

St
ro

n
a1

dokonanej w dniu 25 września na kierunku pedagogika prowadzonym

w ramach obszaru nauk społecznych i humanistycznych

na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim

realizowanych w formie stacjonarnej i niestacjonarnej

na Wydziale Humanistycznym Szczecińskiej Szkoły Wyższej Collegium Balticum

w Szczecinie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. Krzysztof Szewior - członek PKA

członkowie:

dr hab. Sławomir Przybyliński – ekspert PKA

Nazwa szkoły wyższej:

Szczecińska Szkoła Wyższa Collegium Balticum w Szczecinie

Nazwa podstawowej jednostki organizacyjnej prowadzącej oceniany kierunek studiów:

Wydział Humanistyczny

Nazwa ocenianego kierunku ze wskazaniem poziomu i formy kształcenia:

pedagogika na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim

w formie stacjonarnej i niestacjonarnej

Część I

Zarzuty wymienione w Uchwale Nr 444 / 2014 Prezydium PKA z dnia 3 lipca 2014 r.

1. Procedury dyplomowania

W okresie podlegającym ocenie, Uczelnia podjęła szereg działań służących podniesieniu

poziomu prac dyplomowych, opracowano procedurę dyplomowania, większym nadzorem

objęto promotorów prac dyplomowych, określono zasady ich wyznaczania, a także

zatwierdzania tematów prac dyplomowych. W działania te został włączony pion zarządzania

jakością kształcenia. Jednostka zweryfikowała tematykę prac dyplomowych, wskazując szereg

zaleceń służących ich poprawie.

Ocena procesu dyplomowania przeprowadzona przez Zespół Oceniający PKA wskazuje

jednak na nieprawidłowości, z których najistotniejsze nadal odnoszą się do poziomu

niezgodności ich treści z zakresem kierunku studiów, poziomu merytorycznego prac

dyplomowych, oraz do nadzoru nad procesem dyplomowania.

RAPORT Z WIZYTACJI

(powtórna ocena programowa - profil ogólnoakademicki)

St
ro

n
a2

Prace dyplomowe na tradycyjnych specjalnościach pedagogicznych są pisane poprawnie,

natomiast problemy ujawniają się głównie na specjalności wychowanie obronne i

bezpieczeństwo publiczne, pedagogika pracy socjalnej z resocjalizacją, doradztwo zawodowe

i personalne. Zarzuty dotyczą zarówno braku treści pedagogicznych, jak i metodologii

badań. Uchybienia te nie zostały dostrzeżone przez recenzentów i promotorów prac, a ich

oceny zostały zawyżone. Szczegółowe dane zawiera Załącznik do Uchwały.

Uczelnia spełnia kryterium oceny Cele i efekty kształcenia oraz system ich weryfikacji na

poziomie - znacząco.

2. Funkcjonowania wewnętrznego systemu zapewnienia jakości kształcenia

Uczelnia podjęła szereg inicjatyw projakościowych bazujących na Zarządzeniu Rektora,

wprowadzono procedury pomiaru jakości kształcenia oraz oceny pracownika naukowego.

Działaniem wykazuje się Komisja ds. Oceny Jakości Kształcenia. Powyższe należy uznać za

korespondujące z zaleceniami PKA.

Jednakże nie stwierdzono istotnej poprawy skuteczności funkcjonowania wewnętrznego

systemu zapewnienia jakości kształcenia, w tym jego wpływu na poziom kształcenia,

szczególnie w zakresie procedury dyplomowania, przeprowadzanych hospitacji i

monitorowania losów absolwentów. Uczelnia prowadzi obowiązkową ocenę pracownika. W

tym zakresie przyjęła stosowną procedurę, jednak stwierdzono, iż niektóre arkusze oceny

pracowniczej są nierzetelnie wypełnione, tj. podpisanych przez osoby z Komisji bez żadnych

wskazań, bez uwag, zaleceń, czy analiz. W ramach tej procedury ocenia się dwa zakresy:

działalność naukowo-badawczą, działalność dydaktyczno-organizacyjną. Możliwe oceny to:

wyróżniająca, pozytywna, negatywna. Nie określono ile punktów pracownik powinien

uzyskać, by otrzymać określoną ocenę, co rodzi sytuację uznaniową, w której decyduje

Komisja. Zespół Oceniający PKA ustalił, iż część pracowników zaliczonych do minimum

kadrowego studiów drugiego stopnia w roku akademickim 2012/2013 uzyskało po 1 pkt. w

ocenie parametrycznej, a ich ocena działalności naukowo-badawczej była pozytywna.

Dowodzi to braku spójności oceny wewnątrzuczelnianej z oceną zewnętrzną. W kontekście

rozwoju naukowego i zawodowego nauczyciela akademickiego skutkuje to brakiem spójności

i transparentności, zamazuje także realną zdolność konkurencyjności jednostki i jej

pracowników w środowisku naukowym krajowym i międzynarodowym. System nadzoru

jakości kształcenia nie ma charakteru powszechnego, gdyż wyłącza z oceny niektórych

nauczycieli akademickich z tytułem naukowym profesora. Cechuje go także mała

skuteczność wobec wybranych grup pracowniczych (samodzielnych nauczycieli

akademickich), odmawiających poddania się ocenie pracowniczej.

Uczelnia spełnia kryterium oceny Wewnętrzny system zapewniania jakości kształcenia na

poziomie - znacząco.

3. Prowadzenie badań naukowych

St
ro

n
a3

 „W okresie podlegającym ocenie Uczelnia zintensyfikowała działalność naukową, co

pozwala na odstąpienie od pierwotnie sformułowanych uwag i wydanie oceny spełnienia

kryterium.

Prowadzenie badań naukowych dla studiów drugiego stopnia na poziomie – w pełni.”

Uczelnia pismem z dnia 30 kwietnia 2015 r. poinformowała PKA w raporcie z działań

naprawczych o podjętych inicjatywach po otrzymanej ocenie warunkowej na kierunku

pedagogika.

Część II

Ocena efektów działań naprawczych odnoszących się do poszczególnych zastrzeżeń i

zarzutów wymienionych w części I

Ad. 1).

Uczelnia podjęła szereg działań mających na celu naprawę niedoskonałości oraz

wypracowanie i wdrożenie mechanizmów służących eliminacji nieprawidłowości:

1. Kontynuowano działania naprawcze zainicjowane po poprzedniej ocenie programowej.

2. Przekazano wnioski powizytacyjne promotorom.

3. Dokonano zmian organizacyjnych w zakresie monitorowania procedury dyplomowania.

4. Rektor Uczelni wydał zarządzenie w sprawie wygaszenia wskazanych specjalności nie

realizujących efektów kształcenia na kierunku pedagogika: terapia pedagogiczna z

rehabilitacja ruchową, edukacja obronna i bezpieczeństwo publiczne, pedagogika

resocjalizacyjna, psychologia szkolna z profilaktyką społeczną, doradztwo zawodowe i

personalne, pedagogika pracy socjalnej z resocjalizacją;

Od roku akademickiego 2013/2014 prowadzony jest nabór i realizowane są tylko i

wyłącznie po 4 specjalności na każdym poziomie studiów.

Są to na poziomie studiów pierwszego stopnia: pedagogika opiekuńczo-

wychowawcza, prewencja patologii i zagrożeń społecznych, edukacja przedszkolna i

wczesnoszkolna, diagnoza i terapia pedagogiczna.

Na poziomie studiów drugiego stopnia są to: pedagogika opiekuńczo-

wychowawcza, prewencja patologii i zagrożeń społecznych, edukacja przedszkolna i

wczesnoszkolna, pedagogika szkolna z terapią pedagogiczną.

5. Na podstawie Zarządzenia z 2013 r. weryfikacja efektów kształcenia prowadzona jest w

ramach form zajęć, praktyk studenckich, procesu dyplomowania, monitorowania losów

zawodowych absolwentów. Określono także zakres zadań poszczególnych osób, termin

wykonania, następstwo działań, określono także kryteria ocen. Opracowano i

przedstawiono dla seminarium dyplomowego sylabus studiów pierwszego i drugiego

stopnia wraz z efektami kształcenia, treściami kształcenia, godzinami, punktacją ECTS i

innymi elementami.

6. W 2013 r. wprowadzono przepisy wewnętrzne regulujące procedurę dyplomowania,

szczególnie w zakresie weryfikacji finalnych efektów kształcenia oraz nadzoru

promotorskiego i recenzenckiego. Przepisy te odnoszą się do: seminarium dyplomowego w

zakresie wyznaczania promotora, limitu posiadanych grup seminaryjnych, zakresu

St
ro

n
a4

obowiązków promotora oraz studenta, w tym procedowania przy zatwierdzaniu tematu

pracy dyplomowej. Przepisy określają standardy techniczne i merytoryczne pracy, jej

części składowe. Prace podlegają kontroli antyplagiatowej oraz pierwotnie promotora i

recenzenta. W cz. 9 określono skład komisji egzaminacyjnej oraz przebieg egzaminu.

Dokumentację uzupełniono wzorami formularzy.

Działania mające przynieść poprawę dyplomowania odnoszą się do: zmożenia nadzoru

przy wyznaczaniu promotorów i recenzentów, określaniu i zatwierdzaniu tematów prac.

Ustalono najniższy poziom kwalifikacji dla prowadzenia seminarium na poziomie doktora,

wymóg dysponowania dorobkiem naukowym w zakresie tematyki seminarium, zgodności

tematyki seminarium z tematem pracy. Zdefiniowano procedurę zatwierdzania tematów

oraz weryfikacji efektów kształcenia.

7. W ramach działania WSZJK odbyło się spotkanie pracowników ws. Procedury

dyplomowania, gdzie omówiono specyfikę pracy na seminariach, w tym kwestie

metodologiczne. Potwierdzeniem tejże aktywności jest notatka z działań Komisji ds.

Oceny Jakości Kształcenia w roku ak. 2013/2014. Ocenie poddano losowo wybrane dwie

prace dyplomowe wg kryterium: spójność tematu pracy z realizowaną przez studenta

specjalnością, adekwatność ocen promotora i recenzenta, poziom recenzji. Zwrócono

uwagę na lakoniczność recenzji i przepisywanie treści pracy zamiast wystawienia oceny,

na zawyżenie ocen, na zbyt ogólnikowo sformułowany temat.

8. Zmieniono osobę na stanowisku kierownika Katedry Nauk Edukacyjnych.

9. Załącznik nr 13.1-2 stanowi wykaz tematów prac dyplomowych realizowanych na

wybranych specjalnościach w roku akademickim 2013/2014/2015 wraz z podaniem

nazwiska promotora. ZO PKA stwierdza, iż tematyka prac co do zasady mieści się w

pedagogice, ale pojedyncze tematy wykraczają poza wskazany zakres np. „Straż

miejska…”, „Działalność banku PKO…”. Tematyka prac jest zgodna ze specjalnością,

tym samym weryfikują one efekty specjalnościowe i kierunkowe. Większego nadzoru

wymaga kontrola antyplagiatowa.

Prace etapowe w zasadzie mieszczą się w kierunku i przyjętej koncepcji kształcenia, ale

doskonalenia wymagają sposoby weryfikacji, szczególnie umiejętności.

Ad2)

10. Wyznaczono obowiązki pracowników w WSZJK, a kierownika Katedry Nauk

Edukacyjnych względem dyplomowania - obowiązek współpracy z koordynatorami

przedmiotów. Kierownik Katedry wraz z Prodziekanem kierunku pedagogika - w oparciu o

wyniki ewaluacji i hospitacji, zainteresowania badawcze nauczyciela - określają założenia

obsady dydaktycznej. Obowiązki Dziekana w zakresie systemu jakości kształcenia

dotyczące procesu dyplomowania odniesiono do wdrażania procedur służących

zapewnianiu i doskonaleniu jakości kształcenia opracowanych uprzednio przez Komisję

ds. Oceny Jakości Kształcenia, zatwierdzanie tematów prac dyplomowych, wyznaczanie

recenzentów prac dyplomowych i powoływanie członków komisji egzaminacyjnej.

11. Działalność WSZJK

a) Odbyto spotkania z pracownikami dot. działań projakościowych pionu zarządzania

jakością kształcenia, katedry, zasad i procedur dyplomowania. Do działań tych

St
ro

n
a5

należało: zapoznanie z wynikami ocen jakości kształcenia, podjętymi działaniami

naprawczymi, zmianami przepisów, procedury dyplomowania (stosowne

dokumenty potwierdzają przeprowadzenie takich spotkań oraz podjętą tematykę:

tematy prac, rola promotora, korelacja pracy i specjalności, strona

metodologiczna). Tematem jednego ze spotkań były zmiany programowe,

specjaliści, moduły kształcenia, organizacja procesu dydaktycznego, ewaluacja

zajęć.

b) Zaplanowano odbywanie spotkań metodologicznych oraz dydaktycznych

poświęconych m.in.: konsultacjom, prowadzeniu dokumentacji, zmian profilu

kierunku, sylabusom, hospitacji zajęć, podsumowań roku akademickiego, ocenie

pracy dyplomowej.

12. W ramach działania WSZJK ustalano słabości w odniesieniu do procedury

dyplomowania najczęściej występujące w recenzjach: opisowy charakter, brak uwag,

lakoniczność oceny, mały rygoryzm względem bibliografii, zawyżanie ocen. Na tej bazie

sformułowano zalecenia: organizowanie spotkań szkoleniowych i dyskusyjnych,

wprowadzenie do pracy dyplomowych stałych (ważnych) elementów składowych, a w

recenzjach zwracanie uwagi na merytoryczną i formalną stronę, by praca dyplomowa

jednoznacznie dowodziła opanowanie warsztatu, zrealizowanie celu badawczego i

seminarium, a także że weryfikuje w sposób finalny modułowe, specjalnościowe i

kierunkowe efekty kształcenia.

Wobec grupy nauczycieli prowadzących seminaria dyplomowe podjęto działania

mobilizujące do podniesienia efektywności i jakości pracy, zmodyfikowano skład

promotorów. Wprowadzone zmiany należy uznać za uzasadnione i korzystne z uwagi na

kwalifikacje naukowe promotorów oraz studiowaną specjalność. Przy wyznaczaniu

promotorów zastosowano przyjęte procedury. Dla podniesienia jakości kształcenia

Uczelnia zatrudniła od 2014 r. prof. Włodzimierza Krysiaka.

Uczelnia w ramach działań własnych poddaje ocenie prace dyplomowe. W ostatnim

okresie podlegającym ocenie promotorzy złożyli łącznie 26 zestawów tematów prac

licencjackich i magisterskich, z czego: 10 licencjackich i 16 magisterskich. Wszystkie

tematy zostały zweryfikowane, po czym sformułowano uwagi i zalecenia, że: tematy nie

łączyły się ze studiowaną specjalnością; nie posiadały charakteru pedagogicznego;

brakowało w nich problemu badawczego. W dalszej kolejności tematy poddano ocenie

samodzielnego pracownika nauki, który także wysunął szereg konkluzji. Zostały one

przekazane promotorom, a poprawione tematy prac zostały ostatecznie zatwierdzone przez

Dziekana Wydziału (wykaz tematów prac okazano w załączniku).

13. Załącznik nr 14 określa zasady oceny nauczycieli akademickich.

a) Wprowadzono Zarządzenie Rektora Szczecińskiej Szkoły Wyższej Collegium

Balticum nr 25A/2013/2014 z dnia 13 czerwca 2014 r. w sprawie oceny nauczycieli

akademickich w Uczelni. Według niej wszyscy nauczyciele akademiccy podlegają, w

różnej formie, okresowej ocenie nie rzadziej niż raz na dwa lata. Ocena obejmuje:

a) hospitację prowadzonych zajęć;

b) ewaluację dokonywaną przez studentów;

c) samoocenę działalności naukowo-badawczej oraz działalności dydaktyczno-

organizacyjnej.

St
ro

n
a6

14. Poszczególne cząstkowe oceny składają się na całościową ocenę uzyskaną przez

nauczyciela akademickiego zatrudnionego na podstawie umowy o pracę. Całościowa

ocena nauczyciela akademickiego posiadającego tytuł naukowy profesora powinna być

dokonana nie rzadziej niż raz na cztery lata. W kwestii hospitacji prowadzonych zajęć i

ewaluacji dokonywanej przez studentów, samodzielny pracownik naukowy podlega

ogólno przyjętym regulacjom. Uczelnia okazało dokumentację:

a) hospitacji –indywidualną i zbiorczą, obejmuje ona protokół oceny, kartę przedmiotu;

b) ocen okresowych oraz oceny całościowej nauczyciela akademickiego – „Całościowa

ocena nauczycieli akademickich (minimum kadrowego) oraz Arkusz oceny

nauczyciela akademickiego za rok akademicki 2013/2014 potwierdza

przeprowadzenie ocen zbiorczych, cząstkowych, w tym szczegółowe wyniki ewaluacji

zawierające strukturę i wyniki odpowiedzi (u dwóch osób ocenionych przez ZO PKA

dokumentacja nie jest kompletnie wypełniona dr A. Kokiel, dr n. hum. U. Morcinek).

c) ewaluacji studenckiej – ocena całościową oraz poszczególnych osób, wahają się one

do 3,18 do 4,97. Dokumentacja kadry zawiera szczegółowe wyniki w powiązaniu z

przedmiotami.

15. Zmianie uległ skład osobowy Komisji Oceniających poszczególnych kierunków,

oceny dokonują prorektor ds. jakości kształcenia i dydaktyki oraz kierownik katedry.

Wszystkie informacje o ocenie trafiają do Rektora. Wprowadzono przedział punktowy w

kryteriach oceny oraz poszerzono je: podział na ocenę negatywną, dostateczną, pozytywną,

wyróżniającą i przypisano im zakres punktów. Wartość ocen w kryteriach wiąże się ze

stanowiskiem zatrudnienia, ma charakter wzrostowy i tym samym stymulujący.

Wprowadzono przedziały ocen co pozwala różnicować oceny od: niedostateczny, mierny,

dostateczny, dostateczny plus, dobry, dobry plus, bardzo dobry.

16. Hospitacje bazują na zarządzeniu Rektora z 13 czerwca 2014 r., w jego myśl

kierownik katedry planuje harmonogram hospitacji i kieruje się ewaluacją zajęć, skargą,

okresem zatrudnienia, na wniosek. Zasady hospitacji przewidują ocenę negatywną, po

której następuje rozmowa i przedstawienie działań naprawczych. Przewiduje się

sprawozdawczość z realizacji hospitacji, jej lektura wskazuje, że nauczyciele uzyskali

oceny od poprawnej do wyjątkowo pozytywnej. Załącznik nr 15 jest szczegółowym

opisem wyników hospitacji, gdzie sugerowano zmianę atmosfery, techniki prowadzenia

zajęć, dyscypliny czasowej, aktywizowania studentów i lepszego panowania nad grupą,

konkretyzację wymogów stawianych studentom. W stosunku do jednej osoby zalecono

powtórzenie hospitacji w następnym roku akademickim.

17. Konsultacje. Zobowiązano pracowników do prowadzenia dyżurów w 4 godzin

miesięcznie.

18. Ewaluacja zajęć. Każdy nauczyciel poddawany jest ewaluacji dokonywanej przez

studentów poprzez ankietę. Załącznik nr 16.1.-2. obrazuje wynik ewaluacji

poszczególnych grup pracowników na studiach I i II stopnia. Oceną objęci są pracownicy

administracyjni, a także plan zajęć, warunki studiowania, informacja, kwestura, dziekanat,

warunki studiowania. Najniższą ocenę wystawiono „planom zajęć”, a najwyższą „pracy

St
ro

n
a7

dziekanatu”. Ocena pracowników została ukazana indywidualnie i zbiorczo wg statusu

akademickiego. W oparciu o wyniki analizy ankiet Uczelnia sformułowała rekomendacje

dot. planu zajęć, zmian i poprawy relacji pomiędzy nauczycielami i kadrą akademicką,

utrzymaniu pracy kwestury, zmian pracy dziekanatu oraz postawy względem studentów,

poprawę wyposażenia infrastruktury.

Wyniki ewaluacji zostały przekazywane pracownikom Uczelni oraz poddane analizie.

Arkusz oceny nauczyciela akademickiego jest narzędziem oceny kadry, którą

przeprowadza Komisja Oceniająca.

Ocena nauczyciela obejmuje:

I. działalność naukowo-badawcza:

1. awans naukowy;

2. publikacje/redakcja;

3. inne;

II. działalność dydaktyczno-organizacyjna:

1. działalność dydaktyczna;

2. zajęcia w języku obcym;

3. pełnienie funkcji;

4. nagrody/wyróżnienia;

5. organizacja konferencji/wyjazdów naukowych;

6. „inne informacje”, w tym dane o pracy zawodowej oraz

szkoleniach/kursach/studiach podyplomowych.

Procedowanie jest właściwe, począwszy od wypełnienia formularza, poprzez jej

uzupełnienie o wyniki ankiet hospitacji, przedstawienie zaświadczeń, ocenę i opinie

przełożonych. Otrzymanie niskich i złych ocen niesie ze sobą skutki pracownicze i

konieczność podjęcia działań naprawczych. Za pracę w roku akademickim 2013/2014

Komisja Oceniająca wystawiła zróżnicowane oceny, do słabości kadrowych zaliczono:

niskie zaangażowanie kadry w sprawy dydaktyczno-organizacyjne, niewystarczającą

działalność naukowo-badawczą, wypełnianie obowiązków sprawozdawczych.

19. Monitorowanie losów absolwentów reguluje zarządzenie z 2013 r., w jego myśl

badanie obejmuje każdy rocznik absolwentów po 3 i 5 latach od złożenia egzaminu

dyplomowego. Zaktywizowano działalność Akademickiego Biura Karier (ABK). Do

absolwentów kierunku pedagogika wysłano 518 ankiet. Wyniki ankiet wskazują na

zróżnicowaną ścieżkę zawodową, determinowaną wieloma okolicznościami. Ocena

uczelni i kierunku były pozytywne, Absolwenci wykazują przeciętną chęć podnoszenia

kwalifikacji. Absolwenci studiów licencjackich i podyplomowych nie byli analizowani z

powodu zbyt małej, przez co niereprezentatywnej ilości oddanych ankiet.

W celu zapewnienia wyższej jakość badania losów absolwentów od roku akademickiego

2015/2016 Uczelnia planuje wdrożyć platformę internetową OLZA

Wewnętrzny System Zapewnienia Jakości Kształcenia

St
ro

n
a8

20. W Uczelni działa WSZJK, ostatni stan prawny pochodzi z 2014 r. Uchwała Senatu

określa strukturę WSZJK, cel jego działania, obszary (program kształcenia, weryfikacja

zakładanych efektów kształcenia, interesariusze wewnętrzni i zewnętrzni, kadra naukowo-

dydaktyczna, zasoby informacyjne, zjawiska patologiczne), struktura organizacyjna

(przedstawiciele władz, komisje i pełnomocnicy, zespoły programowe, kierownicy katedr),

procedury doskonalenia WSZJK, podstawy prawne.

21. Uczelnia prowadzi Księgę Jakości będącą zbiorem przepisów, analiz, wyników prac.

Prace pionu zapewnienia jakości kształcenia dokumentowane są w Raporcie końcowym z

działań Komisji ds. Oceny Jakości Kształcenia” za dany rok akademicki. Skład Komisji

obejmuje 8 osób, w tym są: przedstawiciele władz, przewodniczący samorządu

studenckiego oraz student. Raport stwierdza, że Komisja działała zgodnie z

harmonogramem prac WSZJK, w ramach prac przeprowadzono weryfikację efektów

kształcenia, podjęto działania naprawcze wskutek ustaleń PKA. Do działań należało:

a) Monitoring i ocena zasobów kadrowych;

b) Ocena minimum kadrowego i dorobku kadrowego;

c) Ocena weryfikacji efektów kształcenia;

d) Ocena działań naprawczych;

e) Procedura dyplomowania;

f) Sprawozdawczość.

Ustalenia i rekomendacje

a) Upublicznianie wyników oceny jakości kształcenia oraz wprowadzanych zmian;

b) Stwierdzenie dysponowania stabilnym minimum kadrowym adekwatnym do

realizowanego programu zajęć i w tym względzie zalecono;

c) Archiwizowanie prac etapowych i dyplomowych;

d) Przeprowadzanie regularnych spotkań z nauczycielami prowadzącymi seminarium

dyplomowe w celu omawiania węzłowych kwestii.

W odniesieniu do poprzedniego sprawozdania Raport stwierdza, że zalecenia zeszłoroczne

zrealizowano, tj.:

a) poprawiła się jakość wypełnianych formularzy i dokumentacji;

b) poprawiała się ściągalność dokumentacji praktyk studenckich;

c) zmobilizowano działalność społeczności studenckiej;

d) postępuje dalszy rozwój sprawozdawczości.

Ad 3).

22. Działalność naukowa Uczelni poza opisaną w Raporcie w 2014 r. obejmuje:

a) seminaria „Wokół Rodziny”, „Problemy współczesnej humanistyki;

b) konferencje: „Wokół rodziny”, „Nowoczesne metody resocjalizacji”;

c) koła naukowe – dodatkowe „Koło Miłośników Literatury”, a ponadto „Aktywność w

środowisku lokalnym”.

St
ro

n
a9

Część III:

Informacje o pozostałych zmianach wprowadzonych w uczelni/jednostce w ocenianym

okresie oraz ocena zasadności i skutków ich wprowadzenia

23. Doprecyzowano opisy sylwetek absolwentów na kierunki i na specjalnościach:

a) pedagogika opiekuńczo – wychowawcza

b) pedagogika opiekuńczo – wychowawcza

c) edukacja przedszkolna i wczesnoszkolna;

d) edukacja przedszkolna i wczesnoszkolna;

e) specjalności diagnoza i terapia pedagogiczna;

f) pedagogika szkolna z terapią pedagogiczną

g) prewencja patologii i zagrożeń społecznych;

h) prewencja patologii i zagrożeń społecznych.

Ocena podjętych działań jest prawidłowa.

Inne działania w obszarze przepisów wewnętrznych i procedur

24. Uczelnia dostosowuje się do nowych warunków prawnych i otoczenia społecznego, do

zmian przepisów prawa w zakresie praw autorskich, potwierdzania efektów uczenia się.

25. Weryfikacja prac etapowych i końcowych

Prace etapowe

Uczelnia w ramach procesu kształcenia weryfikuje efekty cząstkowe w sposób ustny i

pisemny. Potwierdza to dokumentacja toku studiów. Ponadto w ramach prac zespołu ds.

jakości kształcenia opracowuje się sprawozdanie zbiorcze – Notatka z działań Komisji ds.

Oceny Jakości Kształcenia w roku akademickim 2014 / 2015. Ocenie poddano następujące

przedmioty:

a) Edukacja polonistyczna z metodyką;

b) Edukacja ekologiczna;

c) Metodyka zajęć korekcyjno – kompensacyjnych dla dzieci ze specyficznymi

trudnościami w nauce matematyki;

d) Komunikacja interpersonalna;

e) Psychologia rozwojowa dziecka w wieku poniemowlęcym, przedszkolnym i

wczesnoszkolnym.

Z raportu tego wynika:

a) konieczność doskonalenia archiwizowania prac;

St
ro

n
a1

0

b) przeprowadzanie egzaminów / zaliczeń zgodnie z wytycznymi w sylabusie lub

aktualizacja sylabusa;

c) uważniejsze przypisywanie symboli metod weryfikacji efektów kształcenia w

sylabusie;

d) przy testach posługiwanie się punktami, co pozwoli na uzyskanie większej

przejrzystości;

e) umieszczanie wszystkich dowodów weryfikacji efektów kształcenia w przypadku

zaliczeń w innym terminie.

ZO PKA poddał ocenie prace zaliczeniowe z ww. przedmiotów, stwierdza, że jako forma

zaliczeń dominują testy oraz prace pisemne w charakterze eseju. ZO potwierdza uwagi

WSZJK, iż prace nie są opatrzone uwagami, brak w nich uzasadnienia ocen. Zwraca uwagę,

że praca na 2-3 strony oceniona jako „bdb! super” zawiera szereg błędów interpunkcyjnych

(wskazanych przez osobę czytającą), ponadto taki rozmiar pracy nie wyczerpuje tematu -

„Suplementy diety w aptekach: zbytek czy konieczność”. Nie wydaje się, by proponowanie

studentom 1 roku w 1 i 2 semestrze prac w postaci eseju przynosiło zamierzony rezultat, cóż

bowiem można umieścić na 1,5 stronie tekstu np. „Tzw. zdrowa żywność na półkach

sklepowych – oszustwo czy prawdziwy luksus”

Zdecydowanie lepiej wygląda nadzór na przedmiocie „Metodyka zajęć korekcyjno –

kompensacyjnych dla dzieci ze specyficznymi trudnościami w nauce matematyki”, gdzie

prowadzący podał uzasadnienie oceny w sposób opisowy.

Dołączone do dokumentacji sylabusy pozwalają pozytywnie wypowiedzieć się o zbieżności

treści kształcenia ze sposobem weryfikacji efektów kształcenia, ale – szczególnie w

kontekście przedmiotu Komunikacja interpersonalna trudno w teście znaleźć uzasadnienie dla

założonego efektu modułowego w zakresu umiejętności EKU2 „potrafi generować

oryginalne rozwiązania złożonych problemów dotyczących komunikacji interpersonalnej i

prognozować przebieg ich rozwiazywania oraz przewidzieć skutki planowanych działań w

określonych obszarach praktycznych”.

Sporządził na podstawie raportów cząstkowych

Dr hab. Krzysztof Szewior

Wrocław, w dniu 26 września 2015 r.

