
Załącznik nr 1
 do Uchwały Nr 942/2015

 Prezydium Polskiej Komisji Akredytacyjnej
 z dnia 10 grudnia 2015 r.

dokonanej w dniach 23-24 marca 2016 r. na kierunku filologia prowadzonym

w ramach obszaru nauk humanistycznych na poziomie studiów pierwszego stopnia

o profilu ogólnoakademickim

realizowanych w formie stacjonarnej

w Państwowej Wyższej Szkole Zawodowej w Płocku

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: dr hab. Beata Mikołajczyk, członek PKA

członkowie:

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

2. dr Clarinda Calma– członek PKA

3. mgr Beata Sejdak- ekspert ds. wewnętrznego systemu zapewnienia jakości kształcenia

4. Dominik Duralski- ekspert ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku filologia prowadzonym w Instytucie Nauk

Humanistycznych i Społecznych Państwowej Wyższej Szkole Zawodowej w Płocku 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 czwarty oceniała jakość kształcenia na w/w. kierunku w związku z

upływem okresu obowiązywania oceny pozytywnej wyrażonej w Uchwale Prezydium PKA

Nr 806/2011 z dn. 22.09.2011 r. W ramach dotychczasowych ocen PKA wizytowany

kierunek studiów uzyskał w roku 2004 i 2011 ocenę pozytywną, choć w 2011 roku ocena

poprzedzona była oceną warunkową sformułowaną w Uchwale Prezydium PKA Nr 206/2010

z dnia 11.03.2010 r. na podstawie uwag i zastrzeżeń dotyczących minimum kadrowego.

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

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

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

akademickimi prowadzącymi zajęcia na ocenianym kierunku studiów, ze studentami,

przedstawicielem Biura Karier, opiekunami praktyk, z osobami i gremiami odpowiedzialnymi

za wewnętrzny system zapewnienia jakości kształcenia. Przeprowadzono także hospitacje

zajęć oraz wizytację bazy dydaktycznej wykorzystywanej w realizacji zajęć na ocenianym

kierunku studiów. Ponadto dokonano oceny wybranych prac etapowych i dyplomowych.

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

wyróżniaj

ąco

w

peł

ni

znaczą

co

częścio

wo

niedostatec

znie

1. Jednostka sformułowała

koncepcję kształcenia i realizuje na

ocenianym kierunku studiów

program kształcenia umożliwiający

osiągnięcie zakładanych efektów

kształcenia

x

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone

w jednostce badania naukowe
1

zapewniają realizację programu

kształcenia na ocenianym kierunku

oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

x

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

 x

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

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

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

kulturalnym w procesie kształcenia

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 którego ocena została zmieniona, wskazać dokumenty,

przedstawić dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które

spowodowały zmianę, a ostateczną ocenę umieścić w tabeli nr 1.

Przedstawione przez Władze Uczelni wyjaśnienia oraz dodatkowe informacje potwierdzone

dokumentacją składającą się na odpowiedź na raport z wizytacji na kierunku „filologia”

prowadzonym w Państwowej Wyższej Szkole Zawodowej w Płocku, pozwoliły na

wyeliminowanie sformułowanych wcześniej wątpliwości Zespołu Oceniającego

odnoszących się do kryterium nr 2 - Liczba i jakość kadry naukowo-dydaktycznej oraz

prowadzone w jednostce badania naukowe2 zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia.

Przyjmując przedłożone przez Władze Uczelni informacje potwierdzające właściwy

poziom kwalifikacji nauczycieli akademickich wchodzących w skład minimum kadrowego

oraz prowadzących zajęcia na ocenianym kierunku studiów Zespół Oceniający postanowił

podnieść sformułowaną wcześniej ocenę kryterium 2 ze „znacząco” na „w pełni”.

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.

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
3

zapewniają

realizację programu

kształcenia na

ocenianym kierunku

oraz osiągnięcie

przez studentów

zakładanych efektów

kształcenia

 x

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

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

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

rozwoju uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce

zapewnienia jakości,

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

zakresu kształcenia.*

1.2 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.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia

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

odnoszą się efekty kształcenia dla ocenianego kierunku.

1.4. 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

3
 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.

wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy z dnia 27 lipca 2005 r. -

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

także zgodne ze standardami kształcenia określonymi w przepisach wydanych na podstawie

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.*

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.*

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.

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

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.

*

1.7. 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

formy zajęć.*

1. Ocena - w pełni.

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema

cyframi.

1.1

Na kierunku filologia prowadzone jest kształcenie o profilu ogólnoakademickim na studiach

I-go stopnia w trybie stacjonarnym. Obecnie kształcenie to odbywa się na dwóch

specjalnościach, tj. filologia angielska ze specjalizacją glottodydaktyczną i translatoryczną

oraz język angielski w turystyce i biznesie ze specjalizacjami język angielski w biznesie i język

angielski w turystyce (specjalność asystent językowy w biznesie jest obecnie wygaszana).

Ogólnoakademicki profil kształcenia przyjęty został uchwałą Senatu nr 29/2012 z dnia 27

marca 2012 r., a efekty kształcenia określone zostały uchwałą Senatu nr 67/2012 z dnia 27

czerwca 2012 r., a potem zmodyfikowane uchwałą Senatu nr 49/2013 z 17 grudnia 2013 r.

Program studiów został zatwierdzony uchwałą Senatu nr 73/2012 z dnia 27 czerwca 2012 r.

W strategii Państwowej Wyższej Szkoły Zawodowej w Płocku przyjętej uchwałą Senatu nr

94/2010 z dnia 24 listopada 2010 r. na str. 6 czytamy między innymi, że misją Uczelni jest

„realizacja celów związanych z szeroko pojętą edukacją i wychowaniem pokoleń Polaków

zgodnie z zasadami wolności nauki, wolności twórczości i wolności nauczania” i że jej

działalność „(…) stwarza szansę dla zdolnej młodzieży (…) do zdobycia wiedzy teoretycznej

na wysokim poziomie oraz umożliwia przygotowanie praktyczne do wykonywania zadań

zawodowych”. W dokumencie tym wymieniono sześć celów szczegółowych, tj. kompetentna

kadra nauko-dydaktyczna, wysoki poziom procesu dydaktycznego i jego obsługi, działalność

naukowo badawcza i szkoleniowa, nowoczesna organizacja, zarządzanie i rozwój, wysoka

pozycja i wizerunek oraz aktywne środowisko studenckie (str.18), które odnoszą się również

w mniejszym lub większym stopniu do opracowania odpowiedniej polityki jakości.

Koncepcja kształcenia na kierunku jest ściśle związana z misją i strategią PWSZ w Płocku,

gdyż tworzy studentom możliwości opanowania języka angielskiego na poziomie, który

byłby zbliżony do poziomu rodzimych użytkowników (C1), a jednocześnie zdobycie

kompetencji związanych z aż czterema specjalizacjami (glottodydaktyczna, translatorska,

język angielski w biznesie i język angielski w turystyce) z całą pewnością przyczynia się do

przygotowania ich do wykonywania zawodu i znalezienia pracy. Kształcenie to, pomimo

swego ogólnoakademickiego charakteru, uwzględnia więc kluczową rolę państwowych

wyższych szkół zawodowych jako uczelni, które mają stworzyć szansę na zdobycie wyższego

wykształcenia osobom, które, często ze względów ekonomicznych, nie mają możliwości

podjęcia studiów w dużych ośrodkach akademickich, a jednocześnie mają uwzględniać

potrzeby lokalnego rynku pracy. Nie ulega wątpliwości, że realizowane na kierunku

specjalizacje potrzeby tego typu uwzględniają. Co ważne, koncepcja kształcenia uwzględnia

konieczność jak największej aktywizacji studentów (np. przez działalność kół naukowych) i

podjęcia współpracy ze środowiskiem lokalnym (np. przy organizowaniu praktyk).

Interesariusze zewnętrzni i wewnętrzni biorą w pewnym zakresie udział w ustalaniu koncepcji

kształcenia dla kierunku, ale zakres, w jakim miało to miejsce nie jest w pełni zadowalający.

Udział tych pierwszych ogranicza się przede wszystkim do dyskusji o rozwoju oferty

kształcenia na forum Konwentu oraz, w przypadku specjalizacji glottodydaktycznej, do

informacji zwrotnej od nauczycieli prowadzących praktyki. Zespołowi oceniającemu

przedstawiono co prawda opinie w sprawie programu kształcenia autorstwa pracodawcy,

wicedyrektora szkoły podstawowej i dwóch nauczycieli tej szkoły oraz dwóch absolwentek,

ale są one fragmentaryczne, nie dotyczą wszystkich specjalizacji, a poza tym tryb

opiniowania nie ma charakteru systemowego. Nauczyciele akademiccy mają możliwość

przedstawiania sugestii podczas posiedzeń Rady Instytutu Nauk Humanistycznych i

Społecznych, oraz, jak podkreślano podczas spotkania z Zespołem Oceniającym PKA,

dyskusje dotyczące koncepcji kształcenia, efektów kształcenia i programu są prowadzone na

bieżąco podczas mniej formalnych spotkań. Studenci są również członkami Rady Instytutu,

Samorząd Studencki opiniuje uchwały dotyczące efektów kształcenia i programu studiów, i

organizowane są cykliczne spotkania ze studentami. Warto byłoby jednak sformalizować

udział reprezentantów obu grup interesariuszy w kreowaniu koncepcji kształcenia, choćby

przez stworzenie rady programowej dla kierunku czy podpisanie stosownych umów z

pracodawcami. Możliwość stworzenia rady programowo-dydaktyczne dla każdego kierunku,

jako organu doradczego i opiniodawczego Dyrektora Instytutu daje zresztą obowiązujący

Regulamin studiów (§ 19). Takie zmiany będą niezbędne z chwilą przejścia na profil

praktyczny, do czego Uczelnia zobligowana jest przepisami prawa.

Realizowana na kierunku kształcenia koncepcja kształcenia w pełni uwzględnia wzorce

krajowe i międzynarodowe, a w programie studiów znaleźć można przedmioty, które są

typowe dla studiów o charakterze filologicznym (praktyczna nauka języka, przedmioty

dotyczące językoznawstwa, literaturoznawstwa, historii itp.). Jest ona także w dużej mierze

nowatorska, o czym świadczy duża gama dostępnych specjalizacji, co świadczy o ciągłym

poszukiwaniu odpowiednich rozwiązań, takich, które byłyby nie tylko atrakcyjne dla

studentów, ale również ułatwiały im znalezienie pracy. Nie sposób nie zwrócić uwagi na

uwzględnienie wielu zajęć o charakterze praktycznym, co pozwala na wykształcenie

odpowiednich umiejętności i kompetencji społecznych. Zarówno władze Instytutu, jak i

nauczyciele akademiccy mają świadomość konieczności dalszego rozwoju koncepcji

kształcenia, co jest z jednej strony zawiązane z przyjęciem profilu praktycznego, a z drugiej

ambicjami dotyczącymi utworzenia studiów II-go stopnia.

1.2

W planach rozwoju kierunku uwzględniono najnowsze tendencje w dziedzinie nauk

humanistycznych, w odniesieniu do językoznawstwa, literaturoznawstwa, jak również

kulturoznawstwa. Doskonałym przykładem jest tutaj egzamin z praktycznej nauki języka

angielskiego, który ma być przeprowadzany przy pomocy komputera. Jak już wspomniano

powyżej, choć w planach rozwoju kierunku brane są pod uwagę opinie interesariuszy

wewnętrznych i zewnętrznych, konieczna jest intensyfikacja współpracy z otoczeniem

społeczno-gospodarczym, co umożliwiłoby lepszą identyfikację potrzeb rynku pracy i ich

pełniejsze uwzględnienie w planach rozwoju kierunku. W najbliższym czasie kształcenie na

kierunku filologia zostanie przekształcone na studia o profilu praktycznym.

1.3

W dużej mierze, zarówno koncepcja kształcenia dla wizytowanego kierunku, plany jego

rozwoju, jak i przyjęte efekty kształcenia są ściśle powiązane z obszarami wiedzy,

dziedzinami i dyscyplinami, do których kierunek został przypisany (obszar i dziedzina nauk

humanistycznych w dyscyplinach językoznawstwo, literaturoznawstwo oraz

kulturoznawstwo). Uwzględniono aktualny stan wiedzy naukowej i wyniki badań

empirycznych dotyczące tych dyscyplin. Należy jednak rozważyć zasadność uwzględnienia w

efektach kształcenia obszaru i dziedziny nauk społecznych w dyscyplinach nauki o

bezpieczeństwie, pedagogika i psychologia, co ma stanowić odzwierciedlenie realizację

specjalności glottodydaktycznej. Po pierwsze nie jest to ogólnie przyjęta praktyka na studiach

filologicznych, które są przecież osadzone w obszarze i dziedzinie nauk humanistycznych. Po

drugie dziwić może fakt, że tego typu efekty uwzględniono jedynie w odniesieniu do

kategorii wiedzy i umiejętności (S1A_W06, F1A_U12-16). Za ewidentną pomyłkę uznać

należy uwzględnienie w Raporcie samooceny obszaru nauk medycznych i nauk o zdrowiu

oraz obszaru nauk matematycznych, ponieważ nie zostały one zapisane w przyjętych przez

Senat efektach kształcenia.

1.4.

Efekty kształcenia zostały opisane w odniesieniu do wiedzy, umiejętności i kompetencji

społecznych tak dla kierunku, jak i realizowanych na nim specjalności i specjalizacji (np.

efekty F1A_W11-12 dotyczą specjalności glottodydaktycznej, a F1A-W13-14 są zawiązane

ze specjalnością translatoryczną). Wpisują się one zatem w koncepcję kształcenia i plany

dalszego rozwoju kierunku, uwzględniając przy tym jego specyfikę. Są spójne zarówno z

efektami kształcenia przewidzianymi dla wskazanego obszaru, poziomu, jak i profilu

ogólnoakademickim (stosowne odniesienia zawarte w tabeli będącej załącznikiem do uchwały

senatu z 17 grudnia 2013 r.). Efekty kształcenia wskazane dla specjalności, modułów,

przedmiotów oraz praktyk zawodowych są spójne z efektami kierunkowymi, umożliwiając

przy tym realizację przewidzianych dla kierunku celów kształcenia w odniesieniu do wiedzy,

umiejętności i kompetencji społecznych. We wszystkich sylabusach efekty przedmiotowe są

w prawidłowy sposób odniesione do efektów kierunkowych i obszarowych.

Efekty kształcenia sformułowane zostały na ogół w sposób jasny i klarowny, i powinny być

zrozumiałe do studentów, ale w niektórych przypadkach warto byłoby rozważyć ich

uproszczenie, szczególnie w odniesieniu do stosowanej terminologii (np. F1A_W02 – „Ma

podstawową wiedzę o powiązaniach dziedzin i dyscyplin naukowych właściwych dla

studiowanej filologii z dziedzinami koniecznymi do poszerzania wiedzy”, „historycznej

zmienności znaczeń”, „potrafi się posługiwać (…) paradygmatami badawczymi”). Studenci

mają dostęp do efektów kształcenia w ramach opracowanych kart przedmiotów. Karty te

zostały opublikowane na stronie instytutu w zakładce „filologia”. Jednak, aby móc dotrzeć do

kart należy użyć zakładki ze skrótem „KRK” który nie jest studentom znany. Według

studentów efekty kształcenia oraz sposób i forma zaliczenia danego przedmiotu są im znane a

przedstawione zostają na pierwszych zajęciach przez prowadzącego. W ich opinii możliwa

jest ocena stopnia osiągniecia zakładanych efektów kształcenia. Studenci ocenianego

kierunku w znakomitej większości nie rozumieją różnic pomiędzy profilami kształcenia. Nie

wiedzą o tym, iż powinni zostać wyposażeni w umiejętności badawcze. Posiadają w ich

ocenie natomiast mając na uwadze charakter kierunku odpowiednio ukształtowane

kompetencje społeczne.

Określone dla kierunku, specjalności i przedmiotowe efekty kształcenia są możliwe do

osiągniecia, a stopień ich osiągnięcia jest możliwy do weryfikacji. Co ważne, dotyczy to

również kompetencji społecznych (np. F1A_K09 – „Prawidłowo identyfikuje własne silne i

słabe strony w opanowywaniu wiedzy i umiejętności (…)”. Określone efekty kształcenia

umożliwiają studentom zdobycie pogłębionej wiedzy w odniesieniu do obszaru nauk

humanistycznych w zakresie językoznawstwa, literaturoznawstwa i kulturoznawstwa, a także

niezbędnych umiejętności badawczych w tym zakresie (np. F1A_U09 – „Posiada podstawowe

umiejętności badawcze, takie jak formułowanie tez i analizę problemów badawczych, dobór

metod i narzędzi badawczych, opracowanie i prezentację wyników w obrębie wybranej pracy

dyplomowej”). Można mieć natomiast wątpliwości co do możliwości osiągnięcia tych celów

w przypadku obszaru nauk społecznych, w odniesieniu do nauk o bezpieczeństwie,

pedagogiki i psychologii, skoro efekty te są realizowane tylko podczas zajęć w module

glottodydaktycznym. W opisie efektów kształcenia znaleźć można efekty dotyczące pisania

pracy dyplomowej, które uwzględniają ogólną wiedzę i umiejętności związane z kierunkiem,

oraz umiejętności samodzielnego analizowania i wnioskowania (np. F1A_W08, F1A_W11,

F1A_W12, F1A_U09, F1A_U12, F1A_U13). Efekty kształcenia dla specjalności

glottodydaktycznej i przedmiotów, które są w jej ramach realizowane są zgodne z efektami

określonymi w standardach kształcenia przygotowujących do zawodu nauczyciela

(Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 r.).

1.5.

Realizowany na kierunku program kształcenia jest spójny z określonymi efektami kształcenia,

zarówno pod względem realizowanych treści, metod dydaktycznych oraz metod weryfikacji

tychże efektów. Ogólnie rzecz, biorąc moduły i przedmioty zostały poprawnie wyodrębnione

w planie studiów, a trafnym rozwiązaniem jest wybór specjalizacji po I-go roku. Warto

zwrócić uwagę na dwie kwestie: (1) nie do końca uzasadnione jest umieszczenie na

pierwszym roku przedmiotu psycholingwistyka w formie wykładu, tym bardziej, że nie bardzo

wiadomo, jaki ma być cel tego rozwiązania; warto byłoby rozważyć wprowadzenie

przedmiotu wiedza o nauce i akwizycji języka, być może w formie ćwiczeń, który

realizowałby te same lub podobne efekty kształcenia, ale koncentrowałby się na rozwijaniu

świadomości studentów i wyposażał ich w kompetencje i umiejętności skutkujące

skuteczniejszą nauką języka, (2) warto rozważyć zasadność umieszczenia w programie

specjalizacji tłumaczeniowej przedmiotu historia języka, ponieważ nie bardzo wiadomo, w

jaki sposób realizowane tam treści mają pomóc studentom rozwijać niezbędną wiedzę i

umiejętności; przedmiot ten należałoby raczej uwzględnić w module przedmiotów

kierunkowych związanych z kształceniem ogólnofilologicznym, (3) warto rozważyć zmianę

nazwy specjalizacji glottodydaktycznej na taką, która byłaby bardziej transparentna i

jednocześnie bardziej zorientowana na praktykę nauczania, a nie prowadzenie badań w tym

zakresie (np. specjalizacja nauczycielska).

Wymiar godzinowy dla poszczególnych modułów został prawidłowo określony, a na uwagę

zasługuje duża liczba zajęć z praktycznej nauki języka angielskiego, zarówno w całym cyklu

(960), jak i na pierwszym roku (480), co ma niebagatelne znaczenie w obliczu coraz niższego

poziomu językowego kandydatów. Sekwencja przedmiotów zawartych w planie studiów nie

budzi zastrzeżeń. W § 16 Regulamin studiów, przyjętym uchwałą Senatu nr 15/2015 z dnia 22

kwietnia 2015 r., znaleźć można zapisy umożliwiające indywidulaną organizację studiów, tak

w przypadku studentów szczególnie uzdolnionych (np. studiowanie na dwóch kierunkach) i

studentów niepełnosprawnych, sprawujących opiekę nad osobami niepełnosprawnymi bądź

małymi dziećmi. Natomiast § 7 uwzględnia możliwości dostosowania procesu dydaktycznego

do potrzeb osób niepełnosprawnych. Z kolei, § 27 przewiduje studiowania w trybie awansu

dla szczególnie uzdolnionych studentów.

1.5.1

Program studiów oraz organizacja i realizacja procesu kształcenia w pełni uwzględniają

wymagania i warunki określone w standardach kształcenia przygotowującego do

wykonywania zawodu nauczyciela, które odbywa się w ramach specjalizacji

glottodydaktycznej.

1.5.2

Treści programowe uwzględnione w programie studiów są w pełni zgodne z określonymi

efektami kształcenia. Analiza sylabusów wykazała, że treści te są kompleksowe, różnorodne i

aktualne, a ich realizacja pozwala na osiągnięcie efektów kształcenia, w szczególności tych,

które odnoszą się do pogłębionej wiedzy, umiejętności prowadzenia badań naukowych oraz

kompetencji społecznych w tym zakresie. Treści programowe, zgodne z efektami kształcenia,

uwzględniają aktualny stan wiedzy naukowej i wyniki badań empirycznych w zakresie

językoznawstwa, literaturoznawstwa i kulturoznawstwa. Ocena wybranych losowo 12 prac

dyplomowych wykazała, że wpisują się one w pełni w obszar i dziedzinę nauk

humanistycznych wymienionych dyscyplinach pod względem tematyki, formy, metodologii

prowadzenia badań empirycznych oraz stawianych wymagań (Załącznik III, część II). Treści

programowe uwzględnione w specjalizacji glottodydaktycznej wpisują się w ramowe treści

kształcenia określonego w standardach kształcenia przygotowującego do wykonywania

zawodu nauczyciela.

1.5.3

Stosowane metody kształcenia zostały najczęściej poprawnie dobrane do przedmiotów,

uwzględniając ich specyfikę i zapewniając skuteczną realizację efektów kształcenia (np.

wykłady, prezentacje czy też materiały pisemne w przypadku przedmiotów teoretycznych i

ćwiczenia praktyczne w przypadku przedmiotów ogniskujących się na rozwijaniu

umiejętności i kompetencji społecznych). Metody te są zróżnicowane i pozwalają na

aktywizację studentów, stymulując ich do samodzielnego uczenia się (np. praca w zespole,

dyskusje, badania w działaniu, trening zadaniowy, zadania projektowe). Dają one też

możliwość osiągnięcia wszystkich efektów kształcenia, zarówno w odniesieniu do całego

programu kształcenia, prowadzonych specjalizacji, jak i poszczególnych przedmiotów.

Istnieje możliwość dostosowania tych metod do potrzeb osób niepełnosprawnych (dostępność

odpowiednich urządzeń w bibliotece, możliwość finansowania niezbędnych materiałów, ale

także zapisy §7 Regulaminu studiów).

Studenci są przygotowywani do prowadzenia badań, w szczególności podczas seminariów

dyplomowych i proseminariów, a prace dyplomowe mają w większości charakter

empiryczny, wymagają zebrania, analizy i interpretacji danych przy wykorzystaniu

podstawowych narzędzi badawczych oraz metod statystycznych (np. kwestionariusze,

statystyka opisowa). Metody sprawowania opieki nad pracami dyplomowymi, które są

stosowane podczas seminariów dyplomowych, ale także proseminariów zostały odpowiednio

dobrane i są skuteczne, czego dowodem jest analiza losowo wybranych prac dyplomowych w

Załączniku III (część 2). Analiza pokazała również, że realizowane projektyu badawcze, choć

dość proste, są na ogół poprawnie zaprojektowane i przeprowadzone, a metodologia jest

zazwyczaj poprawna, choć widoczne są trudności dotyczące pogłębionej interpretacji

wyników. W procesie kształcenia stosowane są nowoczesne metody, czego przykładem może

być częste wykorzystywanie technologii komputerowo-informacyjnej, pracowni językowej z

oprogramowaniem Mentor, które pozwala na indywidualizację pracy, czy też sprzętu do

tłumaczeń konferencyjnych.

Zdaniem studentów zajęcia prowadzone na wizytowanym kierunku prowadzone są z

wykorzystaniem różnorodnych metod kształcenia. Można do nich zaliczyć zarówno te, które

w wysokim stopniu angażują studenta np. ćwiczenia i konwersatoria oraz polegające na

przyswajaniu wiedzy teoretycznej. Studenci mają możliwość podejmowania dyskusji i

samodzielnego rozwiazywania problemów. W ocenie studentów wszystkie formy zajęć

wymagają od nich nakładu samodzielnej pracy. Studenci ocenili w większości przypadków, iż

mają możliwość osiągania zakładanych efektów kształcenia przy wykorzystywaniu obecnie

stosowanych metod kształcenia. Metody te są również odpowiednie dla studentów z

niepełnosprawnościami. Opinię taką studenci wyrazili mając na uwadze osobę

niepełnosprawną studiującą na ocenianym kierunku. W ocenie studentów nie są oni jednak

przygotowywani do prowadzenia badań.

1.5.4

Czas trwania kształcenia jest dostosowany do treści programowych i umożliwia realizację

założonych efektów kształcenia, tak w odniesieniu do całego programu, włączonych do niego

modułów, jak i kształcenia specjalizacyjnego i poszczególnych przedmiotów. Na uwagę

zasługuje przede wszystkim duża liczba godzin kontaktowych, oscylująca na wszystkich

specjalizacjach w granicach 2250 (180 ECTS) , a w szczególności realizacja 390 godzin zajęć

w ramach specjalności glottodydaktycznej choć standardy kształcenia nauczycieli wymagają

jedynie 270 godzin. Nakład pracy studenta, niezbędny do osiągnięcia zakładanych efektów

kształcenia, został prawidłowo oszacowany, co zostało wyrażone odpowiednia liczbą

punktów ECTS, przy czym praca samodzielna studenta stanowi 50%.

1.5.5

Przyjęta punktacja ECTS uwzględnia koncepcję kształcenia na kierunku oraz zapisy

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r. W

całym cyklu kształcenia student musi uzyskać 180 punktów ECTS, uwzględniając przy tym

wymogi określone w § 4, punkty 6-10 oraz 12. Punktacja ECTS jest zgodna z wymogami

standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela. Zasady

budowania punktacji ECTS zostały określone w Regulaminie studiów oraz w uchwale Senatu

nr 22/2012 z dnia 22 lutego 2012 r.

1.5.6

Zapewniona została elastyczność w wyborze przez studentów modułów kształcenia i

przedmiotów, ponieważ mogą oni dokonywać takiego wyboru w zakresie 66 punków ECTS

(np. specjalizacje, zajęcia ogólnouczelniane, seminaria i proseminaria), co stanowi ponad

36% ogólnej liczby punktów ECTS przewidzianej w programie kształcenia. Największe

znaczenie w tym zakresie ma wybór specjalizacji, który następuje po zakończeniu 1-go roku

studiów. Wszystkie zakładane specjalizacje z reguły zostają uruchomione.

1.5.7

Formy zajęć dydaktycznych są na ogół trafnie dobrane do realizowanych efektów kształcenia

(np. odpowiednie relacje miedzy kategoriami efektów związanymi z wiedzą, umiejętnościami

i kompetencjami społecznymi podczas wykładów i ćwiczeń) umożliwiają realizację tych

efektów, w szczególności w odniesieniu do możliwości zdobycia pogłębionej wiedzy,

umiejętności i kompetencji społecznych niezbędnych w prowadzeniu badań. Nie budzi

zastrzeżeń liczba godzin przypisanych poszczególnym formom zajęć, a na uwagę zasługuje

fakt, że, niezależnie od specjalności, ponad 80% zajęć odbywa się w formie ćwiczeń i

konwersatoriów, co umożliwia nie tylko nabycie odpowiedniej wiedzy, ale także

powiązanych z nią umiejętności i kompetencji społecznych. Liczebność grup została

określona w uchwale Senatu nr 50/2015 z dnia 15 września 2015 r. Choć przyjęte zapisy

sprzyjają osiągnięciu założonych efektów kształcenia, to należałoby rozważyć zmniejszenie

liczebności grup na zajęciach z PNJA i niektórych zajęciach specjalnościowych, bo bardzo

trudno jest prowadzić takie zajęcia w grupach 30-osobowych. Kwestia ta została

zaakcentowana podczas spotkania Zespołu Oceniającego z nauczycielami akademickimi.

Harmonogram zajęć na wizytowanym kierunku nie budzi zastrzeżeń i jest zgodny z zasadami

higieny procesu nauczania.

W ocenie studentów przyjęta przez jednostkę organizacja zajęć dydaktycznych na ocenianym

kierunku pozawala na osiągnięcie efektów kształcenia. Studenci zwrócili jednak uwagę na to

iż zdarzają się pojedyncze przypadki kiedy to grupy są zbyt liczne. Bardzo niepokojący jest

fakt, iż studenci wskazali, że grupy konwersatoryjne przekraczają liczebności 25 osób.

Uznali jednak że są to przypadki sporadyczne natomiast ze względu na charakter tych zajęć

bardzo uciążliwe. Pozytywnie oceniono proporcje zajęć wykładowych i tych które w bardzo

wysokim stopniu angażują studentów. W opinii studentów rzadko są poruszane kwestie

związane z wprowadzaniem studentów do problematyki badań naukowych. Na kierunku nie

prowadzi się zajęć z wykorzystaniem technik kształcenia na odległość.

1.5.8

W programie studiów przewidziane zostały obowiązkowe praktyki. Jednostka określiła efekty

kształcenia dla praktyk a weryfikacją ich osiągnięcia na podstawie dokumentacji zajmuje się

koordynator. Zasady odbywania praktyk określone zostały w dwóch dokumentach, tj.

Regulaminie praktyk pedagogicznych i Regulaminie praktyk zawodowych z 2014 r. Efekty i

treści kształcenia określane dla praktyk zawodowych są zgodne z efektami kształcenia

przewidzianymi dla kierunku, są one także realizowane w odpowiednim wymiarze,

uwzględniając regulacje prawne (np. specjalizacja glottodydaktyczna), i odbywają się w

odpowiednim terminie. Jeśli chodzi o miejsca, w których praktyki są prowadzone, to ich

dobór nie budzi zastrzeżeń w przypadku specjalizacji glottodydaktycznej, ale pojawiają się

wątpliwości w przypadku specjalności translatorycznej, ponieważ praktyki odbywają się w

uczelni i, choć są prowadzone przez wykwalifikowanego tłumacza, mają w zasadzie charakter

dodatkowych zajęć dydaktycznych (tzw. trening kompetencji zawodowych). Konieczna jest

choćby częściowa realizacja tych praktyk poza uczelnią (w biurach tłumaczeniowych,

firmach), bo umożliwi to bardziej skuteczne rozwijanie niezbędnych umiejętności i

kompetencji społecznych. Taka zmiana będzie konieczna przy przejściu na profil praktyczny.

Mimo tych uwag, uwzględniając realizowany profil ogólnoakademicki, można uznać, że

sposób organizacji praktyk pozwala na osiągnięcie założonych dla nich efektów kształcenia.

Nie budzi zastrzeżeń trafność metod stosowanych w celu weryfikacji efektów kształcenia, ani

też sposób dokumentowania i zaliczania praktyk, włączając w to sytuacje, gdy przewidziane

dla praktyk efekty kształcenia są zaliczane na podstawie pracy zawodowej (np. w charakterze

nauczyciela języka obcego). Liczba miejsc praktyk jest dostosowana do liczby studentów, z

zastrzeżeniem, że mogą pojawić się problemy w przypadku realizacji praktyk na specjalizacji

translatorycznej poza Uczelnią.

To jednostka zajmuję się doborem miejsc odbywania praktyk. Proces odbywania praktyk jest

bardzo dobrze zorganizowany. Studenci pozytywnie ocenili zarówno organizację praktyk jak i

osoby które z ramienia jednostki są za nie odpowiedzialne. Pozytywnie odnieśli się również

do liczby instytucji w których mogą odbywać praktyki.

1.5.9

Umiędzynarodowieniu procesu kształcenia sprzyja sam charakter kierunku, ponieważ

większość zajęć jest realizowana w języku obcym. Podejmowane są również działania mające

na celu zaproponowanie oferty kształcenia dla studentów z zagranicy, takiej która

uwzględniałaby ich zainteresowania i preferencje, włączając w to możliwość nauki języka

polskiego. Jak można przeczytać w Raporcie samooceny, co roku prowadzone są wykłady

przez wykładowców z uczelni partnerskich. Co więcej, program studiów został

skonstruowany w taki sposób, aby umożliwić realizację jego części poza granicami kraju, w

uczelniach partnerskich.

Obraz jaki wyłania się z analizy konkretnych faktów jest jednak o wiele mnie optymistyczny.

Studenci i wykładowcy kierunku mogą wyjeżdżać tylko do 4 uczelni w ramach programu

Erasmus+, a liczba wyjazdów nie tylko jest skromna (2-3 osoby rocznie), ale systematycznie

spada (brak wyjazdów wykładowców w ostatnich dwóch latach). Liczba przyjeżdżających z

uczelni partnerskich studentów i wykładowców także nie przekracza kilku osób rocznie i

ciągle się zmniejsza. Należy z pewnością zwrócić uwagę na wyjazdy pojedynczych

nauczycieli akademickich w ramach innych programów (np. Horyzont 2020). Jednostka nie

prowadzi kształcenia we współpracy z jednostkami zagranicznymi. Wszystko to pokazuje, że

podjąć należy działania służące intensyfikacji umiędzynarodowienia procesu kształcenia.

W ocenie studentów oferta innych języków w formie lektoratów jest zbyt ograniczonay

Wskazali potrzebę rozszerzenia listy tych języków np. o język francuski. W jednostce

odbywają się również cykliczne zajęcia prowadzone przez wykładowców z zagranicy.

Studenci w pochlebnych słowach wypowiadali się na temat tych zajęć a ich jakość ocenili

wysoko. Jednostka jest przygotowana do przyjęcia zagranicznych studentów oraz stwarza

możliwość wyjazdu swoim studentom.

1.6

Zasady rekrutacji na kierunek filologia uregulowane zostały uchwałą Senatu nr 20/2014 z

dnia 20 maja 2014 r. w sprawie warunków i trybu rekrutacji na studia w PWSZ w Płocku w

roku akademickim 2015/2016 oraz uchwał 19/2015 z dnia 26 maja 2015 r. i 51/2015 z dnia 15

września 2015 r. zmieniających te regulacje.

1.6.1

Wymagania stawiane kandydatom i przyjęte kryteria rekrutacji powiązane są z obszarem i

dziedziną nauk humanistycznych, do którego przypisane są efekty kształcenia (pod uwagę

brany jest wynik egzaminu maturalnego z języka angielskiego z wagą 0,7 oraz języka

polskiego z wagą 0,3). Przyjęte kryteria, polegające na ustaleniu listy rankingowej na

podstawie zdobytych na egzaminie maturalnym punktów, zapewniają przejrzystość procesu

rekrutacji i odpowiednią selekcję kandydatów. Określone w wymienionych powyżej

przepisach procedury i kryteria rekrutacji są bezstronne i obiektywne, dające równe szanse

wszystkim kandydatom. Limity przyjęć zostały poprawnie ustalone, przy uwzględnieniu

potencjału jednostki, potrzeb obszaru i dziedziny kształcenia wraz z powiązanymi

dziedzinami, a także potrzeb otoczenia społeczno-gospodarczego i lokalnego rynku pracy.

Informacje na temat wymagań rekrutacyjnych i przyjętych kryteriach są aktualne, rzetelne,

zrozumiałe i zgodne z potrzebami kandydatów, a także ogólnie dostępne w bardzo różnych

formach (np. strona internetowa, informatory, ulotki).

Proces rekrutacji jest zdaniem aktualnych studentów bardzo przejrzysty. Zestawch bardzo

przystępnie opracowanych informacji na temat rekrutacji znajkduje się na stronie

internetowej Uczelni. Opisano tam każdy krok rekrutacji z wyszczególnieniem jakie

dokumenty, gdzie i kiedy należy złożyć. W ocenie studentów system ten jest prosty i nie mieli

żadnych problemów z rekrutacją na studia w uczelni. Całokształtem działań odnoszących się

do przyjmowania nowych studentów zajmuje się powołana do tego celu komórka

organizacyjna uczelni. Pracowników tej komórki w zakresie procesu rekrutacji studenci

ocenili wysoko.

1.6.2

Zasady, warunki oraz tryb potwierdzania efektów uczenia się określa Regulamin

potwierdzania efektów uczenia się przyjęty uchwałą Senatu nr 40/2015 z dnia 23 czerwca

2015 r. Przewiduje on, że za identyfikację tych efektów oraz ich adekwatność do efektów

kształcenia na kierunku będą odpowiedzialne stosowne komisje. Ich zadania obejmują

formalną weryfikację wniosków, ustalenie terminu weryfikacji efektów uczenia się,

przeprowadzenie tej weryfikacji (analiza dokumentacji oraz egzamin) i udokumentowanie

tego procesu, a także przedstawienie rekomendacji Dyrektorowi Instytutu, który podejmuje

ostateczną decyzję. Procedury te są zgodne z zapisami ustawy Prawo o szkolnictwie wyższym

(art. 170e-g). Nie można określić zgodności potwierdzonych efektów uczenia się z efektami

kształcenia ani też trafności stosowanych metod ich weryfikacji, gdyż takie przypadki nie

miały jak do tej pory miejsca.

1.7

Zapewniona została możliwość sprawdzania i oceny stopnia osiągniecia efektów kształcenia,

zarówno w trakcie realizacji programu kształcenia, jak i na zakończenie tego programu.

Wdrożono również procedury umożliwiające ocenę tych efektów już po zakończeniu

kształcenia, przy uwzględnieniu informacji zwrotnej od absolwentów oraz pracodawców,

uwzględniając rezultaty tej oceny w doskonaleniu programu studiów. Nie budzi zastrzeżeń

dobór osób dokonujących weryfikacji efektów kształcenia, a w jej przeprowadzaniu

wykorzystywane są najnowsze osiągnięcia dydaktyczne.

1.7.1

Dobór metod sprawdzania stopnia osiągniecia przez studentów efektów kształcenia w

odniesieniu do kategorii wiedzy, umiejętności i kompetencji społecznych uznać należy za

trafny, skuteczny i uwzględniający specyfikę kierunku. Szczegółowy opis sposobów

przeprowadzania oceny w tych trzech kategoriach można znaleźć w programie studiów oraz

w kartach przedmiotów. Obejmują one miedzy innymi kolokwia, odpowiedzi ustne, prace

pisemne, prezentacje, referaty, pracy projektowe, egzaminy ustne i pisemne, które są

adekwatne dla celów i efektów kształcenia określonych dla poszczególnych przedmiotów,

przy czym wykładowcy przekazują na tej podstawie studentom niezbędną informację

zwrotną. Jak pokazała analiza losowo wybranych prac etapowych, te metody są jak

najbardziej odpowiednie i powalają na określenie stopnia osiągniecia zakładanych efektów

kształcenia, zarówno w trakcie semestru czy roku, akademickiego, jak i po jego zakończeniu.

Nie budzi zastrzeżeń sposób weryfikacji efektów kształcenia osiąganych w trakcie realizacji

praktyk (patrz punkt 1.5.8. powyżej). Pozytywnie należy też ocenić sposoby oceny pracy

własnej studenta, które są uzależnione od rodzaju i formy zajęć (np. regularne sprawdzanie

prac domowych, omawianie zadanych tekstów, prezentacje dyskusje, testy). Metody

sprawdzania stopnia osiągniecia efektów kształcenia uznać należy za kompleksowe i

różnorodne, takie, które pozwalają na pełną weryfikację wszystkich efektów kształcenia, w

szczególności tych niezbędnych do zdobycia wiedzy, umiejętności kompetencji społecznych

potrzebnych w prowadzeniu badań (np. dyskusje, prezentacje, referaty, praca dyplomowa).

Proces dyplomowania został uregulowany w zarządzeniu Rektora PWSZ w Płocku nr 6/2016.

Nie budzą zastrzeżeń wymienione tam procedury, a metody sprawdzania i oceniania prac

dyplomowych są trafne i skuteczne, uwzględniając koncepcję kształcenia, profil

ogólnoakademicki, dziedzinę nauk humanistycznych wraz z dyscyplinami językoznawstwo,

literaturoznawstwo i kulturoznawstwo, jak również przyjęte dla kierunku efekty kształcenia.

Niezwykle ważne jest także to, że w Uczelni zacznie w niedługim czasie obowiązywać

system antyplagiatowy, którym sprawdzane będą wszystkie prace dyplomowe (Zespołowi

Oceniającemu przedstawiono zaproszenie przetargowe do składania ofert w tym zakresie z

dnia 22 marca 2016 r.).

Na szczególną uwagę zasługują szczegółowe, można nawet powiedzieć, że zbyt szczegółowe,

raporty z osiągnięcia na poszczególnych przedmiotach efektów kształcenia. Sprawozdania te

zawierają informacje nt. stosowanych sposobów weryfikacji kształcenia, ich opis, odniesienia

do przedmiotowych efektów kształcenia, struktury ocen, najlepiej i najsłabiej rozwiniętych

kompetencji itp. Dane te są następnie podsumowywane dla całego kierunku. Podobne

sprawozdania są sporządzane w przypadku konkretnych prac etapowych, uwzględniając

analizę pytań, oceniane efekty kształcenia, uzyskane oceny itp. Podobnej analizie są

poddawane prace dyplomowe. Takie działania na pewno przyczyniają się do wykorzystania

wyników oceny diagnostycznej, kształtującej oraz podsumowującej do kierowania procesem

uczenia się studentów, wpierania ich w tym procesie oraz ciągłej weryfikacji stosowanych

metod oceny. Z drugiej jednak strony są one niezwykle czasochłonne, koncentrując uwagę

wykładowców nie na działalności dydaktycznej, co powinno być podstawowym celem, ale

sprawozdawczej. Należy rozważyć sposoby ograniczenia takich działań bez szkody dla

procesu oceny efektów kształcenia.

Analiza struktury ocen z ostatniej sesji egzaminacyjnej pokazuje, że jest ona poprawna,

choćby dlatego, że oceny ekstremalne, tj. niedostateczne i bardzo dobre, stanowią

odpowiednio 8% i 12%, co świadczy że rozkład tych ocen jest rozkładem normalnym. Skala

odsiewu studentów jest spora i wynosi około 40%, co jest przede wszystkim wynikiem

obniżającego się wciąż poziomu kandydatów przy konieczności zapewnienia odpowiedniego

stopnia osiągnięcia efektów kształcenia. Na uznanie zasługuje fakt, że władze Uczelni i

Instytutu są świadome tego faktu i poszukują rozwiązań, które pomogłyby zoptymalizować

proces kształcenia, ułatwiając nawet słabszym początkowo studentom uzyskanie w trakcie

studiów niezbędnej wiedzy, umiejętności i kompetencji społecznych.

Przegląd narzędzi wykorzystywanych w celu oceny stopnia osiągnięcia efektów kształcenia

(testy, pisemne prace etapowe, prace egzaminacyjne, raporty, prace projektowe, prace

dyplomowe, pytania na egzaminie dyplomowym, protokoły egzaminacyjne, stosowane

kryteria oceny) pokazuje, że są one różnorodne i trafne, dając możliwość rzetelnej weryfikacji

tych efektów. Proces sprawdzania efektów kształcenia jest na bieżąco dokumentowany,

również przez wspomniane już wyższej szczegółowe raporty. Dokumentację tę można uznać

za wzorową, a czasem nawet stanowczo zbyt obszerną.

Analiza losowo wybranych losowo prac etapowych pokazała, że miały one różny charakter,

poczynając od profesjonalnie opracowanych testów, przez wypowiedzi pisemne, których cel

nie zawsze był jasny, po zadania bardzo praktyczne. Prace etapowe miały bardzo różny

charakter i o ile niektóre z nich pozwalały na sprawdzenie wszystkich kategorii efektów

kształcenia, były też takie, które koncentrowały się głównie na testowaniu wiedzy oraz

umiejętności zapamiętywania informacji. Mimo że prace te były zazwyczaj rzetelnie

oceniane, a struktura ocen była w miarę poprawna, zdarzały się sytuacje, w których w ogóle

nie zawierały one komentarzy czy nawet ocen. Należałoby zadbać, aby prace etapowe

odnosiły się, na tyle, na ile to możliwe, do wszystkich kategorii efektów kształcenia i

spowodować, aby wszyscy wykładowcy rzetelnie je oceniali.

Ogółem oceniono 12 wybranych prac dyplomowych. Prace te mają średnio ok. 30-40 stron,

choć da się tutaj zauważyć spore zróżnicowanie w zależności od opiekuna pracy i samego

studenta. Około 1/3 objętości prac to zazwyczaj aparat pomocniczy, streszczenia itp., co

sprawia, że są one stosunkowo krótkie, licząc 20-25 stron, co czasami nie wystarcza dla

rozwinięcia przypisanych im tematów. Ogólna ocena zgodności tematyki prac z założonymi

na kierunku efektami kształcenia, zgodności tematu z treścią pracy, doborem literatury jest

pozytywna. Sporadycznie pojawiają się sytuacje, kiedy w pracy występują poważne

uchybienia metodologiczne i błędy językowe. Recenzje w większości przypadków były

rzetelne. Charakter prac jest w dużej mierze odtwórczy, gdyż w większości składają się ze

streszczeń literatury opatrzonych powierzchownym komentarzem autorskim. Tak, jak to było

widoczne w pracach etapowych, rzadko podejmowane są problemy wymagające

sformułowania własnej opinii czy zajęcia stanowiska przez autora, co jest zalecane nawet w

przypadku prac licencjackich. Z kilkoma wyjątkami jest to widoczne także w rozdziałach,

które stanowią relację z przeprowadzonych badań, gdzie zazwyczaj nacisk jest położony na

wyniki, a nie na ich interpretację.

Efekty kształcenia przypisane do seminariów dyplomowych oraz wymagania stawiane

pracom dyplomowym pozwalają na sprawdzenie osiągnięcia efektów kształcenia zakładanych

dla kierunku studiów. Oceniane prace dyplomowe reprezentowały pełne spektrum ocen. We

wszystkich teczkach studenckich, znajdowała się pełna dokumentacja przebiegu obrony.

Zawierały one bowiem prawidłowo wypełnione protokoły egzaminu dyplomowanego,

recenzje opiekuna pracy oraz recenzenta.

Według studentów stosowane metody weryfikacji poziomu osiągnięcia zakładanych efektów

kształcenia są odpowiednie. W ich opinii każda z zastosowanych metod wymaga od studenta

nakładu samodzielnej pracy. Proces dyplomowania jest dla studentów przejrzysty i

zrozumiały. Studenci są zaznajamiani z nim w trakcie studiów i szerzej podczas seminarium

dyplomowego. Ze względu na to, iż oceniany kierunek prowadzony jest na studiach I go

stopnia nie było możliwości uzyskania pośród studentów opinii na temat samego egzaminu

dyplomowego oraz sposobu jego organizacji.

1.7.2

Proces sprawdzania efektów kształcenia uznać należy za bezstronny, rzetelny i przejrzysty, a

wyniki oceny są wiarygodne i porównywalne. Jak pokazała ocena wybranych prac

etapowych, wszyscy studenci są w tym zakresie traktowani tak samo. W sytuacjach

konfliktowych dotyczących procesu oceniania, jeśli nastąpią nieprawidłowości w tym

zakresie, student ma prawo wystąpić do Dyrektora Instytutu z prośba o przeprowadzanie

zaliczenia lub egzaminu komisyjnego (§ 23 Regulaminu studiów). Jak wykazały

przeprowadzone rozmowy, studenci otrzymują informację zwrotną o wynikach weryfikacji

efektów kształcenia. § 20 Regulaminu studiów, studenci winni poznać wyniki zaliczeń i

egzaminów w ciągu 7 dni od ich przeprowadzenia (wymóg uzupełnienia protokołów w tym

terminie). Jednostka wypracowała bardzo szczegółowy sposób dokumentowania wyników

oceny efektów kształcenia, który polega na sporządzaniu szczegółowych sprawozdań dla

przedmiotów, modułów oraz dla programu kształcenia jako całości. Sposób organizacji oceny

efektów kształcenia nie budzi zastrzeżeń, a zasady dotyczące organizowania i planowania

sesji egzaminacyjnej określa § 21 Regulaminu studiów.

3. Uzasadnienie

Mimo pewnych zastrzeżeń i niedociągnięć, należy stwierdzić, że jednostka sformułowała

koncepcję kształcenia i realizuje na kierunku filologia program kształcenia umożliwiający

osiągnięcie zakładanych efektów kształcenia. Wymienione powyżej j mankamenty można

łatwo wyeliminować, wprowadzając modyfikacje niezbędne dla zmiany profilu kształcenia z

profilu ogólnoakademickiego na praktyczny.. Studenci są zadowoleni z działań

podejmowanych przez jednostkę w ramach ocenianych kryteriów i nie zgłosili oni żadnych

większych problemów.

4. Zalecenia:

1. Zwiększenie udziału interesariuszy zewnętrznych i wewnętrznych w kreowaniu koncepcji

kształcenia, efektów kształcenia, planów i programów studiów (np. przez utworzenia rady

programowej dla kierunku).

2. Weryfikacja zasadności przypisania efektów kształcenia w odniesieniu do umiejętności do

obszaru nauk społecznych.

3. Przegląd kierunkowych, specjalnościowych, modułowych i przedmiotowych efektów

kształcenia pod kątem ich uproszczenia.

4. Zastąpienie przedmiotu psycholingwistyka przedmiotem wiedza o akwizycji i nauce języka

oraz przesunięcie przedmiotu historia języka do bloku przedmiotów kierunkowych o

charakterze ogólnofilologicznym.

5. Zmiana nazwy specjalizacji glottodydaktycznej na bardziej adekwatną i zrozumiałą dla

studentów (np. nauczycielska).

6. Zmniejszenie liczebności grup na zajęciach z PNJA i zajęciach specjalnościowych, które

są realizowane w formie ćwiczeń i konwersatoriów.

7. Realizacja praktyk zawodowych przewidzianych w programie studiów dla specjalizacji

translatorycznej powinna w przynajmniej w pewnej części poza Uczelnią.

8. Pojęcie działań zmierzających do większego umiędzynarodowienia procesu kształcenia.

9. Zmniejszenie zakresu sprawozdawczości przy weryfikacji osiąganych przez studentów

efektów kształcenia poprzez wypracowanie najistotniejszych i wymagających

raportowania elementów weryfikacji efektów kształcenia

10. Uwzględnienie w większym stopniu w pracach etapowych wszystkich kategorii efektów

kształcenia, tj. nie tylko wiedzy, ale także umiejętności i kompetencji społecznych.

11. Rozważenie prowadzenia zajęć z wykorzystaniem metod kształcenia na odległość ze

względu na zgłoszenie takiej potrzeby przez studentów.

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

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.*

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.*

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.

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.*

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w

projektowaniu

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

1. Ocena znacząco

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

2.1.

Zgodnie z Raportem Samooceny Uczelnia zgłosiła do minimum kadrowego kierunku

filologia 6 osób, w tym 2 nauczycieli akademickich posiadających tytuł naukowy lub stopień

naukowy doktora habilitowanego oraz 4 doktorów. Analiza spełnienia wymagań dotyczących

minimum kadrowego obejmuje posiadane tytuły i stopnie naukowe, specjalizację naukową

oraz dorobek naukowy nauczycieli akademickich, a także obciążenia dydaktyczne w

bieżącym roku akademickim oraz złożone oświadczenia o wyrażeniu zgody na wliczenie do

minimum kadrowego. Minimum kadrowe dla wizytowanego kierunku studiów spełniać

powinno warunki określone w rozporządzeniu stanowiącym poz. 4. (por. Załącznik nr 1

raportu). Analiza obciążeń dydaktycznych nauczycieli akademickich stanowiących minimum

kadrowe wykazała, iż wszyscy spełniają także wymóg określony w § 13 ust. 2 w/w

rozporządzenia.

Akta osobowe osób stanowiących minimum kadrowe 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.

Dokumentacja, informacje zamieszczone w zintegrowanym systemie o nauce i szkolnictwie

wyższym POL-on, a w szczególności oświadczenia o wyrażeniu zgody na wliczenie do

minimum kadrowego pozwalają stwierdzić, iż osoby zgłoszone do minimum kadrowego

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

Zespół oceniający biorąc pod uwagę dorobek naukowy, obciążenia dydaktyczne, złożone

oświadczenia oraz formalne zatrudnienie do minimum kadrowego zaliczył 6 osób (w tym 2

samodzielnych nauczycieli akademickich posiadających tytuł naukowy lub stopień naukowy

doktora habilitowanego oraz 4 doktorów. Spełniają oni wszelkie wymogi formalne i posiadają

kwalifikacje i dorobek naukowy zapewniający realizację programu studiów Struktura

kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom prawa określonym dla kierunków studiów o profilu ogólnoakademickim.

Wszystkie zaliczone do minimum kadrowego osoby specjalizują się w zakresie języka

obcego, który jest przedmiotem studiów. Jednak minimum kadrowe nie spełnia w pełni

wymogów przywołanego rozporządzenia, gdyż poza obszrem nauk humanistycznych

(dziedziny językoznawstwo, kulturoznawstwo oraz literaturoznawstwo) kierunek przypisano

również do obszaru nauk społecznych (dyscypliny nauki o bezpieczeństwie, nauki

ekonomiczne, kultura fizyczna oraz informatyka). Nauki społeczne nie są reprezentowane w

minimum kadrowym, co stoi w sprzeczności z §12 ust. 3 rozporządzenia „Każdy obszar

kształcenia, do którego przyporządkowano kierunek studiów, powinien być reprezentowany

w minimum kadrowym przez co najmniej jednego nauczyciela akademickiego posiadającego

dorobek w obszarze wiedzy odpowiadającym temu obszarowi kształcenia.”

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby

studentów kierunku dla obszaru nauk humanistycznych określa § 17 ust. 1 pkt 9

rozporządzenia stanowiącego poz. 4 Załącznika nr 1 raportu. Wynosi on 1:40,8 przy

obowiązującym granicznym 1:120; studentów jest 245, a zatem stwierdza się, iż on został

spełniony.

2.2

2.2.1.

Wszyscy nauczyciele akademiccy prowadzą zajęcia zgodnie z ich dorobkiem naukowym i

kompetencjami. Nie stwierdzono żadnych rozbieżności między dorobkiem, kompetencjami a

przedmiotami prowadzonymi przez danego nauczyciela (zob. załączniku nr 4). Kadra

prowadząca zajęcia ma doświadczenie w prowadzeniu badań naukowych.

Doświadczenia zawodowe zdobyte poza uczelnią nauczycieli akademickich prowadzących

zajęcia odpowiadające zakresowi prowadzonych zajęć na ocenianych kierunkach są głównie

w zakresie specjalizacji glottodydaktycznej i tłumaczeniowej. Część wykładowców posiada

doświadczenie praktyczne zdobyte poza szkolnictwem wyższym oraz dodatkowe kwalifikacje

umożliwiające prowadzenie przedmiotów specjalizacyjnych (głównie tłumaczeniowe i

edukacyjne). Są one adekwatne do realizowanego programu i zakładanych efektów

kształcenia.

Nauczyciele akademiccy prowadzą zajęcia zgodnie z ich dorobkiem naukowym i

kompetencjami. Zajęcia są prowadzone przez osoby, które posiadają właściwe kompetencje,

np. zajęcia językoznawcze prowadzone są przez osoby z przygotowaniem językoznawczym.

Zatrudnione do prowadzenia zajęcia również są osoby o doświadczeniu zawodowym jak np.

doktor z nauk humanistycznych z zakresu językoznawstwa, która pracuje jako czynny

tłumacz przysięgły. Prowadzi zajęć z gramatyki opisowej oraz praktyczna nauka języka

angielskiego. Są również wykładowcy, którzy mają odpowiednie doświadczenie zawodowe

oraz uprawnienia (Kanadyjczyk i magister z filologii angielskiej kulturowej prowadzi zajęcia

z zajęć kulturowych jak np. praktyczna nauka języka angielskiego – sprawności zintegrowane

z elementami kultury).

Doświadczenia zawodowe zdobyte poza uczelnią nauczycieli akademickich prowadzących

zajęcia odpowiadające zakresowi prowadzonych zajęć na ocenianych kierunkach są, w

zakresie specjalizacji glottodydaktycznej i tłumaczeniowej są adekwatne do realizowanego

programu i zakładanych efektów kształcenia.

Przeprowadzone hospitacje zajęć pozwalają pozytywnie ocenić kompetencje dydaktyczne

nauczycieli. Ogółem Zespół wizytował 6 zajęć dydaktycznych. Hospitacje wykazały

zgodność treści zajęć z sylabusem i właściwe przygotowanie nauczycieli do zajęć.

Szczegółowe uwagi zawarte są w załączniku nr 6.

2.3

Sytuacja kadrowa wydaje się stabilna a władze Uczelni prowadzą politykę kadrową

sprzyjająca utrzymaniu tej stabilności. Z 57 nauczycieli akademickich zatrudnionych na

umowę o pracę, jest w sumie 10 doktorów, a w tym dla sześciu czyli 60 %, jest to

podstawowe miejsce pracy. Pośród sześciu osób w minimum kadrowym, dwaj profesorowie i

jeden doktor, pracują na uczelni jako dodatkowym miejscy pracy. To wskazuje, że minimum

kadrowe uczelni jest uzależnione od innych większych ośrodków uniwersyteckich a w tym

przypadku od Uniwersytetu Łódzkiego. Warto zaznaczyć, że samodzielni pracownicy

naukowi pracują w PWSZ w Płocku jako dodatkowym miejscu pracy. Należy podkreślić

jednak, że pomimo tego, że aż połowa pracowników wliczonych do minimum kadrowego

zatrudniona jest na uczelni na zasadzie dodatkowego miejsca pracy, w ostatnich latach daje

się zauważyć pozyskiwanie kadry miejscowej i własnej. Spośród 6 osób zaliczonych do

minimum kadrowego 3 deklaruje PWSZ w Płocku jako podstawowe miejsce pracy, to przede

wszystkim doktorzy, co zapewne zaowocuje większą stabilnością kadry. Trzy osoby uzyskały

stopień doktora w ostatnich dwóch latach. Uczelnia deklaruje pomoc organizacyjną i

finansową dla osób uzyskujących wyższe kwalifikacje naukowe, pracownicy na zebraniu to

potwierdzili. Uczelnia w raporcie samooceny deklaruje współpracę z sześcioma uczelniami

zagranicznymi, jednak ten potencjał pozostaje nie wykorzystany w pełni. Stosunkowo niskie

jest umiędzynarodowienie kadry naukowo-dydaktycznej, np. w ciągu ostatnich trzech lat,

jedynie jeden wykładowca wyjechał do Rumunii na wymianę kadrową, a 9 przyjechało z

Kanady Rumunii, Turcji. Wśród zatrudnionych, co prawda jest jeden rodzimy użytkownik

języka obcego, jednak kadra mogłaby zwiększyć uczestnictwo w wymianach

międzynarodowych.

2.4

Oceniany kierunek prowadzony jest jedynie na pierwszym stopniu, i do roku 2014 Jednostka

nie miała obowiązku prowadzenia badań naukowych 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. Nowelizacja

Ustawy oraz odpowiednie rozporządzenia Ministra Nauki i Szkolnictwa Wyższego

wprowadzają na profilu ogólnoakademickim na studiach I stopnia obowiązek prowadzenia

wskazanych badań, przy czym Uczelnie mają wskazany okres 31 grudnia 2016

dostosowania się do zmienionych przepisów . Trzeba nadmienić, iż w obrębie Zakładów

Językoznawstwa Stosowanego oraz Literatury i Kultury PWSZ w Płocku prowadzone są

prace o charakterze badawczym.

2.5.

Wyniki badań pracowników naukowo-dydaktycznych, poza publikacjami naukowymi,

znajdują praktyczne zastosowanie w konstruowaniu programu oraz w ofercie przedmiotów

fakultatywnych. Uczelnia podkreśla w raporcie samooceny, że „‘dużym osiągnięciem jest

wprowadzenie autorskiego i unikatowego narzędzia diagnostycznego opracowanego przez

samodzielnego pracownika naukowego jednostki, zaliczanego do minimum kadrowego na

ocenianym kierunku” (s. 47). Takie autorskie narzędzie niewątpliwie pozwala na skuteczne

przeprowadzenie testu kalibrującego dla studentów w formie internetowej z praktycznej nauki

języka angielskiego, co umożliwia gromadzenie danych wykorzystywanych w doskonaleniu

programu kształcenia zgodnie ze profilem studentów na uczelni.

3. Uzasadnienie

Wliczeni do minimum kadrowego pracownicy naukowo-dydaktyczni prowadzący zajęcia na

kierunku filologia stanowią kompletną i kompetentną kadrę do prowadzenia studiów

licencjackich o profilu ogólnoakademickim. Spełniają wszelkie wymogi formalno-prawne,

posiadają odpowiednie kwalifikacje merytoryczne oraz dorobek naukowy uprawniający do

prowadzenia powierzonych im zajęć dydaktycznych w obszarze wiedzy odpowiadającym

obszarowi kształcenia, wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin

naukowych (językoznawstwo bądź literaturoznawstwo, kulturoznawstwo), co pozwala w

pełni na realizację programu studiów oraz określonych efektów kształcenia. Polityka kadrowa

jest czytelna, z przejrzystymi regułami opisanymi w stosownych dokumentach Uczelni,

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

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

kształcenia

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.*

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. *

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

3.1

Jednostka podejmuje współpracę z podmiotami otoczenia społeczno-gospodarczego i

kulturalnego swojego regionu. W roku 2015, uczelnia zawarła porozumienia dotyczące

praktyk zawodowych na specjalności filologia angielska ze Szkołą Podstawową Nr 3 w

Płocku, Szkołą Podst. Nr 5 w Płocku i Szkołą Podstawową Nr 11 w Płocku. W 2014 roku,

uczelnia zawarła porozumienia z następującymi placówkami: Szkołą Podstawową Nr 3 w

Płocku, Szkołą Podstawową Nr 5 w Płocku, Szkołą Podstawową Nr 11 w Płocku, Miejskim

Przedszkolem Nr 3 w Płocku, Miejskim Przedszkolem Nr 4 w Płocku i Miejskim w Płocku

Przedszkolem Nr 34. Oprócz tego, uczelnia podjęła rozmowy mające ma celu podpisanie

porozumienia z Wydawnictwem De Gruyter Open, z siedzibą w Warszawie mające na celu

pozyskanie kolejnej formy treningu tłumaczeniowego, z możliwością stażu, dla studentów

kierunku. Oprócz tego uczelnia również deklaruje w swoim raporcie o współpracęy z

następującymi instytucjami: Płockie Biuro Tłumaczeń i Szkolenia, Płocka Lokalna

Organizacja Turystyczna, Miejskie Polska Akademia Biznesu.

Biorąc pod uwagę inne specjalności na kierunku filologii, a w szczególności język angielski

w turystyce i w biznesie oraz tłumaczenie, wydaje się, że uczelnia mogłaby rozszerzyć

współpracę o kilka jeszcze innych bardzo znaczących instytucji międzynarodowych

działających na terenie Płocka, jak na przykład PKN Orlen czy New Holland. Taka

współpraca mogłaby ułatwić przejście absolwentów kierunku na życie zawodowe. Warto

również rozważyć możliwość wzbogacenie oferty praktyk o zagraniczne instytucje, na co

pozwala uczestnictwo w programie Erasmus Plus, który również uczelnia realizuje.

Uczelnia jest postrzegana jako bardzo istotny element miasta i województwa, co

podkreślano w deklaracji na spotkaniu z władzami uczelni oraz w raporcie samooceny.. Na

uczelni funkcjonuje konwent, ciało doradcze, które zrzesza przedstawicieli różnych środowisk

z Płocka i które działa na rzecz promowania uczelni, wspierania w organizowaniu różnych

projektów promujących kulture i prace w mieście oraz na rzecz wspierania absolwentów w

wejściu na rynek pracy. Wydaje się więc, że uczelnia ma dobre stosunki z różnymi

środowiskami miasta Płocka. Współorganizowała liczne imprezy kulturalne wspólnie z

instytucjami kulturalnymi miasta. Takie przykłady to współorganizacja festiwalu Skarpa,

akcje społeczne podjęte wspólnie z Książnicą Płocką, zorganizowanie z Ambasadą

Amerykańską programu Meet America. Uczelnia współpracuje z wieloma szkołami i wspiera

organizację konkursów językowych.

Przedstawiciele władz uczelni podkreślali ważną rolę uczelni w regionie. Uczelnia stara się

współpracować z wieloma instytucjami w regionie, jednak wydaje się, że mogłaby

rozszerzyć oraz dywersyfikować bazę instytucji współpracujących. Uczelnia podkreśla, że

podjęła rozmowy z PKN Orlen w celu ustalenia ram współpracy

3.2.

Uczelnia nie prowadzi studiów we współpracy z podmiotami zewnętrznymi – nie ma w tym

względzie zawartych i podpisanych porozumień lub umów.

3.Uzasadnienie

Jednostka współpracuje z otoczeniem w sposób intensywny i regularny, będąc zauważalnym

w regionie kreatorem życia kulturalnego. W różnorodne działania angażuje studentów,

stwarzając im możliwości kontaktu i wymiany doświadczeń z licznymi instytucjami,

potencjalnymi pracodawcami. Jednak nie są widoczne znaczące efekty tej współpracy na

potrzeby kształtowania i weryfikowania efektów kształcenia.

4. Zalecenia

Należy dołożyć starań, aby prowadzona intensywna współpraca z otoczeniem społeczno-

gospodarczym w większym stopniu wpływała na kształt programu studiów na kierunku

filologia.

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

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.*

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.*

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 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

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

4.1

Opis bazy dydaktycznej i wyposażenia zawarty w raporcie samooceny jest zgodny ze stanem

faktycznym. Jednostka dysponuje trzema dużymi budynkami, w tym na ul. Gałczyńskiego 28

o pow. 5386m² będący główną siedzibą Instytutu Nauk Społecznych i Humanistycznych, na

pl. Dąbrowskiego 2 o pow. 5790m² będący min. siedzibą rektoratu oraz biblioteki oraz

Budynek SWFiS o pow. 1681m Jeden, czyli budynek na ul. Gałczyńskiego 28 został

niedawno gruntownie zmodernizowany. Instytut Nauk Społecznych i Humanistycznych może

korzystać z sal w obu budynkach, łącznie dla ponad 1000 osób, co spełnia potrzeby

dydaktyczne. Wszystkie sale na ul. Gałczyńskiego posiadają projektory i ekrany, uczelnia

posiada trzy sale komputerowe i dysponuje 90 samodzielnymi stanowiskami komputerowymi.

Uczelnia posiada również laboratorium językowe z 30 komputerami oraz system tłumaczeń

symultanicznych, który wykorzystany jest na zajęciach. W dwóch pokojach, w sali 106 i 308,

jest tablica interaktywna. Zwraca uwagę fakt , że chociaż zajęcia na kierunku filologia,

odbywają się głównie na ul. Gałczyńskiego, nie ma w niej czytelni dla studentów. Biblioteka

uczelni znajduje się ok. 3 km, dalej na ul. Dąbrowskiego. Odległość między tymi budynkami

może stanowić utrudnienie zarówno dla studentów jak i dla prowadzących. W trakcie

spotkania z kadrą, była mowa o niedogodności związanej z przeniesieniem materiałów

dydaktycznych a szczególnie słowników z biblioteki z ul. Dąbrowskiego na ul.

Gałczyńskiego.

Relacja między lLiczbą studentów kierunku a liczbą i powierzchnią sal, w których odbywają

się zajęcia jest bardzo dobra. Wyposażenie pomieszczeń dydaktycznych i laboratoryjnych

ocenianej jednostki jest bardzo nowoczesne, i jest na właściwym poziomie. W ocenianej

jednostce studenci mogą korzystać z bezprzewodowego Internetu. Studenci mają możliwość

korzystania z dostępnego sprzętu i zasobów lokalowych, również po godzinach zajęć.

W ocenie studentów ocenianego kierunku baza dydaktyczna jednostki jest bardzo dobrze

dostosowana do ich potrzeb. Jest ona przygotowana do prowadzenia w niej założonych form

kształcenia. Nie zdarzyło się aby studenci nie mieścili się w salach. Zapewniono w nich

wysoki komfort przebywania i kształcenia w tym min. poprzez odpowiednie oświetlenie oraz

ogrzanie. Dokonywane są w opinii studentów również stałe przeglądy bazy dydaktycznej oraz

konsekwentnie remontowane są starsze obiekty uczelni. Budynek jednostki objęty jest siecią

radiową WiFi umożliwiająca łączność z Internetem przy pomocy urządzeń mobilnych. Ze

względu na specyfikę ocenianego kierunku szczególnie ważne dla uzyskania zakładanych

efektów kształcenia są laboratoria językowe, z których studenci są bardzo zadowoleni.

Wyznaczone są również miejsca dla studentów do pracy własnej np. podczas przerw między

zajęciami. Są to przeważnie wydzielone części ciągów komunikacyjnych. Z punktu widzenia

studentów infrastruktura jest w pełni adekwatna do potrzeb kształcenia na ocenianym

kierunku.

4.2

Uczelnia zapewnia studentom dostęp do zasobów bibliotecznych. Jednostka dysponuje

biblioteką uczelnianą, w której jest wypożyczalnia (łącznie z wypożyczalnią

międzybiblioteczną) oraz czytelnia i czytelnia multimedialna ze stanowiskami

komputerowymi, z dostępem do Internetu. Łącznie zbiory liczą 49.821 woluminów.

Biblioteka zapewnia dostęp do Wirtualnej Biblioteki Nauki, a także innych baz danych, jak

WBN, Ebsco, ibukLibra, ePNP, Academica, InforLex. Wśród księgozbioru podręcznego w

przypadku filologii dominują książki do praktycznej nauki języków obcych. W bibliotece jest

także reprezentatywny zbiór podstawowych książek dla kierunku filologia. Spośród 10

przypadkowo wybranych sylabusów, nie zauważono żadnych braków z pozycji lektur

obowiązkowych. Według słów bibliotekarek studenci korzystają z zasobów bibliotecznych.

Są do dyspozycji studentów również przez ‘live chat’ na ‘gadu-gadu’ dostępne na profilu

biblioteki na stronie internetowej. W roku 2015, zakupiono 1.959 książek za kwotę 87.403,15

zł, pracownicy nie mają problemu z zamówieniami nowych publikacji.

Biblioteka dostępna jest dla studentów w odpowiednich godzinach zarówno w tygodniu, jak

i w weekendy. Czytelnia dostosowana jest w stopniu podstawowym do potrzeb osób

niepełnosprawnych.

Studenci wskazali, iż występują czasowe problemy z dostępem do wybranych woluminów

głównie jednak w okresie sesji egzaminacyjnej. Książki studenci mogą rezerwować przy

wykorzystaniu systemu tele-informatycznego. W ich opinii system ten działa bardzo dobrze.

Godziny pracy biblioteki są w ocenie studentów odpowiednie i zapewniają im pełną

możliwość korzystania z jej zasobów. Zgromadzone pozycje odpowiadają zalecanej

literaturze w kartach przedmiotów.

W opinii studentów Biblioteka ma dobre warunki do pracy, w ich ocenie nie żadnych braków

z pozycji lektur obowiązkowych zapisanych w sylabusach. Biblioteka posiada szeroką ofertę

czasopism, a uczelnia ma bogatą ofertę baz danych.

4.3.

Uczelnia nie prowadzi na ocenianym kierunku kursów na odległość natomiast posiada

platformą e-learningowa i wykorzystuje narzędzia e-learningowe. Działa na uczelni platforma

‘Moodle’ dająca możliwość przeprowadzenia: kursów, zajęć, zaliczeń, ankiet, testów, oraz

udostępniania materiałów. Dostęp do niego uzyskują wykładowcy i studenci po uprzednim

założeniu kont przez administratora systemu. Niektórzy wykładowcy tworzą kursy, zaliczenia

oraz dodają materiały, z których korzystają studenci. Wykładowcy mają dostęp do

automatycznie generowanych sprawozdań i analiz odnośnie przeprowadzanych zaliczeń.

Pozytywne jest to, że bibliotekarki również, wychodząc naprzeciw zapotrzebowaniom

studentów i wykładowców, są również dostępne online przez gadu-gadu, co znacznie ułatwia

kontakt z Biblioteką .

3. Uzasadnienie

Infrastruktura dydaktyczna i naukowa, dostęp do zasobów bibliotecznych i informacyjnych

Instytutu Nauk Humanistycznych i Społecznych są odpowiednio dostosowane do potrzeb

studentów, oferując - również studentom niepełnosprawnym - dobre warunki do realizacji

programu i efektów kształcenia.

4. Zalecenia

Zaleca się monitorowanie najczęściej wypożyczanych pozycji i w miarę możliwości

uzupełnianie zasobów bibliotecznych.

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

i wchodzenia na rynek pracy

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.*

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.*

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.*

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

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

naukowych.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

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

publiczny dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Ocena - w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

5.1

Prowadzący zajęcia na ocenianym kierunku nauczyciele akademiccy są dostępni podczas

wyznaczonych konsultacji, których terminy i godziny są dostosowane do potrzeb studentów.

Dodatkowo studenci wskazali, iż istnieje możliwość skontaktowania się z nauczycielami

akademickimi przy wykorzystaniu poczty elektronicznej. Materiały i pomoce dydaktyczne

które są udostępniane przez wykładowców w opinii studentów są bardzo dla nich przydatne i

chętnie z nich korzystają. Z literatury wskazanej w kartach przedmiotów studenci nie

korzystają często, tylko w okresie sesji egzaminacyjnych. Dla pierwszego roku studiów

jednostka wyznacza opiekunów, których zadaniem jest pomoc studentom w okresie ich

adaptowania się na uczelni. Każda grupa ma także swojego starostę. Starosta ów

odpowiedzialny jest za kontakty z władzami jednostki i nauczycielami akademickimi w

imieniu studentów. Najczęściej większość pojawiających się problemów rozwiązywana jest

przy udziale władz jednostki. Mechanizmem motywującym studentów do osiągania lepszych

wyników jest stypendium rektora. Studenci ocenianego kierunku mają możliwość ubiegania

się o pomoc materialną wymienioną w Art. 173.1 ustawy Prawo o szkolnictwie wyższym.

Regulamin przyznawania pomocy materialnej został ustalony w porozumieniu z samorządem

studenckim. Kryteria przyznawania tej pomocy oraz skład organu przyznającego świadczenia

zgodny jest z przepisami ustawy Prawo o szkolnictwie wyższym. Studenci mają możliwość

zakwaterowania w domu studenckim,a w którym jest obecnie 179 miejsc. W jednostce nie

działa stołówka jednak związane jest to z zasadami przyznawania pomocy przez UE. Niestety

studenci ocenianego kierunku w większości nie są zrzeszeni w kołach naukowych

działających w jednostce. Jedyne koło do jakiego należy kilkoro studentów to KN „Młodzi

humaniści”. Brak jest koła dedykowanego stricte studentom ocenianego kierunku. Studenci

mają swobodny wybór opiekunów i tematów prac dyplomowych. Wysoko ocenili wsparcie

otrzymywane od opiekunów prac. Na kierunku nie prowadzi się zajęć z wykorzystaniem

technik kształcenia na odległość.

5.2

Co roku kilkoro studentów ocenianego kierunku uczestniczy w wymianach

międzynarodowych w ramach programu ERASMUS. W ocenie studentów którzy taką

wymianę odbyli nie mają żadnych problemów z uznaniem osiągnieć po powrocie do

macierzystej jednostki. Wynika to głównie ze spójnych programów w uczelniach

partnerskich. Ze względu na charakter kierunku nie ma potrzeby organizowania kursów j.

polskiego dla studentów którzy przyjeżdżają do PWSZ Płock. Osobą odpowiedzialną za

wymianie międzynarodową jest koordynator uczelniany. Studenci bardzo wysoko ocenili

kompetencje tej osoby oraz otrzymywane od niej wsparcie. Z organizacji procesu wymiany

studenci są ogólnie zadowoleni i pozytywnie ją oceniają. Wskazali jednak, że należy

poszerzać ofertę wyjazdową o kraje Europy Zachodniej. Nie są prowadzane wymiany

krajowe. Studenci ocenianego kierunku nie znają zasad przydzielania punktów ECTS. Widać

niedostateczną działalność jednostki i samorządu studentów w tym zakresie. Stwierdza się

również niedostateczną promocję szkoleń z zakresu praw i obowiązków studenta które

wynikają z Art. 170 ust. 2 i 3. Jednostka nie upowszechnia informacji na ich temat.

5.3

Studenci wizytowanego kierunku mają możliwość skorzystania z pomocy Biura Karier.

Oferuje ono wiele form wsparcia. Można do nich zaliczyć m. in. oferowanie szkoleń i pracy

studentom i absolwentom, organizowanie staży i praktyk, doradztwo zawodowe oraz

udostępnianie przydatnych informacji które pomagają w wejściu na rynek pracy np.

poradników, publikacji czy linków. Biuro Karier jest również w stałym kontakcie oraz ściśle

współpracuje z Powiatowym i Wojewódzkim Urzędem Pracy. W ocenie studentów Biuro

Karier działa sprawnie. Zarówno Uczelnia jak i jednostka podejmuje działania mające na celu

stworzenie warunków do nawiązywania przez studentów ocenianego kierunku kontaktów z

otoczeniem społecznym, gospodarczym i kulturalnym. Jednostka wraz ze studentami

organizuje wiele wydarzeń promujących min. kulturę angielską. W ocenie studentów są to

jednak działania niewystarczające. Zwrócili uwagę, iż chcieliby podejmować w większym

zakresie współpracę z otoczeniem gospodarczym. Do całokształtu tych działań studenci

odnieśli się jednak pozytywnie. Samorząd Studencki PWSZ Płock posiada budżet udzielony

przez Uczelnię. Samorząd pomimo organizowania kilku wydarzeń kulturalno- rozrywkowych

został negatywnie oceniony przez studentów. Studenci nie wiedzą, czym zajmuje się ta

organizacja i na co przeznacza udzielony im budżet. Powoduje to w studentach poczucie

niesprawiedliwości. Samorząd Studencki posiada swój regulamin. Określona w nim forma

pośredniego wyboru członków URSS w opinii studentów nie jest właściwa. Negatywna ocena

działalności samorządu przez studentów może wynikać z niewystarczającego

upowszechniania informacji o swojej działalności przez członków samorządu.

5.4

Jednostka zapewnia wsparcie studentom z niepełnosprawnościami w kilku wymiarach. W

budynkach w znacznej mierze nie ma barier architektonicznych. Umożliwia to studentom z

niepełnosprawnościami swobodę poruszania się, a także brania udziału w zajęciach. W

bibliotece znajdują się urządzenia wspierające proces dydaktyczny studentów

niepełnosprawnych. Jest to nim: urządzenie do skanowania i powiększania tekstu oraz osprzęt

komputera dedykowany dla osób, które maja problemy ze skoordynowaniem ruchowym.

Uczelnia pokrywa koszty druku materiałów pismem Braille’a. Istnieje możliwość

wypożyczenia sprzętu elektronicznego dla studentów z niepełnosprawnościami. Również

zaplecze sportowe wyposażone jest w sprzęt dedykowany osobom z niepełnosprawnościami.

Istnieje również możliwość przydzielenia asystenta osobie niepełnosprawnej, który pomaga w

codziennym życiu akademickim. Otrzymuje za to wynagrodzenie opłacane przez Uczelnię.

Należy stwierdzić, iż jednostka zapewnia studentom niepełnosprawnym właściwe wsparcie

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

5.5

Studenci podczas spotkania z Zespołem Oceniającym, wyrazili swoje zdanie na temat

komórek administracyjnych Uczelni i jednostki. W ich ocenie nie działają one najlepiej.

Wiele zarzutów padło pod adresem sekretariatu Instytutu. Studenci wskazali, iż poziom

obsługi przez pracowników tego sekretariatu jest niezadowalający. Większość uwag

dotyczyła kontaktów z pracownikami. W ocenie studentów są obsługiwani w sposób często

niekulturalny i powierzchowny. Wielokrotnie są odsyłani bez udzielenia konkretniej pomocy.

Również studenci niepochlebnie ocenili Dział Spraw Studenckich i Dydaktyki. Tu również

większość zarzutów dotyczy poziomu obsługi przez pracowników. Wskazali że często

informacje udostępnione na stronie internetowej Uczelni są sprzeczne z informacjami

udostępnianymi przez pracowników. Studenci jednak nie zgłaszali tych problemów władzom

jednostki. Godziny pracy administracji jednostki w pełni spełniają oczekiwania studentów,

natomiast należy zwrócić szczególną uwagę na jakość oferowanej przez pracowników

pomocy. Kompleksowym źródłem wiedzy z zakresu pomocy materialnej jest często

aktualizowana zakładka „Pomoc Materialna” zamieszczona na stronie internetowej jednostki.

W jednostce organizowane są dyżury pracowników naukowo- dydaktycznych.

3. Uzasadnienie

Podejmowane przez jednostkę działania w zakresie ocenianego kryterium są w większości

zorientowane na potrzeby studentów. Opieka naukowo-dydaktyczna, mobilność, praktyki

oraz pomoc udzielana studentom z niepełnosprawnościami przebiega w sposób przejrzysty,

zrozumiały i znany studentom. Wiele problemów wskazano jednak w zakresie obsługi

administracyjnej. Jednostka w bardzo małym zakresie zapewnia wsparcie w procesie

przygotowania do prowadzenia badań natomiast

Studenci w większości nie są taką działalnością zainteresowani.

4. Zalecenia

Należy zwrócić większą uwagę na poziom obsługi administracyjnej zarówno na poziomie

Uczelni jak i jednostki uwzględniając opinię i sugestie studentów.

Należy podjąć próbę działań na rzecz przygotowania studentów do prowadzenia badań

naukowych np. poprzez organizacje różnego rodzaju konferencji naukowych oraz włączanie

studentów w ich organizację w dużym zakresie. Służyć to może pobudzaniu studentów do

prowadzenia badań.

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

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

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 ocenianym kierunku oraz

jego wynikach

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.

1. Ocena: w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema

cyframi.

6.1.1

Udział interesariuszy wewnętrznych i zewnętrznych w procesie projektowania i zmian

efektów kształcenia jest zapewniany poprzez ogólnouczelniane procedury - instrukcje

dotyczące tworzenia i doskonalenia programu kształcenia. Interesariusze wewnętrzni: kadra,

studenci oraz przedstawiciele Samorządu Studenckiego zostali włączeni w proces tworzenia

programu i opracowania koncepcji kształcenia, także z interesariuszami zewnętrznymi:

lokalnymi pracodawcami, dyrektorami szkół i placówek oświatowych przeprowadzono liczne

konsultacje. Aktualnie mając na celu doskonalenie programu kształcenia poszczególne grupy

interesariuszy biorą bezpośredni udział w jego przeglądzie lub opiniują proponowane zmiany.

Zgodnie z przyjętą instrukcją przegląd programu kształcenia odbywa się systematycznie (co

dwa lata), przeprowadzany jest przez trzyosobową Komisję Programową powołaną przez

Dyrektora Instytutu, który jej przewodniczy. Udział interesariuszy wewnętrznych w

powyższym procesie jest zapewniony zgodnie z Instrukcją nr 6 w sprawie przeprowadzania

konsultacji ze studentami na temat podnoszenia jakości kształcenia, która włącza ich w proces

projektowania i zmian efektów kształcenia, o czym świadczy zgłoszony przez studentów

wniosek uzasadniony niewystarczającym przygotowaniem pod względem językowym i

literaturoznawczym, mający na celu dokonanie zmian w sekwencji przedmiotów, a więc

przedmiot „Przekład literacki” przeniesiono z semestru trzeciego na semestr czwarty oraz

odwrotnie z czwartego na semestr trzeci przesunięto realizację przedmiotu „Wybrane

zagadnienia współczesnej kultury”. Również zgodnie z postulatem studentów zrezygnowano

z realizacji przedmiotu „Język angielski prawniczy”, a jego treści przeniesiono do innych

przedmiotów oraz zajęć praktycznych w obrębie treningu kompetencji językowych, a także

wprowadzono do programu kształcenia przedmiot „Podstawy przedsiębiorczości” oraz

„Podstawy bezpieczeństwa państwa”. W ramach przedmiotu „Metodyka nauczania języka

angielskiego” oraz „Dydaktyka specjalna nauczania języka angielskiego”, mając na uwadze

zrównoważenie nakładu pracy studenta, zmniejszono wymiar punktów ECTS, jednocześnie

zwiększając ich ilość z praktyki pedagogicznej. Roszczenia studentów rozstrzygnięto także w

zakresie organizacji lektoratów, a zatem realizując plan naprawczy w celu zróżnicowania

grup pod względem poziomu językowego, przeprowadzany jest test sprawdzający poziom

znajomości języka, warunkujący przydział do odpowiedniej grupy. Wpływ na kształtowanie

efektów kształcenia mają także interesariusze zewnętrzni poprzez Konwent zrzeszający

przedstawicieli otoczenia społeczno- gospodarczego, który działa zgodnie ze strategią Uczelni

mając na celu dostosowywanie oferty edukacyjnej do potrzeb rynku pracy. Konwent pełni

funkcję doradczą i opiniotwórczą w zakresie działań Uczelni, również w określaniu efektów i

programów kształcenia oraz organizacji praktyk zawodowych, wskazuje potrzeby lokalnego

rynku pracy i proponuje sposoby realizacji procesu kształcenia. Wychodząc naprzeciw

zapotrzebowaniu Płockiej Lokalnej Organizacji Turystycznej w zakresie obsługi rynku

turystyki lokalnej w języku angielskim, na wizytowanym kierunku stworzono specjalizację

język angielski w turystyce i w biznesie.

Jednak przedstawiciele studentów nie zostali powołani do odpowiednich gremiów których

zadaniem jest dbanie o jakość kształcenia w jednostce i uczelni. Co prawda w rozmowie z

przedstawicielami zespołu zajmującego się WSZJK przekazano informację, iż studenci są

włączani do prac tego zespołu jednak nie następuje to w sposób systemowy. Zgodnie z Art.

67 ust. 4 ustawy Prawo o szkolnictwie wyższym studenci stanowią nie mniej niż 20% składu

organu kolegialnego jednostki i Senatu Uczelni. URSS posiada pełną autonomię w zakresie

delegowania swoich przedstawicieli do ww. gremiów. . Programy, w tym plany studiów,

zostały uchwalone po pozytywnym zaopiniowaniu ich przez organ samorządu studenckiego

zgodnie z Art. 68 ust. 1 pkt. 2 ustawy Prawo o szkolnictwie wyższym. Należy jednak uznać,

iż studenci w bardzo małym zakresie uczestniczą w projektowaniu efektów kształcenia

również ze względu na to iż nie wyrażają takiej potrzeby.

6.1.2

W wewnętrznym systemie zapewnienia jakości kształcenia identyfikuje się działania

świadczące o monitorowaniu stopnia osiągnięcia zakładanych efektów kształcenia, za które

odpowiedzialni są: Rada Instytutu, Dyrektor Instytutu, Instytutowa Komisja ds. Jakości

Kształcenia, Zespół ds. oceny efektów kształcenia, nauczyciele akademiccy oraz opiekun

praktyk z ramienia Uczelni, który monitoruje poziom osiągania efektów kształcenia

założonych do realizacji w ramach praktyk zawodowych. W ramach wewnętrznego systemu

zapewnienia jakości kształcenia dokonuje się oceny stopnia osiągnięcia przez studentów

zakładanych efektów kształcenia, w tym celu przyjęto mierniki ilościowe i jakościowe, a

zatem określono tryb oraz zakres dokonywanej oceny, które wskazują, iż jest systematyczna i

kompleksowa, bowiem odbywa się po każdym semestrze oraz dotyczy efektów kształcenia

realizowanych na wszystkich rodzajach zajęć i na każdym etapie kształcenia, w tym w

procesie dyplomowania. Zgodnie z uregulowaniami ocena odbywa się na podstawie

sprawozdań i raportów dotyczących analizy rozkładu ocen, w tym ocen z procesu

dyplomowania opracowanych przez nauczycieli akademickich w ramach prowadzonych

przedmiotów, wyników z hospitacji zajęć dydaktycznych, weryfikacji prac etapowych i

dyplomowych, konsultacji ze studentami oraz osobami stanowiącymi minimum kadrowe

kierunku. Za monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia założonych

do realizacji w procesie dyplomowania odpowiadają opiekunowie i recenzenci. Na podstawie

sprawozdania z osiągniętych efektów kształcenia w roku akademickim 2014/2015

opracowano „plan naprawczy jakości kształcenia w Instytucie Nauk Humanistycznych i

Społecznych”, w ramach którego podjęto działania wspomagające proces osiągania

zakładanych efektów kształcenia takie jak: systematyczna weryfikacja kart przedmiotów,

uwzględnienie przez wykładowców nowoczesnych form aktywności studentów oraz

współczesnych metod i technik ich kształcenia, wprowadzenie ujednoliconego

Wewnątrzuczelnianego Systemu Oceniania Studentów, usprawnienie procesu dyplomowania

poprzez analizę prac dyplomowych w systemie antyplagiatowym, w celu czuwania nad

wykrywaniem i zapobieganiem plagiatów. A zatem w ocenie stopnia osiągnięcia zakładanych

efektów kształcenia wykorzystywane są właściwe źródła informacji, które stanowią o

prawidłowym zakresie oceny. Poprawny jest także przyjęty sposób dokumentowania

wyników oceny oraz ich upowszechnienia grupom interesariuszy. Wyniki z oceny są

podstawą doskonalenia programu kształcenia głównie w zakresie metod jego realizacji, w tym

pozwalają na podjęcie skutecznych działań doskonalących.

Przedstawiciele studentów nieformalnie biorą udział w zespołach ds. WSZJK. W związku z

tym bardzo trudno ocenić, czy studenci uwzględnieni są w procedurach monitorowania

osiągnięcia zakładanych efektów kształcenia. Dokonywana jest okresowa ocena stopnia

osiągniecia efektów oraz wykładowców przez studentów. Raporty są przygotowywane

rzetelnie natomiast studenci nie widzą celowości dokonywania takiej oceny ze względu na to

iż nie są informowani o jej efektach.

6.1.3

Wewnętrzny system zapewniania jakości kształcenia przewiduje procedurę oceny metod

weryfikacji efektów kształcenia osiąganych przez studentów wizytowanego kierunku studiów.

Szczegółowe kryteria oceny oraz jej zakres zawarte zostały w Instrukcji nr 7 w sprawie

weryfikacji efektów kształcenia na poszczególnych kierunkach studiów. Ocena dotyczy

przyjętych form realizacji zakładanych efektów kształcenia oraz sposobów weryfikacji

osiągniętych efektów kształcenia w celu sprawdzenia czy są właściwe, a zatem czy w pełni

pozwalają zrealizować i zweryfikować wszystkie efekty kształcenia zdefiniowane w ramach

przedmiotu. Jest przeprowadzana przez Zespół ds. oceny efektów kształcenia systematycznie

po zakończeniu letniej i zimowej sesji egzaminacyjnej oraz kompleksowo, gdyż dotyczy

każdego etapu kształcenia oraz wszystkich form weryfikacji efektów takich jak: egzaminy,

sprawdziany, prace zaliczeniowe, projekty, proces dyplomowania, odbywanie praktyk, udział

i wygłaszanie referatów w ramach konferencji studenckich. W ocenie uwzględnia się także

opinie sformułowane przez studentów, nauczycieli akademickich, Dyrektora Instytutu,

Kierowników zakładów, Zespołu ds. oceny efektów kształcenia, przedstawicieli kierunku ds.

jakości kształcenia, osób zaliczonych do minimum kadrowego oraz wchodzących w skład

Rady Instytutu, a zatem udział interesariuszy wewnętrznych w powyższej ocenie jest

zapewniony. W ocenie metod weryfikacji efektów kształcenia korzysta się z następujących

źródeł danych: raport z ankietyzacji studentów, sprawozdanie z hospitacji zajęć

dydaktycznych; sprawozdanie Biura Praktyk dotyczące oceny uzyskiwanych efektów

kształcenia w ramach praktyk studenckich; sprawozdań nauczycieli akademickich

realizujących dany przedmiot z uwzględnieniem rozkładu ocen uzyskanych przez studentów

oraz określeniem czy założone w ramach danego przedmiotu efekty kształcenia zostały

osiągnięte, a w przeciwnym razie, jakie proponuje się działania korygujące w zakresie metod

kształcenia, efektów kształcenia lub form ich weryfikacji; sprawozdań z weryfikacji prac

etapowych oraz prac dyplomowych. W toku wizytacji do wglądu Zespołu PKA przedłożono

dokumentację z dokonanej oceny oraz poszczególne raporty i sprawozdania zawierające

uwagi i zalecenia. Sprawozdanie z osiągniętych efektów kształcenia za rok akademicki

2014/2015 wskazuje, iż na kierunku filologia oceną objęto 61 przedmiotów, a przyjęte

sposoby realizacji efektów kształcenia uznano za prawidłowe, choć zwrócono uwagę, iż

wykładowcy muszą uwzględniać w realizacji przedmiotów nowe formy aktywności

studentów oraz nowoczesne metody i techniki kształcenia. Analiza prac etapowych wykazała,

iż wykładowcy powinni zwrócić większą uwagę na treść pytań i zadań egzaminacyjnych oraz

kryteria oceniania w celu ich doprecyzowania, a także na większą szczegółowość

uzasadnienia oceny. Na podstawie sprawozdań nauczycieli akademickich stwierdzono, iż

należy się zastanowić nad zwiększeniem liczby prac pisemnych, jako form weryfikacji

efektów kształcenia. Przeprowadzono także analizę losowo wybranych sylabusów, która

potwierdziła, iż osiągnięcie przez studentów zakładanych efektów kształcenia jest realne,

natomiast sposoby ich weryfikacji określono iż są czytelne i precyzyjne. Weryfikacja

efektów kształcenia obejmuje proces dyplomowania, o czym świadczą zapisy określone w

Regulaminie studiów oraz Procedurze Dyplomowania, a także dodatkowa, wybiórcza ich

weryfikacja przez Zespół ds. oceny efektów kształcenia w celu sprawdzenia czy nadzór

opiekuna pracy i recenzenta były sprawowane właściwie. Mankamentem procedury jest brak

weryfikacji prac dyplomowych w systemie antyplagiatowym, na który zwrócono uwagę w

sprawozdaniu z prac Zespołu. za rok ak. 2014/2015, ponadto przekazano zalecenia

opiekunom i recenzentom prac dyplomowych dotyczące zaktywizowania studentów podczas

seminariów dyplomowych w zakresie analizy materiałów źródłowych, umiejętności

formułowania wniosków, a także dokonywania etapowej analizy pracy dyplomowej w celu

wyeliminowania błędów. W związku z powyższym ocena weryfikacji osiąganych przez

studentów efektów kształcenia prowadzona na każdym etapie kształcenia, posiada

prawidłowy zakres, odpowiednie źródła danych, właściwe dokumentowanie,

upowszechnianie i wykorzystywanie wyników, które świadczą o znacznym udziale

poszczególnych grup interesariuszy oraz wspomagają proces naprawczy.

6.1.4

Wewnętrzny system zapewnienia jakości kształcenia nie określa procedur dotyczących zasad,

warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem studiów.

Jednakże Uczelnia podjęła już działania w tym zakresie. Senat Uczelni Uchwałą Nr 40 z dnia

23 czerwca 2015 roku zatwierdził Regulamin potwierdzania efektów uczenia się w PWSZ w

Płocku, określający zasady, warunki i tryb potwierdzania efektów uczenia się uzyskanych

poza systemem studiów, zakres kompetencji osób i gremiów odpowiedzialnych za

przeprowadzenie postępowania (Instytutowych Komisji ds. Potwierdzania Efektów Uczenia

się, Uczelnianej Komisji Odwoławczej ds. Potwierdzania Efektów Uczenia się,

Dyrektorów Instytutów), w tym tryb odwoławczy, procedurę przyjęcia na studia, arkusz

wniosku wraz z wymaganą dokumentacją. Procedura potwierdzania efektów uczenia się

została wdrożona w Uczelni od roku akademickiego 2015/2016, na wizytowanym kierunku

studiów dotychczas z niej nie korzystano.

6.1.5

Ocena przydatności na rynku pracy osiągniętych przez absolwentów efektów kształcenia nie

była przeprowadzona w związku z faktem, iż Uchwałą Senatu PWSZ w Płocku nr 21 z dnia

26 maja 2015 roku Uczelnia odstąpiła od prowadzenia monitoringu losów zawodowych

absolwentów. Ponadto pierwsza grupa absolwentów wizytowanego kierunku studiów

ukończyła studia w czerwcu 2015 roku. W celu określenia zgodności zakładanych efektów

kształcenia z potrzebami rynku pracy przeprowadzono ich analizę w oparciu o Strategię

Mazowsza i Powiatu Płockiego, a wyniki oceny uwzględniono w programie kształcenia

wizytowanego kierunku studiów. Decyzję o rezygnacji z prowadzenia badania podjęto w

oparciu o zbyt niską zwrotność ankiet wypełnianych przez absolwentów Uczelni. Aktualnie

mając na uwadze potrzebę pozyskania informacji od absolwentów o przydatności na rynku

pracy osiągniętych przez nich efektów kształcenia prowadzone są działania mające na celu

nawiązanie bezpośredniego kontaktu, gdyż planuje się uruchomienie w Uczelni „Klubu

Absolwenta i Sympatyka PWSZ w Płocku”, którego celem będzie promowanie sukcesów i

osiągnięć absolwentów oraz wspieranie dalszego ich rozwoju przez szkolenia, doradztwo i

kursy specjalistyczne.

6.1.6

Zgodnie z procedurą wewnętrznego systemu zapewnienia jakości kształcenia Instytut Nauk

Humanistycznych i Społecznych dokonuje samooceny w zakresie prowadzonej polityki

kadrowej, w ramach której bada strukturę zatrudnienia ze szczególnym uwzględnieniem

nauczycieli akademickich zaliczonych do minimum kadrowego, dorobek naukowy i

kwalifikacje dydaktyczne kadry pod kątem adekwatności do realizowanego programu

kształcenia, w tym zakładanych efektów kształcenia. Systematycznie każdego roku analizuje

również prawidłowość obsady dydaktycznej pod kątem sprawdzenia czy przydzielone zajęcia

są zgodne z kwalifikacjami i kompetencjami osób je prowadzących. Ocena ma na celu

sprawdzenie czy kadra posiada dorobek naukowy w obszarze wiedzy, odpowiadającym

obszarom kształcenia wskazanym dla kierunku filologia, w zakresie dyscyplin naukowych, do

których odnoszą się efekty kształcenia zdefiniowane dla wizytowanego kierunku. W obsadzie

zajęć dydaktycznych uwzględnia się także wyniki z hospitacji zajęć dydaktycznych. W

przypadku osób stanowiących minimum kadrowe prowadzi się stały nadzór nad spełnieniem

wymagań określonych przepisami prawa. Monitorowane są również stwarzane pracownikom

warunki rozwoju naukowego i dydaktycznego oraz ich aktywność naukowa, a zatem

zaobserwowano trudności finansowe ograniczające rozwój naukowy kadry, jako istotnego

czynnika poprawy jakości kształcenia, stąd w ramach procesu naprawczego za główny cel

określono opracowanie sposobów pozyskiwania środków przeznaczonych na doskonalenie i

rozwój pracowników. Prawidłowo oceniono strukturę zatrudnienia, która zapewnia swobodę

w obsadzie minimum kadrowego, a także dorobek naukowy nauczycieli akademickich, który

jest w zakresie dyscyplin naukowych, z których wywodzą się poszczególne przedmioty.

Mając jednak na celu jego poszerzenie w ramach działań motywacyjnych, dofinansowywany

jest udział pracowników w sympozjach i konferencjach uczelnianych oraz organizowanych

przez ośrodki zewnętrzne. Ponadto umożliwiono nauczycielom akademickim publikowanie w

Zeszytach Naukowych INHS oraz usprawniono sposób upowszechnienia informacji o

konferencjach, które przesyłane są elektronicznie lub wykładane w pokojach wykładowców.

Ocena jakości kadry oraz prowadzonej przez Uczelnię polityki kadrowej realizowana jest

systematycznie (co roku) na podstawie składanych przez pracowników „Ewidencji prac

twórczych chronionych prawem autorskim” oraz „Arkuszy okresowej oceny nauczyciela

akademickiego PWSZ w Płocku”. Wśród wykorzystywanych instrumentów wyróżnia się:

hospitacje zajęć, ocenę kadry dydaktycznej przy wykorzystaniu arkusza okresowej oceny

nauczycieli akademickich oraz badania ankietowe wśród studentów. Ocena okresowa

nauczycieli akademickich określona została w Instrukcji nr 3 „Okresowa ocena nauczycieli

akademickich PWSZ w Płocku”. Zakres oceny obejmuje osiągnięcia w zakresie kształcenia i

wychowywania studentów; podnoszenia kwalifikacji zawodowych; udziału w pracach

organizacyjnych Uczelni; realizacji zadań wynikających z zajmowanego stanowiska. Ponadto

obliguje do ujęcia wyników oceny z przeprowadzanych hospitacji zajęć dydaktycznych oraz z

oceny zajęć dydaktycznych dokonywanej przez studentów. W ramach wewnętrznego systemu

zapewnienia jakości kształcenia stosowana jest także wyżej wspomniana procedura hospitacji

zajęć dydaktycznych, której podlegają wszyscy nauczyciele akademiccy bez względu na

formę zatrudnienia. Hospitacje przeprowadza się: co najmniej raz w roku akademickim, w

przypadku nauczycieli akademickich podejmujących pracę w instytutach oraz w

międzyinstytutowych jednostkach organizacyjnych oraz nie rzadziej niż raz na dwa lata, w

przypadku nauczycieli akademickich zatrudnionych dłużej niż rok, jeżeli wyniki poprzedniej

hospitacji są pozytywne. Do przeprowadzania hospitacji uprawnieni są: dyrektorzy

instytutów, kierownicy międzyinstytutowych jednostek organizacyjnych oraz inne osoby

przez nich upoważnione. Hospitację zajęć prowadzonych przez Dyrektora Instytutu

/Kierownika międzyinstytutowej jednostki organizacyjnej oraz nauczyciela z tytułem

profesora przeprowadza osoba upoważniona przez Prorektora ds. nauki i rozwoju. Celem

hospitacji zajęć dydaktycznych jest dążenie do systematycznej poprawy ich jakości.

Hospitacje mają charakter doradczo- konsultacyjny, przeprowadzane są zgodnie z

przygotowanym harmonogramem. Uwagi i zalecenia dotyczące prowadzenia zajęć

dydaktycznych sformułowane na podstawie hospitacji są przydatne do motywowania

pracowników dydaktyczno-naukowych, do dbałości o wyższą jakość zajęć, merytoryczną

poprawność realizowanych tematów i doskonalenie metod dydaktycznych. Ponadto służą

obsadzie personalnej zajęć dydaktycznych w kolejnym roku akademickim; wnioskowaniu o

wzrost wysokości wynagrodzenia; o odznaczenia, nagrody i inne wyróżnienia, a nawet

wszczęciu postępowania mającego na celu rozwiązanie umowy o pracę. Wyniki z hospitacji

zajęć dydaktycznych są poprawnie upowszechniane, gdyż w ciągu 14 dni po przeprowadzonej

hospitacji hospitujący jest zobowiązany omówić je z hospitowanym nauczycielem

akademickim, dalej omawiane są na posiedzeniu Rady Instytutu w celu podjęcia działań

związanych z doskonaleniem jakości procesu kształcenia, a następnie w formie protokołu

przekazywane są pełnomocnikowi Rektora ds. jakości kształcenia. Wyniki hospitacji

referowane są także podczas posiedzenia Senatu na początku roku akademickiego, podczas

którego podejmowane są decyzje dotyczące podnoszenia kwalifikacji kadry dydaktycznej

oraz ogólnej polityki jakości kształcenia w Uczelni. Zgodnie z wewnętrznymi

uregulowaniami Uczelni dokonuje się oceny pracowników niebędących nauczycielami

akademickimi na podstawie opinii studentów wyrażonej w procesie ankietyzacji lub

zgłoszonej bezpośrednio przez przedstawicieli studentów. Wyniki oceny służą premiowaniu,

określeniu poziomu kompetencji oraz kwalifikacji w celu ich podnoszenia poprzez

odpowiednie szkolenia. W badaniu zwrócono uwagę, iż przyjęte kryteria oceny powodują, iż

jej wynik nie jest obiektywny, a zatem w ramach procesu naprawczego planuje się dokonać

weryfikacji założeń procedury oceny pracowników niebędących nauczycielami

akademickimi.

6.1.7

Proces ankietyzacji studentów, jako narzędzie wewnętrznego systemu zapewnienia jakości

kształcenia ma na celu pozyskanie ich opinii na temat oceny realizowanych zajęć

dydaktycznych. Ankietyzacja służy stałemu podnoszeniu jakości kształcenia poprzez

stosowanie nowoczesnych metod dydaktycznych, wprowadzanie ewentualnych zmian w

programie kształcenia, zapewnienie właściwego doboru kadry dydaktycznej. Ponadto

wspieranie prowadzenia polityki kadrowej jednostki odgrywa istotną rolę w ocenie okresowej

nauczycieli akademickich. Badanie ankietowe wśród studentów przeprowadzane jest

cyklicznie po każdym semestrze i dotyczy wszystkich realizowanych zajęć dydaktycznych.

Wyniki oceny są opracowywane w formie raportu oraz upowszechniane grupom

interesariuszy podczas spotkań. Jak wspomniano powyżej wyniki ankietyzacji są wagą oceny

działalności dydaktycznej nauczyciela akademickiego podlegającego ocenie okresowej, która

przekłada się na prowadzoną politykę kadrową, co potwierdza analiza wybranych arkuszy

oceny okresowej pracowników, wykazująca, iż w niemal każdym przypadku została

wypełniona pozycja związana z oceną studencką. Z pracownikami, którzy uzyskali słabe

oceny przeprowadzane są rozmowy, a także są delegowani do prowadzenia innych

przedmiotów, do których mogą być lepiej przygotowani . Sprawozdanie Instytutu za rok

akademicki 2014/2015 potwierdziło, iż kadra naukowo- dydaktyczna została pozytywnie

oceniona przez studentów, którzy podkreślają możliwość stałego kontaktu z wykładowcami,

stosowanie nowoczesnych form realizacji efektów kształcenia, dodatkowe formy współpracy

z kadrą dydaktyczną, wspólne przedsięwzięcia (Tydzień Kultury Anglojęzycznej), warsztaty

naukowe, wyjazdy kulturoznawcze, spotkania integrujące. Z wynikami tej oceny

zapoznawani są jedynie studenci będący członkami rady instytutu.

6.1.8

Wdrożony wewnętrzny system zapewniania jakości przewiduje procedurę oceny zasobów

materialnych (w tym ich dostosowanie do potrzeb osób niepełnosprawnych), środków

wsparcia dla studentów (w tym możliwości samorozwoju w kołach naukowych), zasobów

bibliotecznych i ich dostępności. W proces oceny włączono kadrę i studentów, jako

interesariuszy wewnętrznych. Przeprowadzone w jednostce badanie wykazało, iż zajęcia

odbywają się w dobrych warunkach lokalowych, zarówno jeśli chodzi o warunki do nauki, jak

i wyposażenie w niezbędne pomoce dydaktyczne. Studenci filologii szczególnie doceniają

skomputeryzowane laboratorium językowe oraz wykorzystanie rzutników multimedialnych

we wszystkich pracowniach, w których realizowane są zajęcia. Zgłaszane uwagi odnoszą się

jedynie do zbyt dużej liczebności grup studentów, którzy nie mieszczą się w niektórych

salach podczas zajęć oraz braku dostępu do Internetu. W ramach realizacji planu naprawczego

zmniejszono grupy oraz w celu poprawy dostępności bezprzewodowego Internetu dla

studentów uruchomiono darmowe punkty hot spot. W ramach posiadanych zasobów

bibliotecznych na potrzeby zgłoszone przez kadrę i studentów aktualizowany jest spis

prenumerowanych czasopism oraz uzupełniane są pozycje literaturowe wskazane przez

nauczycieli akademickich w Kartach Przedmiotów. Pozytywnie wypadła także ocena systemu

opieki naukowej, dydaktycznej i materialnej, w tym działań wspierających mobilność

studentów, wykazując, iż uprawnieni studenci otrzymują stosowne wsparcie materialne.

6.1.9

W ramach WSZJK systematycznie dwa razy w roku akademickim oceniany jest sposób

dokumentowania, gromadzenia i analizowania danych dotyczących monitorowania jakości

kształcenia. W proces oceny włączono kadrę i studentów, jako interesariuszy wewnętrznych,

którzy stwierdzili, iż przyjęty sposób gromadzenia, analizowania i dokumentowania

informacji o działaniach dotyczących zapewniania jakości kształcenia nie budzi zastrzeżeń.

Zakres oceny oraz sposób opracowania i upowszechniania wyników jest prawidłowy. Instytut

Nauk Humanistycznych i Społecznych przeprowadził cykl konsultacji (spotkań) ze

studentami na temat jakości kształcenia w Uczelni (Instrukcja nr 6 „Procedur i Instrukcji

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia w PWSZ w Płocku”).

6.1.10

W ramach samooceny Instytut Nauk Humanistycznych i Społecznych dokonuje po każdym

semestrze systematycznej oceny skuteczności działania systemu informacyjnego w Uczelni,

w tym zapewnienie studentom publicznego dostępu do informacji o programach studiów,

efektach kształcenia, organizacji i procedurach toku studiów. Do wglądu Zespołu PKA

przedstawiono dokumentację potwierdzającą ocenę dokonaną w roku ak. 2014/2015, w którą

zaangażowano kadrę i studentów, jako interesariuszy wewnętrznych. Badanie wykazało, iż

mają miejsce częste awarie systemu komputerowego w Uczelni, szczególnie w podczas

trwania rekrutacji, a zatem w ramach procesu naprawczego planuje się w większym zakresie

niż dotychczas zinformatyzować uczelniany system obsługi studentów, mając również na celu

usprawnienie kontaktów pomiędzy grupami interesariuszy. Wyniki oceny są prawidłowo

upowszechniane w ramach spotkań, omawiane na posiedzeniu Rady Instytutu oraz

zamieszczane w sprawozdaniu jednostki z oceny procesu kształcenia i na stronie internetowej

Uczelni.

Komplet informacji o całym procesie kształcenia można odnaleźć na stronie internetowej

uczelni i jednostki. W ocenie studentów zapewnia to dostęp do wszystkich potrzebnych im

informacji. Studenci pozytywnie ocenili proces przekazywania i udostępniania informacji w

zakresie procesu kształcenia.

6.2

Raport samooceny, przedstawione dokumenty wewnętrznego systemu zapewniania jakości

kształcenia, rozmowy z nauczycielami akademickimi, w tym pracownikami

odpowiedzialnymi za WSZJK oraz z Władzami Uczelni wskazują, że system działa

poprawnie i ma wbudowany mechanizm samooceny skuteczności i doskonalenia.

Przygotowane, co roku raporty Wydziałowego Zespołu Jakości Kształcenia są analizowane

przez władze i ciała kolegialne Jednostki, na ich podstawie wprowadzane są zmiany m.in. w

sposobie oceny kadry akademickiej i w ankietach studenckich.

3. Uzasadnienie

W procesie projektowania efektów kształcenia odnotowano znaczny udział przedstawicieli

interesariuszy wewnętrznych, zapewniony jest także udział przedstawicieli otoczenia

społeczno-gospodarczego. Zdaniem samych studentów ocenianego kierunku są oni w bardzo

małym zakresie włączani we wszystkie formy działań zmierzające do zapewniania jakości

kształcenia. Nie zostali formalnie powołani w skład gremiów zajmujących się jakością

kształcenia. W ich odczuciu jednostka w bardzo ograniczonym zakresie włącza studentów w

wewnętrzy system jakości kształcenia. Student nie jest traktowany jako partner a tylko w

ograniczonym zakresie jako opiniodawca. Wyniki

 z przeglądu programu kształcenia wizytowanego kierunku studiów stanowią podstawę jego

modyfikacji i doskonalenia, natomiast przyjęte rozwiązania pozwalają na rzetelny i skuteczny

udział interesariuszy wewnętrznych i zewnętrznych w procesie określania efektów

kształcenia.

Monitoruje się stopień osiągania zakładanych efektów kształcenia, stanowiący istotny

element wdrożonego w Uczelni systemu. Monitorowanie prowadzone jest na wszystkich

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

uwadze zapewnienie wysokiej jakości prac dyplomowych objęto je dodatkowym nadzorem.

W ramach WSZJK dokonuje się oceny przyjętych sposobów weryfikacji osiąganych przez

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

Natychmiastowego usprawnienia wymaga proces zapobiegania plagiatom poprzez analizę

prac dyplomowych w systemie antyplagiatowym.

Z otrzymanych w toku wizytacji informacji wynika, iż na wizytowanym kierunku studiów nie

potwierdzano efektów uczenia się uzyskanych poza systemem studiów, procedurę planuje się

objąć nadzorem WSZJK.

Losy zawodowe absolwentów nie są monitorowane, jednak identyfikuje się działania służące

pozyskaniu ich opinii w zakresie oceny efektów kształcenia pod kątem przydatności na rynku

pracy. Ocena jakości kadry oraz prowadzonej przez Uczelnię polityki kadrowej realizowana

jest systematycznie (co roku), dotyczy kadry prowadzącej oraz wspierającej proces

kształcenia. Pozytywnie należy ocenić włączenie do systemu procedury oceny okresowej

nauczycieli akademickich oraz oceny pracowników niebędących nauczycielami

akademickimi. Skutecznym narzędziem w ramach systemu są hospitacje zajęć

dydaktycznych. Ocena jakości kadry realizującej proces kształcenia dokonywana przez

studentów, jako aspekt wewnętrznego systemu zapewniania jakości realizowana jest w sposób

kompleksowy i umożliwia regularne monitorowanie jakości procesu dydaktycznego. W

ramach wewnętrznego systemu zapewnienia jakości określono narzędzie oceny zasobów

materialnych, w tym środków wsparcia studentów, na podstawie wyników badania

formułowane są uwagi i zalecenia oraz podejmowane działania doskonalące. Przyjęte zasady

gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia nie budzą zastrzeżeń, wypracowano narzędzie umożliwiające ocenę działalności

systemu w tym obszarze. Dostępność i aktualność informacji o programach studiów,

zakładanych efektach kształcenia, organizacji i procedurach toku studiów jest monitorowana

i weryfikowana przez system, który czuwa nad właściwym zapewnieniem studentom dostępu

do aktualnych i obiektywnie przedstawionych informacji. Podejmowane działania świadczą o

rzeczywistym monitoringu jakości kształcenia; wewnętrzny system zapewnienia jakości

kształcenia stwarza warunki dla zapewnienia systematyczności przeprowadzanych ocen i

analiz osiąganych efektów kształcenia, stanowiących podstawę doskonalenia programu

kształcenia. Oceniana Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego

systemu zapewniania jakości oraz jego wpływu na podnoszenie jakości kształcenia na

kierunku filologia, a także wykorzystuje jej wyniki do doskonalenia systemu.

4. Zalecenia

Należy podjąć skuteczne działania zmierzające do pełnego włączenia przedstawicieli

studentów w wewnętrzy system zapewnienia jakości kształcenia w jednostce. Należy w

sposób formalny włączać ich w działania gremiów zajmujących się WSZJK a także

uzmysłowić jak ważną role pełnią w tym systemie.

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny,

w kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

Jednostka trafnie i przekonująco wskazała swoje mocne strony, wskazując przede wszystkim

na elementy decydujące o satysfakcjonującej zarówno studentów, jak i kadrę kierunku

realizacji procesu kształcenia, a zatem interdyscyplinarny dostosowany do potrzeb rynku i

zainteresowań młodych ludzi, wciąż ewoluujący program studiów wyróżniający się z oferty

innych jednostek dydaktycznych, doświadczoną naukowo kadrę dydaktyczną oraz skuteczny

WSZJK. Wskazując jednocześnie na uzależnienie kadrowe od innych, większych ośrodków

akademickich. Trafnie też oceniono szanse na rozwój kierunku, dostrzegając je w poszerzeniu

współpracy kadry i studentów z ośrodkami akademickimi za granicą. Ta część analizy SW0T

zgodna jest z ocenami zespołu wizytującego i sformułowanymi przez niego zaleceniami. ZO

podziela też stwierdzenie, że słabe strony kierunku wiążą się w dużej mierze z obiektywnymi

uwarunkowaniami, takimi jak duża konkurencja ośrodków akademickich oferujących

podobny profil kształcenia, Zróżnicowany poziom kandydatów utrudniający efektywną

realizację programu kształcenia, demografia, niewystarczające nakłady przeznaczone na

szkolnictwo wyższego w Polsce. ZO PKA nie podziela jednak opinii Autorów raportu

samooceny, że wspomniana duża konkurencja jest zagrożeniem dla kierunku. Eksperci PKA

proponują, aby spojrzeć na nią jako wyzwanie, jako mobilizację do dalszych wysiłków w celu

doskonalenia kształcenia i poprzez te działania „pokonanie” konkurencji. Nie zgadzamy się

także ze stwierdzeniem, iż zagrożeniem dla Jednostki są restrykcyjne przepisy dotyczące

uruchomiania studiów II stopnia. Także i one powinny motywować do spełniania tych

wymogów. Za właściwą diagnozę uważamy stwierdzenia traktujące rosnące zaufanie

interesariuszy zewnętrznych (w tym szkół) do kwalifikacji i kompetencji zawodowych

absolwentów kierunku oraz budowaną przez lata markę i rozpoznawalność kierunku za

niekwestionowane szanse rozwoju dla ocenianego kierunku.

Dobre praktyki

nie zdiagnozowano

