiania i w miarę będących do dyspozycji środków finansowych. Do

dyspozycji studentów pozostaje sieć internetowa Wydziału Humanistycznego.

Na podstawie informacji uzyskanych od Dziekana Wydziału Humanistycznego, w miarę

możliwości finansowych Jednostki, planowane jest doposażenie sal w tablice multimedialne

oraz zwiększenie zasobów bibliotecznych. Tabela 15 Raportu samooceny opisująca

„Skuteczność wewnętrznego systemu zapewnienia jakości kształcenia w odniesieniu do

obszarów wpływających na jakość kształcenia” zawiera jedynie odniesienie do oceny stanu

zbiorów bibliotecznych „Zasady weryfikacji i doskonalenia zasobów materialnych jednostki

(Obszar 8)” i określa wyniki przeprowadzonego badania („Na podstawie przeprowadzonej

przez pracownika Biblioteki PK analizy literatury zawartej w kartach kursów oraz zgłoszeń

nauczycieli ustalono konieczność uzupełnienia zbiorów bibliotecznych”.),działania

doskonalące („Złożono zapotrzebowanie na zakup literatury do Kierownika Biblioteki PK”.)

oraz wyniki powtórnego badania („Następny przegląd i ocena literatury dostępnej w

bibliotece nastąpi do zakończenia sesji poprawkowej roku akademickiego 2015/2016”.). Nie

objęto natomiast refleksją wyposażenia w sprzęt, choć, jak wykazały niektóre hospitacje

podczas wizytacji, sprzęt nie zawsze był dostępny i sprawny (Zał. 6). Tylko na jednych

spośród jedenastu hospitowanych zajęć (jedne zajęcia zostały odwołane z powodu nagłej

choroby nauczyciela) korzystano z prezentacji Power Point. Podczas dwóch zajęć sprzęt

(magnetofon, odtwarzacz płyt) nie był sprawny.

Studenci mają możliwość korzystania z szerokiej gamy, zawarowanych ustawowo, form

wsparcia stypendialnego, który na Wydziale Humanistycznym (w formie opisanej w punkcie

5.1 niniejszego raportu) nie budzi zastrzeżeń. Także studenci wyrażają opinię, że zasadniczo

(wyjąwszy obsługę administracyjną) działa on poprawnie. Również studenci niepełnosprawni

korzystają z udogodnień architektonicznych na terenie Uczelni, wsparcia technicznego w

bibliotece jak i wsparcia materialnego. Tabela 15 Raportu samooceny opisująca „Skuteczność

wewnętrznego systemu zapewnienia jakości kształcenia w odniesieniu do obszarów

wpływających na jakość kształcenia” wskazuje na mechanizmy monitorowania w zakresie

wspierania dydaktycznego, naukowego i materialnego studentów, doktorantów i słuchaczy

46

studiów podyplomowych (Obszar 4). I tak, na przykład, w przypadku studentów z

niepełnosprawnościami określono wyniki przeprowadzonego badania („Pełnomocnik

Dziekana ds. Studentów z Niepełnosprawnością zwrócił uwagę na brak procedur

uczelnianych dotyczących powoływania asystenta osób z niepełnosprawnością”.), działania

doskonalące („Na podstawie pisma Rektora ds. Studenckich z dn. 08.10.2015 r. na

Politechnice Koszalińskiej rozpoczęto działania mające na celu zbudowanie procedur

dotyczących powoływania asystenta osób z niepełnosprawnością”.) oraz wyniki powtórnego

badania („Pełnomocnik Dziekana ds. Studentów z Niepełnosprawnością ustali potrzeby

studentów w zakresie powoływania asystentów osób z niepełnosprawnością na Wydziale

Humanistycznym”.). Można zatem uznać , że WSZJK przewiduje procedury badania systemu

wsparcia i że zostały one wdrożone.

Ocena spełnienia kryterium 6.1.8 – w pełni

Uzasadnienie oceny

Jednostka bada opinie interesariuszy wewnętrznych –nauczycieli i studentów, użytkowników

infrastruktury dydaktycznej. Wiele pozostaje jeszcze do zrobienia w zakresie doposażenia

infrastruktury (potrzebne są: nowoczesny sprzęt w salach, nowa literatura w bibliotece).

System pomocy materialnej studentów nie budzi wątpliwości, z wyjątkiem jego obsługi

administracyjnej.

6.1.9.
Dokumentacja dotycząca zapewnienia jakości kształcenia na Wydziale Humanistycznym (w

tym wyniki ankiet wypełnianych przez studentów, Karty oceny osiąganych założonych

efektów kształcenia wypełniane przez nauczycieli) jest analizowana i gromadzona przez

wyznaczone osoby. Dokumentacja zapewniania jakości kształcenia dotycząca oceny

indywidualnych osiągnięć studentów gromadzona jest, zgodnie z Zarządzeniem Rektora

Politechniki Koszalińskiej Nr 6/2015 z dnia 15.01.2015 r., w Katedrze/Zakładzie/Pracowni

przez okres 1 roku, a osobą odpowiedzialną jest nauczyciel; protokoły hospitacyjne

gromadzone są przez kierownika jednostki. Zgromadzona dokumentacja wykorzystywana jest

w celu oceny adekwatności zastosowanych metod dydaktycznych do uzyskanych efektów

kształcenia i wyników osiągniętych przez studentów. Prace dyplomowe archiwizowane są w

aktach studenta w dziekanacie Wydziału Humanistycznego oraz w systemie APD (zgodnie z

Zarządzeniem Nr 11/2015 oraz Zarządzeniem Nr 10/2015 Rektora PK).

W trakcie wizytacji zaobserwowano brak pełnego obiegu informacji, zwłaszcza w przypadku

studentów. Dużą rolę w usprawnianiu kanałów przepływu informacji może odegrać strona

internetowa, która tuż przed wizytacją ZO PKA była jeszcze w budowie, a obecnie oferuje już

znacznie więcej informacji. Warto wzmocnić funkcję opiekuna roku i zadbać o jego/jej stały

kontakt ze studentami, jak również udostępnić studentom informację o tym, kto jest ich

przedstawicielem w Radzie Wydziału, Senacie i innych gremiach odpowiedzialnych za

tworzenie kultury jakości.

Ocena spełnienia kryterium 6.1.9 – znacząco

Uzasadnienie oceny

Jednostka poprawnie gromadzi i wykorzystuje dane dotyczące jakości kształcenia. Obieg

informacji wymaga usprawnienia.

47

6.1.10.
Umieszczanie i udostępnianie informacji dotyczących programu oraz procesu kształcenia

zależy od ich rodzaju. Do dyspozycji jest w pierwszej kolejności Internet w postaci strony

domowej Wydziału Humanistycznego i kierunku filologia. Studenci mogą uzyskać

podstawowe informacje o programie i procesie kształcenia z systemu USOS,

wspomagającego realizację zajęć dydaktycznych, jak również ich ewaluację w postaci

ankietowania. Ważne dla studentów jest zamieszczenie informacji o proponowanych na

danych rok akademicki seminariach dyplomowych z podaniem nazwisk konkretnych

nauczycieli akademickich oraz możliwej tematyki przedmiotowej. Znajdujące się na stronie

Wydziału linki kierują również do APD oraz innych stron Uczelni. Odpowiednie wsparcie

otrzymują studenci również z zakładki administracja. Ważną informacją jest uzyskanie dla

rekrutujących się kandydatów warunków przyjęć na studia a dla interesariuszy zewnętrznych i

kandydatów profil absolwenta po uzyskaniu założonych efektów kształcenia w całym toku

studiów. Również tu uzyskać można informacje o regulaminie praktyk zawodowych. W

gablotach i na tablicach informacyjnych można znaleźć podobne do powyższych informacje.

Odpowiedzialność w zakresie publikowania informacji o programie i procesie kształcenia na

ocenianym kierunku studiów spoczywa na wyznaczonych osobach, począwszy od

kierowników poszczególnych jednostek, przez pracowników administracji aż do obsługi

informatycznej.

Mimo dostępu do informacji o programie i procesie kształcenia studenci ocenianego kierunku

negatywnie wypowiadali się o nie zawsze wystarczająco wcześnie udostępnianej informacji

na temat organizacji roku, aktualnych planów zajęć itp. Istotne jest dalsze doskonalenie i stałe

aktualizowanie stron internetowych oraz udostępnianie za ich pośrednictwem ważnych dla

studentów informacji.

Ocena spełnienia kryterium 6.1.10 – w pełni

Uzasadnienie oceny

Jednostka udostępnia informacje o programie i procesie kształcenia. Strona internetowa jest

rozbudowywana. Wskazane jest udostępnienie studentom tą drogą informacji, które pozwolą

im uświadomić wpływ, jaki mają lub mogą mieć na tworzenie kultury jakości (czyli np.

nazwisk ich przedstawicieli, wynikach ankiet, wyróżnieniach dla szczególnie aktywnych

dydaktyków).

Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10 –znacząco

Uzasadnienie oceny

Interesariusze wewnętrzni uczestniczą w procesie projektowania efektów kształcenia,

natomiast udział interesariuszy zewnętrznych, w tym absolwentów, jest dopiero planowany.

System zapewniania jakości kształcenia poddaje ocenie procedury monitorowania stopnia

osiągnięcia zakładanych efektów kształcenia stanowiące istotny element wdrożonego w

Uczelni systemu. Monitorowanie prowadzone jest na wszystkich rodzajach zajęć i na każdym

etapie kształcenia, w tym w procesie dyplomowania, choć skuteczność procesu

dyplomowania nie jest pełna. Konieczna jest planowana dodatkowa weryfikacja prac

dyplomowych oraz przebiegu egzaminu dyplomowego przez powołaną w tym celu komisję,

zwłaszcza w kontekście uchybień zauważonych przez ZO PKA. W ramach WSZJK dokonuje

się oceny przyjętych sposobów weryfikacji osiąganych przez studentów efektów kształcenia

na każdym etapie kształcenia i wszystkich rodzajach zajęć, w tym zapobieganie plagiatom,

które też nie jest w pełni skuteczne, co wykazała analiza prac dyplomowych. Stosowane

48

metody weryfikacji efektów kształcenia w ramach poszczególnych przedmiotów są spójne i

zgodne z określonymi i podanymi do wiadomości studentom w sylabusach przedmiotów. W

toku wizytacji nie wskazano przykładów modyfikacji stosowanych metod realizacji i form

weryfikacji efektów kształcenia, co więcej na podstawie wyników wdrożonych procedur

uznano je za właściwe. Z otrzymanych w toku wizytacji informacji wynika, że na

wizytowanym kierunku studiów nie potwierdzano efektów uczenia się uzyskanych poza

systemem studiów, natomiast wskazane jest objęcie systemem powyższej procedury. Wyniki

z monitorowania losów zawodowych absolwentów służą doskonaleniu programu kształcenia,

w celu jego dostosowania do potrzeb rynku pracy. Podkreślić należy zobowiązanie się

Uczelni do prowadzenia monitoringu pomimo zwolnienia z dotychczasowego obowiązku

przez przepisy prawa. Konieczne jest pilne wdrożenie oceny okresowej pracowników.

Skutecznym narzędziem systemu jest już teraz proces hospitacji zajęć. W ramach

wewnętrznego systemu zapewnienia jakości określono narzędzia, za pomocą których studenci

mają możliwość dokonania oceny jakości kształcenia, jak również infrastruktury

dydaktycznej i naukowej. W tej ocenie uwzględnić należy także środki wsparcia studentów.

Przyjęte zasady gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia nie budzą zastrzeżeń, w ramach systemu wypracowano

narzędzie umożliwiające dokonanie oceny działalności systemu w tym obszarze. Wskazane

jest objęcie oceną strony internetowej Uczelni, która zawiera zakładkę „jakość kształcenia” z

dokumentacją potwierdzającą monitorowanie procesu kształcenia. Konieczna jest weryfikacja

aktualności i kompletności informacji zamieszczanych na stronie internetowej. A zatem

rozwiązania systemowe w tym obszarze wymagają usprawnienia.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu

zapewniania jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym

kierunku studiów, a także wykorzystuje jej wyniki do doskonalenia systemu.

Zarówno dokumentacja, jak i spotkania przeprowadzone podczas wizytacji świadczą o tym,

że nowopowstały Wydział Humanistyczny stopniowo wdraża działający na Uczelni

wewnętrzny system zapewniania jakości. System ten działa poprawnie pod wieloma

względami, ma też wbudowany mechanizm samooceny skuteczności i doskonalenia. Wiele

osób zaangażowanych jest w tworzenie kultury jakości na poziomie Uczelni, jak również na

poziomie Wydziału, choć podczas wizytacji zauważono brak odpowiedniego przepływu

informacji, a co za tym idzie spowolniony proces wdrażania ogólnouczelnianego systemu na

Wydziale. Poważnym uchybieniem jest brak ocen okresowych pracowników, w tym

zwłaszcza nauczycieli. Wizytacja wykazała także problemy z weryfikowaniem końcowych

efektów kształcenia i wykorzystaniem narzędzia, jakim jest kontrola antyplagiatowa.

Rzeczywisty wpływ interesariuszy zewnętrznych w kształtowaniu programów i efektów

kształcenia oraz ich modyfikacji nadal pozostaje w sferze planów. System wymaga

uzupełnień i udoskonaleń, aby w przyszłości mógł wyłapywać dostrzeżone przez ZO PKA

problemy.

Ocena spełnienia kryterium 6.2. – znacząco

Uzasadnienie oceny

Jednostka wdraża obecnie wewnętrzny system zapewniania jakości kształcenia. Jego

skuteczność w przyszłości uzależniona jest od przepływu informacji z poziomu Uczelni na

poziom Wydziału. System wymaga udoskonaleń i pełnego wdrożenia, szczególnie w

zakresie: skutecznej weryfikacji końcowych efektów kształcenia, w tym monitorowania

49

przebiegu procedury dyplomowania i przeciwdziałania plagiatom, przeprowadzania oceny

okresowej nauczycieli akademickich, udrożnienia kanałów przepływu informacji wśród

różnych grup interesariuszy wewnętrznych (między różnymi jednostkami Wydziału , między

Uczelnią a studentami), monitorowania stanu bazy dydaktycznej.

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie

samooceny, w kontekście wyników ocenyprzeprowadzonej przez zespół oceniający PKA

W świetle powyższych uwag trudno się zgodzić ze stwierdzeniem, że organizacja praktyk

oraz infrastruktura dydaktyczna to mocne strony ocenianego kierunku. Jego mocną stroną jest

w większości dobra i lubiana przez studentów kadra nauczycieli. Słusznie określono słabe

strony kierunku. Liczba miejscowych pracowników samodzielnych jest rzeczywiście zbyt

mała. W kategorii czynników zewnętrznych trafnie wyliczono zarówno szanse, jak i

zagrożenia.

Zalecenia

Konieczne jest ulepszenie infrastruktury dydaktycznej, zarówno jeśli chodzi o środki

techniczne, jak i dostęp do zasobów biblioteki. Niezbędne jest opracowanie zasad polityki

kadrowej oraz transparentnych zasad podziału środków finansowych na naukę. Należy

położyć większy nacisk na zapewnienie jakości prac dyplomowych. Niezbędne jest też

zintensyfikowanie i skonkretyzowanie współpracy z interesariuszami zewnętrznymi.

Dobre praktyki

Mimo trudności wynikających ze zmian strukturalnych, nauczyciele w większości wykazują

duże zaangażowanie i jest ono doceniane przez studentów.

