

Załącznik nr 4
 do Uchwały Nr 942/2015
 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 10 grudnia 2015 r.

dokonanej w w dniu 17. 06. 2016 na kierunku filologia polska

prowadzonym w ramach obszaru nauk humanistycznych

na poziomie studiów pierwszego i drugiego stopnia o profilu praktycznym

realizowanych w formie studiów stacjonarnych

na Wydziale Filologicznym Uniwersytetu Szczecińskiego

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: prof. UAM dr hab. Beata Mikołajczyk, członek PKA

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

Część I : Zarzuty wymienione w Uchwale Nr 485/2015 Prezydium PKA z dnia 25

czerwca 2015 r.

Warunkową ocenę programową uzasadniają zastrzeżenia dotyczące:

1. celów i efektów kształcenia oraz systemu ich weryfikacji,

2. programu kształcenia,

3. procedur zapewnienia jakości ujętych w wewnętrznym systemie zapewnienia jakości

kształcenia.

Ad. 1. Na kierunku „filologia polska” nie jest w pełni realizowany praktyczny profil

kształcenia. Studenci wyposażani są głównie w wiedzę teoretyczną, zaś umiejętności

praktyczne albo nie są możliwe do osiągnięcia w procesie dydaktycznym, albo nie mogą

zostać zweryfikowane. Na specjalności edytorsko-wydawniczej na studiach I stopnia w

ramach Ortografii w praktyce wydawniczej zakłada się jedynie opanowanie i stosowanie

zasad ortograficznych, bez odniesienia tych umiejętności do praktyki wydawniczej. Efekty

kształcenia osiągane podczas zajęć z Edytorstwa tekstów mają być weryfikowane wyłącznie

poprzez „pracę pisemną/esej/recenzję”. Kształcenie umiejętności „krytycznej stylistyczno-

gatunkowej analizy tekstów współczesnej prasy” ma być osiągnięte wyłącznie w ramach

RAPORT Z WIZYTACJI

(powtórna ocena programowa)

wykładu Rodzaje i gatunki prasowe. Specjalność komunikacja medialna i public relations

oferuje tylko w formie wykładów m.in. następujące przedmioty: Język wypowiedzi

publicznych; Psychologię komunikowania, Komunikację społeczną i medialną, Etykę w public

relations, Reklamę a kształtowanie wizerunku. Na specjalności krytycznoliterackiej

przedmiotowy efekt kształcenia „Warsztatów krytycznoliterackich” zakłada, że student

„potrafi zaplanować i zorganizować spotkanie kulturalne (np. wieczór autorski) oraz wziąć

udział w dyskusji o sztuce współczesnej”, sylabus nie przewiduje jednak odpowiedniego

narzędzia weryfikacji – zaplanowana została tylko praca pisemna oraz kolokwium. Występują

również uchybienia w zakresie weryfikacji efektów kształcenia założonych dla praktyk

nienauczycielskich: z powodu nieuwzględnienia w dzienniczku praktyk konkretnych efektów

osiągniętych podczas odbywania praktyk oraz stopnia ich osiągnięcia, a także z powodu

rezygnacji z kryterium oceny w przypadku praktyk zawodowych na studiach II stopnia

stwierdzenie, czy, jakie i w jakim stopniu student zrealizował założone efekty kształcenia, jest

utrudnione. W sylabusach dotyczących praktyk zawodowych efekty kształcenia nie zostały

sprofilowane w zależności od rodzaju specjalności; niektóre z efektów kształcenia, jakie

zostały określone w sylabusach dla praktyk niepedagogicznych studiów I i II stopnia, są

bardzo trudne lub wręcz niemożliwe do osiągnięcia w założonym czasie trwania praktyk, np.

efekt z kategorii wiedzy „ma pogłębioną wiedzę o metodach wykonywania zadań w

instytucjach właściwych dla studiowanej specjalizacji/specjalności”; czy efekt z kategorii

umiejętności „potrafi sporządzać wnioski o przyznanie środków na realizowanie różnych

projektów”.

 W odpowiedzi na raport powizytacyjny napisano, że 14 maja 2015 roku Wydziałowy

Zespół ds. Jakości i Programów Kształcenia oraz Rada Wydziału Filologicznego

Uniwersytetu Szczecińskiego pozytywnie zaopiniowały zmianę profilu praktycznego na

ogólnoakademicki, a także zmianę efektów kształcenia oraz planu i programu studiów

obowiązujących od roku akademickiego 2015/2016. Autorzy odpowiedzi na raport PKA

zapewnili, że zostaną opracowane dzienniczki praktyk pozwalające na szczegółową

weryfikację efektów kształcenia, a praktyki na studiach I i II stopnia kończyć się będą

zaliczeniem na ocenę. W opinii Uczelni zmiany te pozwolą na usunięcie w nowym programie

studiów większości uchybień związanych z realizacją efektów kształcenia w modułach

specjalnościowych, a do września zostaną zmodyfikowane efekty kształcenia obowiązujące

studentów II i III roku. Ponieważ zadeklarowane zmiany wprowadzone zostaną w przyszłym

roku akademickim, efekty owych zmian należy poddać ocenie podczas kolejnej wizytacji.

Ad. 2. W odniesieniu do programu studiów Zespół Oceniający wskazał na konieczność

zharmonizowania treści kształcenia i stosowanych do ich przekazu form oraz metod

dydaktycznych tak, by umożliwić realizację zakładanych efektów kształcenia, a także

wyeliminowanie na studiach II stopnia repetycji treści kształcenia ze studiów I stopnia.

Ponadto zalecono skorygowanie punktacji ECTS, powiązanie jej z realnym nakładem pracy

i czasu studenta oraz wprowadzenie tych korekt do sylabusów. Sformułowano także

zastrzeżenia dotyczące niewłaściwej organizacji praktyk nienauczycielskich, związanych ze

specjalnościami, zwłaszcza ich wymiaru nieadekwatnego do praktycznego profilu studiów

(tylko 160 godzin, realizowanych w czasie jednego miesiąca na studiach I stopnia, 60 godzin

na studiach II stopnia). W odpowiedzi na raport powizytacyjny uczelnia zapewniła, że od

września 2015 modyfikacji ulegnie organizacja praktyk zawodowych na specjalnościach

nienauczycielskich, skorygowane zostaną także programy kształcenia, tak aby wyeliminować

powtarzalność treści kształcenia na studiach I i II stopnia. Korekcie poddane zostaną również

sylabusy, co wyeliminuje wskazane w raporcie powizytacyjnym nieprawidłowości. Wśród

dołączonych do odpowiedzi załączników nie ma jednak ani programu i planu studiów na rok

2015/2016, ani skorygowanych sylabusów; zaplanowane zmiany należy więc poddać ocenie

podczas kolejnej wizytacji.

Ad. 3. Struktura zarządzania kierunkiem studiów jest przejrzysta, wypracowano mechanizmy

i narzędzia pozwalające na ocenę efektów kształcenia i doskonalenie jakości kształcenia.

Jednakże efektywność systemu jest niewystarczająca, gdyż nie wychwycił on

nieprawidłowości i uchybień w koncepcji kształcenia i programie studiów. Podjęte działania

naprawcze, zadeklarowane w odpowiedzi na raport powizytacyjny, powinny zostać poddane

ocenie podczas kolejnej wizytacji.

Część II : Ocena efektów działań naprawczych odnoszących się do poszczególnych

zastrzeżeń i zarzutów wymienionych w części I – należy przedstawić podjęte przez

jednostkę działania naprawcze oraz ocenić ich skuteczność

Zespół Oceniający zapoznał się z dokumentacją kierunku zawierającą dokumenty poprawione

w zgodzie z wysuniętymi uprzednio postulatami oraz odbył następujące spotkania:

 z władzami Uczelni – spotkanie wstępne i podsumowujące:

 z osobami odpowiedzialnymi za opracowanie koncepcji i prowadzenie kierunku

studiów

 z osobami odpowiadającymi za wewnętrzny system zapewniania jakości na Wydziale

Działania naprawcze podjęte przez uczelnię i opisane w Raporcie z działań naprawczych oraz

przedstawione w trakcie wizytacji dotyczyły bezpośrednio zarzutów wysuniętych w raporcie

z pierwszej wizytacji. Jeśli idzie o poszczególne zastrzeżenia wymienione w Uchwale, to

prace nad nimi przebiegały następująco i przyniosły następujące rezultaty:

Ad. 1

W odniesieniu do zarzutu pierwszego autorzy Raportu z działań naprawczych informują o

zmianie profilu studiów na ocenianym kierunku z profilu praktycznego na profil

ogólnoakademicki od roku akademickiego 2015/2016. Prace nad tą zmianą trwały już od roku

2014, zostały zaincjowane przez Kierunkowy Zespół ds. Jakości Kształcenia we wrześniu

2014 podczas dyskusji podsumowujących działania WSZJK w roku akad. 2013/14.

Odpowiednio zmieniono także efekty kształcenia na kierunku filologia polska studia 1. i 2.

stopnia oraz ich plany i programy kształcenia. Dokonano tego Uchwałą nr 50/2015 Rady

Wydziału Filologicznego Uniwersytetu Szczecińskiego z dnia 14 maja 2015 r. , w której

pozytywnie zaopiniowano zmiany profilu kształcenia z praktycznego na ogólnoakademicki i

efektów kształcenia dla kierunku filologia polska, studiach I stopnia, profil

ogoólnoakademicki, uchwalono program i plany studiów na studiach stacjonarnych i

niestacjonarnych, obowiązujące dla cyklu kształcenia rozpoczynającego się od roku akad.

2015/2016) oraz Uchwałą nr 59/2015 Senatu Uniwersytetu Szczecińskiego z dnia 26 maja

2015 r. zmieniającą uchwałę w sprawie określenia efektów kształcenia dla kierunków studiów

prowadzonych na Uniwersytecie Szczecińskim.

ZO PKA przyjmuje do wiadomości te zmiany, w centrum jego zainteresowania pozostaje

jednak przede wszystkim program kształcenia na kierunku filologia polska o profilu

praktycznym poddany ocenie podczas wizytacji w roku akad. 2014/15. Program ten

realizowany jest obecnie już tylko na III roku studiów licencjackich.

Działania naprawcze w zakresie celów i efektów kształcenia przyjętych dla realizowanego

programu studiów o profilu praktycznym oraz sposobów ich weryfikacji objęły przegląd i

korektę efektów kształcenia i ich matryc, w wyniku czego dokonano zmiany około 5%

efektów kształcenia, tak aby podkreślić praktyczny charakter kompetencji uzyskiwanych w

trakcie kształcenia, wskazać efekty kształcenia możliwe do osiągnięcia tylko na wybranych

specjalnościach oraz zróżnicować efekty kształcenia na studiach I i II stopnia; dostosowano

zapisane w sylabusach sposoby weryfikacji stopnia osiągnięcia efektów kształcenia do

praktycznego charakteru poszczególnych modułów oraz profilu studiów; urealniono zapis

niektórych efektów kształcenia pod kątem możliwości ich osiągnięcia przez studentów na

konkretnych zajęciach (np. efekt kształcenia modułu „Warsztatów krytycznoliterackich” na

specjalności krytycznoliterackiej „student potrafi zaplanować i zorganizować spotkanie

kulturalne (np. wieczór autorski) oraz wziąć udział w dyskusji o sztuce współczesnej” zamieniono

na „ student potrafi zaplanować i zorganizować spotkanie kulturalne (np. wieczór autorski)

oraz wziąć udział w dyskusji o sztuce współczesnej”, zaplanowano jako metodę weryfikacji

projekt grupowy”), skorygowano efekty kształcenia dla praktyk zawodowych dostosowując je

do specyfiki wybranej przez studenta specjalności; zmieniono formę dziennika praktyk

zawodowych, tak aby umożliwiała ona ocenę stopnia osiągnięcia założonych dla praktyk

efektów kształcenia.

Podsumowując: Zmiany dokonane w obszarze celów i efektów kształcenia – kierunkowych,

modułowych i założonych dla praktyk zawodowych - pozwalają stwierdzić, że te cele i efekty

są obecnie spójne, możliwe do osiągnięcia w ramach realizowanego programu i adekwatne

do praktycznego profilu studiów.

Ad. 2

W odniesieniu do zarzutu drugiego, dotyczącego programu studiów, jednostka podjęła szereg

działań naprawczych. Objęły one przede wszystkim zwiększenie wymiaru praktyk

zawodowych ze 160 do 480 godzin, co spełnia z naddatkiem wymagania dotyczące praktyk

zawodowych na studiach o profilu praktycznym (360 godzin); dokonano przeglądu

modułowych treści i efektów kształcenia, aby wyeliminować wypadki ich powtarzalności na

studiach I i II stopnia; zmieniono proporcje wykładów i konwersatoriów w planie studiów na

korzyść zajęć uaktywniających studentów i umożliwiających im aplikowanie wiedzy w

praktyce (odpowiednio 105 i 225); wprowadzono nowe przedmioty rozwijające praktyczne i

zawodowe kompetencje studentów (m.in. konwersatorium Szkolenie z zakresu pisania

wniosków o przyznanie środków na realizację projektu profesjonalnego, zajęcia praktyczne na

specjalności edytorsko-wydawniczej w ramach przedmiotu edytorstwo tekstu - 4 x 45 minut

w Wydawnictwie Naukowym Uniwersytetu Szczecińskiego); urealniono punktację ECTS.

Podsumowując: Dokonane w zakresie programu studiów zmiany pozwoliły wyeliminować

uchybienia wskazane w raporcie powizytacyjnym związane ze zbyt niskim wymiarem

praktyk zawodowych oraz powtarzalnością treści i efektów kształcenia na studiach I i II

stopnia, a także w większym stopniu dostosować program specjalności do praktycznego

profilu studiów.

Ad. 3

Zarówno przedstawiona dokumentacja dotycząca WSZJK jak i wypowiedzi pracowników

odpowiadających za działanie systemu poświadczają zdecydowany postęp i poprawę jego

funkcjonowania. W roku akad. 2015/16 dokonano wystandaryzowania i doprecyzowania

dokumentacji WSZJK (opracowano i wdrożono np. protokół hospitacji zajęć dydaktycznych,

protoków hospitacji praktyki, protokół analizy pracy pisemnej studenta, protokół analizy

dokumnetacji praktyki, protokół analizy pracy dyplomowej, kwestionariusz oceny

działalności dydaktycznej nauczycieli akademickich, kwestionariusz oceny funkcjonowania

Wydziału Filologicznego, sprawozdanie kierownika studiów doktoranckich, sprawozdanie

kierownika studiów podyplomowych, sprawozdanie dyrektora instytutu / kierownika katedry,

sprawozdanie kierownika dziekanatu, sprawozdanie opiekuna praktyk, sprawozdanie Rady

Wydziałowej Samorządu Studenckiego, sprawozdanie Rady Wydziałowej Samorządu

Doktorantów, sprawozdanie z konsultacji z podmiotem zewnętrznym). Powoduje to m.in.

lepszą standaryzację działań oraz koordynację prac poszczególnych gremiów wewnątrz

WSZJK w porównaniu ze stanem zastanym podczas poprzedniej wizytacji. ZO poddał ocenie

harmonogram działań WSZJK na Wydziale Filologicznym błędnie zwany harmonogramem

wdrażania systemu zapewnienia jakości kształcenia. Obejmuje on m.in. następujace działania:

hospitację zajęć dydaktycznych (w tym praktyk studenckich), ocenę działalności

dydaktycznej nauczycieli akademickich w formie elektonicznie przeprowadzanej ankiety

studenckiej, konsultacje z podmiotami zewnętrznymi, weryfikację efektów kształcenia na

podstawie analizy wybranych pisemnych prac etapowych oraz wybranych prac

dyplomowych, analizę efektów kształcenia, analizę dokumentacji praktyk studenckich i ocenę

jakości praktyk studenckich, okresowy przegląd programów kształcenia, ocenę

funkcjonowania systemu jakości kształcenia na poziomie kierunku, a także ocenę jakości

kształcenia na studiach doktoranckich i podyplomowych. Z dokumentacji przedstawionej do

wglądu podczas wizytacji wynika, że Wydziałowy Zespół ds. Jakości i Programów

Kształcenia spotyka się regularnie głównie w celu zaopiniowania programów kształcenia na

kierunkach studiów 1. i 2. stopnia, także na studiach podyplomowych. Zmiany programowe

na kierunku filologia polska opiniowano odpowiednio: 16 kwietnia 2015 r., kiedy to

Wydziałowy Zespół ds. Jakości i Programów Kształcenia przy Wydziale Filologicznym

pozytywnie zaopiniował obowiązującą na kierunku filologia polska od roku akademickiego

2015/2016 zmianę profilu z praktycznego na ogólnoakademicki i związane z tym zmiany

efektów kształcenia dla studiów 1. i 2. stopnia oraz 14 maja 2015 r., kiedy to Wydziałowy

Zespół ds. Jakości i Programów Kształcenia przy Wydziale Filologicznym pozytywnie

zaopiniował obowiązujące od roku akad. 2015/2016 zmiany programów studiów na kierunku

filologia polska, studia stacjonarne, profil praktyczny dla drugiego i trzeciego roku studiów 1.

stopnia, drugiego roku studiów 2. stopnia. Cennym działaniem WSZJK było powołanie Rady

Interesariuszy Zewnętrznych dla kierunku filologia polska (18. 06. 2015). Rada ta podjęła

działania na rzecz ocenianego kierunku – 19. 10 2015 r. odbyło się spotkanie z

przedstawicielami Rady Interesariuszy Zewnętrznych poświęcone zmianom wprowadzonym

od nowego roku akademickiego dla studentów kierunku filologia polska. W dokumentacji

WSZJK znajdują się zestawienia zbiorcze i sprawozdania z podejmowanych działań, np.

ankietyzacji, hospitacji, oceny wybranych prac dyplomowych czy etapowych. Były one

podstawą do dyskusji zarówno w gremiach samego WSZJK, w tym Kierunkowego Zespołu

ds. Programów i Jakości kształcenia na filologii polskiej, Zespołu Instytutowego (np.

powołanego do analizy wyników oceny zajęć dydaktycznych) jak i na posiedzeniu Rady

Instytutu Polonistyki i Kulturoznawstwa, gdzie formułowane były na ich podstawie

rekomendacje oraz harmonogram działań korygujących wraz ze wskazaniem osób

odpowiedzielnych za ich wdrożenie.

Podsumowując: Należy odnotować zdecydowaną poprawę działalności WSZJK. Wiele jego

elementów, uprzednio istniejących w postaci niedojrzałej, uzyskało rozwiniętą formę i

dobrze rokuje na przyszłość. Rekomendacje z przeprowadzanych analiz są realizowane jako

działania korygujące, ulepszające jakość kształcenia. WSZJK na Wydziale Filologicznym,

także w odniesieniu do kierunku filologia polska, można uznać za wdrożony i dobrze

funkcjonujący.

Część III: Informacje o pozostałych zmianach wprowadzonych w uczelni/jednostce

w ocenianym okresie oraz ocena zasadności i skutków ich wprowadzenia

W ocenianym okresie poszerzono skład minimum kadrowego na kierunku filologia polska,

włączono do minimum dwie osoby ze stopniem doktora habilitowanego oraz trzy ze stopniem

doktora. Wszystkie mogą ze względu na swe kwalifikacje oraz prowadzone badania w

dyscyplinach, do których przypisano kierunek (językoznawstwo, literaturozmawstwo), zostać

zakwalifikowane do minimum kadrowego. Zmiana ta jest zasadna w obliczu wprowadzenia

przez Wydział Filologiczny Uniwersytetu Szczecińskiego na kierunku filologia polska

kształcenia na profilu ogólnoakademickim. Ponadto na początku 2016 r. uruchomiono po

remoncie Bibliotekę Międzywydziałową. ZO PKA dokonał wizytacji wyremontowanego,

nowoczesnego i dobrze wyposażonego budynku biblioteki. W październiku 2016 zostanie

oddany do użytku wyremontowany budynek dydaktyczny Wydziału. Zakończy to trudną dla

Wydziału sytuację rozproszenia zajęć dydaktycznych w różnych częściach miasta. Są to

zmiany w sposób znaczący podnoszące jakość infrastruktury dydaktycznej, mające

bezpośredni wpływ na jakość kształcenia także na kierunku filologia polska.

Część IV : Podsumowanie – zawierające wnioski dotyczące skuteczności i kompletności

wprowadzonych zmian

Zespół przeprowadzający powtórną wizytację uznaje działania naprawcze podjęte przez

Uczelnię za skuteczne. W wyniku tych działań korygujących, których skutkiem było

usunięcie uchybień wykazanych w uchwale Nr 485/2015 Prezydium PKA z dnia 25 czerwca

2015 roku, ustały przesłanki będące podstawą do przyznania oceny: „znacząco” w ramach

kryteriów dotyczących celów i efektów kształcenia oraz systemu ich weryfikacji, programu

studiów, a także wewnętrznego systemu zapewnienia jakości kształcenia i podniesienia tych

ocen „w pełni”.

