

dokonanej w dniach 28-29 listopada 2015 r. na kierunku „pedagogika specjalna”
prowadzonym w ramach obszaru nauk społecznych oraz nauk humanistycznych
na poziomie studiów I stopnia (profil praktyczny) oraz studiów II stopnia profil

ogólnoakademicki realizowanych w formie studiów stacjonarnych i niestacjonarnych
na Wydziale Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej we Wrocławiu

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: prof. dr hab. Amadeusz Krause – członek PKA
członkowie:
prof. dr hab. Bożena Muchacka – członek PKA
dr hab. Sławomir Przybyliński – ekspert PKA
mgr Karolina Martyniak – ekspert PKA ds. wewnętrznego systemu zapewnienia jakości
kształcenia jakości
Agnieszka Szyndler – ekspert PKA ds. studenckich
mgr Marcin Wojtkowiak – ekspert do spraw pracodawców

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „pedagogika specjalna” prowadzonym na

Wydziale Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej we Wrocławiu została
przeprowadzona z inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac
określonych przez Komisję na rok akademicki 2015/2016. Polska Komisja Akredytacyjna po
raz drugi oceniała jakość kształcenia na ww. kierunku. Poprzednia akredytacja (2010)
zakończyła się oceną pozytywną.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą.
Raport Zespołu wizytującego został opracowany po zapoznaniu się z przedłożonym przez
Uczelnią raportem samooceny oraz na podstawie przedstawionej w toku wizytacji
dokumentacji, hospitacji zajęć dydaktycznych, analizy losowo wybranych prac zaliczeniowych
oraz dyplomowych, przeglądu infrastruktury dydaktycznej, a także spotkań i rozmów
przeprowadzonych z Władzami Uczelni i Wydziału, pracownikami oraz studentami
ocenianego kierunku.

RAPORT Z WIZYTACJI

(ocena programowa)

 2

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

Kryterium oceny

Ocena końcowa spełnienia kryterium

Stopień wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała

koncepcję kształcenia i realizuje

na ocenianym kierunku studiów

program kształcenia

umożliwiający osiągnięcie

zakładanych efektów kształcenia

I x

II x

2. Liczba i jakość kadry

naukowo-dydaktycznej

zapewniają realizację programu

kształcenia na ocenianym

kierunku oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

I

x

II

x

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie

kształcenia

I x

II x

4. Jednostka dysponuje

infrastrukturą dydaktyczną

umożliwiającą realizację

programu kształcenia

o profilu praktycznym

i osiągnięcie przez studentów

zakładanych efektów kształcenia

I

 X

4. Jednostka dysponuje

infrastrukturą dydaktyczną

umożliwiającą realizację

programu kształcenia

o profilu ogólnoakademickim

i osiągnięcie przez studentów

zakładanych efektów kształcenia

II

 X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się

i wchodzenia na rynek pracy
 X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany

na ocenę realizacji efektów

 X

 4

kształcenia i doskonalenia

programu kształcenia oraz

podniesienie jakości na

ocenianym kierunku studiów

5

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

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

Należy, w odniesieniu do każdego z kryteriów, w obrębie któregoocena została zmieniona, wskazać

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

zmianę,a ostateczną ocenę umieścić w tabeli nr 1.

Max. 2400 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w

odniesieniu do

których nastąpiła

zmiana oceny

Cz. I Studia I stopnia

Ocena spełnienia kryteriów 1-4

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. *

6

Opis stanu faktycznego

W Strategii Rozwoju Dolnośląskiej Szkoły Wyższej na lata 2012-2016 czytamy m.in., iż:

„Dolnośląska Szkoła Wyższa w swych działaniach kieruje się misją uczelni społecznie

zaangażowanej, co wyraża się w podstawowych obszarach aktywności uczelni: po pierwsze,

kształcenia, które zmierza do formowania odpowiednich cech absolwenta zdolnego do refleksyjnej

praktyki i krytycznego myślenia kontekstowego, dialogu, empatii; po drugie, działalności naukowej,

której celem jest budowanie etosu nauki przez relacje z otoczeniem społeczno-gospodarczym,

dzielenie się wiedzą, wzmacnianie relacji kulturotwórczych ze środowiskiem; po trzecie, budowania

tożsamości uczelni, która jest organizacją uczącą się, innowacyjną, otwartą i przedsiębiorczą.”

Koncepcja kształcenia na I stopniu pedagogiki specjalnej mieści się w zakresach znajdujących się w

powyższym dokumencie. Mowa w nim w szczególności o kształceniu, działalności naukowej oraz

budowania tożsamości Uczelni.

Ocena spełnienia kryterium 1.1

w pełni

Uzasadnienie oceny
Koncepcja kształcenia realizowana na ocenianym kierunku pedagogika istotnie powiązana jest z misją

i strategią rozwoju Uczelni. Spełnia stawiane jej wymagania w kontekście polityki zapewnienia

jakości kształcenia, uwzględniając również wzorce i doświadczenia krajowe i międzynarodowe.

Koncepcja kształcenia lokuje się na szeroko zdefiniowanej płaszczyźnie zainteresowań pedagogiki

specjalnej.

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

z przygotowaniem do działalności zawodowej, właściwej dla ocenianego kierunku, są

zorientowane na potrzeby studentów oraz otoczenia społecznego, gospodarczego lub

kulturalnego, w tym w szczególności rynku pracy.

Opis stanu faktycznego

Plany rozwoju kierunku na I stopniu kształcenia koncentrują się na kreśleniu zakresów badawczych

wpisujących się w tendencje przeobrażeń notowanych w obszarze pedagogiki specjalnej, a tym samy

w pracy m.in. z osobami z różnymi typami niepełnosprawności. Uczelnia reaguje na zapotrzebowania

rynku pracy, dostosowując w miarę możliwości ofertę specjalnościową. Na rok akademicki 2015/2016

w ofercie znalazły się na I stopnień – edukacja elementarna dzieci z niepełnosprawnością intelektualną

(nie uruchomiono), edukacja i rehabilitacja osób z niepełnosprawnością intelektualną, pedagogika

resocjalizacyjna, terapia zajęciowa z psychomotoryką. Niniejsze specjalności znajdują

odzwierciedlenie w zakresie zainteresowań naukowo-badawczych nauczycieli akademickich

prowadzących zajęcia na kierunku, co wyraża się m.in. w publikacjach, z którymi ZO PKA mógł

zapoznać się podczas wizytacji oraz porozmawiać w trakcie spotkania z kadrą. Wyniki badań

prowadzonych przez nauczycieli wykorzystywane są do konstruowania treści programowych

określonych przedmiotów, tym samym ukazywane są podczas prowadzenia zajęć ze studentami,

włączając ich zarazem w nurty myślenia badawczego.

Ocena spełnienia kryterium 1.2

w pełni

Uzasadnienie oceny

Plan rozwoju kierunku pedagogika specjalna na DSW uwzględnia zmiany sygnalizowane w

nauce, a także są zorientowane na potrzeby środowiska społeczno-gospodarczego.

7

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia

oraz wskazała dziedzinę/dziedziny nauki
1
 oraz dyscyplinę/dyscypliny naukowe, do których

odnoszą się efekty kształcenia dla ocenianego kierunku.

Opis stanu faktycznego

Kierunek pedagogika specjalna I stopień (profil praktyczny) realizowany w DSW we Wrocławiu

przypisano do dwóch obszarów – humanistycznego oraz społecznego. Wskazano także dziedziny i

dyscypliny naukowe do których odnoszą się efekty kształcenia: dziedzina nauk społecznych,

dyscypliny: pedagogika, psychologia, socjologia; dziedzina nauk humanistycznych, dyscypliny:

filozofia, historia, kulturoznawstwo, nauki o rodzinie. Z analizy efektów kształcenia wynika, że

przyporządkowanie kierunku do obszarów kształcenia oraz odniesienie efektów kształcenia do

wymienionych dziedzin nauki i dyscyplin naukowych jest prawidłowe.

Ocena spełnienia kryterium 1.3

w pełni

Uzasadnienie oceny

Oceniany kierunek pedagogika specjalna właściwie przypisano kierunek pedagogika do dwóch

obszarów nauk humanistycznych oraz nauk społecznych. Wskazano właściwe dziedziny i dyscypliny,

do których odnoszą się efekty kształcenia.

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

efektami kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu praktycznego, do

którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach

Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na

stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art.

9b, oraz kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w

art. 9c ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572,

z późn. zm.), efekty kształcenia są także zgodne ze standardami określonymi w przepisach

wydanych na podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla

ocenianego kierunku, uwzględniają w szczególności zdobywanie przez studentów umiejętności

praktycznych, w tym umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji

niezbędnych na rynku pracy, oraz dalszą edukację. *

Opis stanu faktycznego

DSW przyjęła i wdrożyła efekty kształcenia (Uchwała 24/2012 Senatu Dolnośląskiej Szkoły Wyższej

17 kwietnia 2012 r. w sprawie zatwierdzenia efektów kształcenia dla kierunku pedagogika specjalna

na Wydziale Nauk Pedagogicznych). Niniejsza uchwała zawiera 3 załączniki – w pierwszym są efekty

kształcenia dla studiów pierwszego stopnia o profilu praktycznym dla specjalności nauczycielskich, w

drugim są efekty kształcenia dla studiów pierwszego stopnia o profilu praktycznym dla specjalności

nienauczycielskich, w trzecim są efekty kształcenia dla studiów drugiego stopnia o profilu

ogólnoakademickim. W bieżącym roku kalendarzowym (2015) określono i zatwierdzono nowe efekty

kształcenia dla kierunku pedagogika specjalna, studia I i II stopnia (Uchwała Senatu Dolnośląskiej

Szkoły Wyższej nr 19/2015 r. z 28 kwietnia 2015 r. w sprawie określenia efektów kształcenia dla

kierunkupedagogika specjalna, studia I i II stopnia na Wydziale Nauk Pedagogicznym). Jak wskazano

wyżej w uchwale opracowano odrębny zestawu efektów tzw. nauczycielskich współgrających z

Rozporządzeniem MNiSW z dn. 17 stycznia 2012 r. w sprawie standardów kształcenia

przygotowującego do wykonywania zawodu nauczyciela (Dz. U z 2012 r., poz. 131).

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.

8

Po analizie dokumentacji I stopnia specjalności wskazanej przez Jednostkę jako nauczycielską:

Edukacja elementarna dzieci z niepełnosprawnością intelektualną (nie uruchomiono w r. ak.

2015/2016), należy wskazać, iż nie realizowane są wymagane rozporządzeniem z 2012 r. efekty

kształcenia z zakresu technologii informacyjnej, z zakresu bezpieczeństwa i higieny pracy.

Należy wskazać, iż przyjęte efekty kształcenia dla kierunku pedagogika specjalna – profil praktyczny -

uwzględniają zdobywanie przez studentów wiedzy, umiejętności badawczych i kompetencji

społecznych niezbędnych w działalności badawczej, funkcjonowaniu na rynku pracy, a także do

podejmowania wyzwań edukacyjnych na wyższych stopniach kształcenia.

Ocena spełnienia kryterium 1.4

W pełni

Uzasadnienie oceny

Uczelnia określiła i przyjęła efekty kształcenia dla studiów pierwszego stopnia o profilu praktycznym

dla specjalności nauczycielskich, efekty kształcenia dla studiów pierwszego stopnia o profilu

praktycznym dla specjalności nienauczycielskich oraz efekty kształcenia dla studiów drugiego stopnia

o profilu ogólnoakademickim. Niniejsze efekty sformułowane są w sposób zrozumiały i pozwalający

na stworzenie systemu ich weryfikacji. Wskazać jednak należy, iż nie realizowane są określone efekty

kształcenia na specjalności nauczycielskiej I stopnia (z zakresu technologii informacyjnej oraz z

zakresu bezpieczeństwa i higieny pracy).

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 praktycznym. *

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. W przypadku kierunku lekarskiego i lekarsko-

dentystycznego uwzględnia także ramowy program zajęć praktycznych określony przez

Ministra Zdrowia.

Opis stanu faktycznego

Program studiów na ocenianym kierunku I stopnia wskazana przez Uczelnię jako nauczycielska

Edukacja elementarna dzieci z niepełnosprawnością intelektualną, dostosowany jest w znacznej

mierze do warunków określonych w standardach nauczycielskich z 2012 roku. W programie jednak

nie przewiduje się przedmiotów, na których realizowane są wymagane efekty kształcenia z zakresu

technologii informacyjnej, z zakresu bezpieczeństwa i higieny pracy.

Ocena spełnienia kryterium 1.5.1

W pełni

Uzasadnienie oceny

Program studiów spec. nauczycielskiej - Edukacja elementarna dzieci z niepełnosprawnością

intelektualną, dostosowany jest w znacznej mierze do warunków określonych w standardach

nauczycielskich z 2012 roku. Brak jednak przedmiotów, na których realizowane są wymagane efekty

kształcenia z zakresu technologii informacyjnej, z zakresu bezpieczeństwa i higieny pracy.

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

kształcenia oraz uwzględnia w szczególności aktualnie stosowane w praktyce rozwiązania

naukowe związane z zakresem ocenianego kierunku oraz potrzeby rynku pracy. *

Opis stanu faktycznego

Programy kształcenia na kierunku pedagogika specjalna I stopień realizowane w DSW posiadają

9

płaszczyzny zgodności doboru treści programowych z przyjętymi efektami kształcenia.

W programach łączy się treści teoretyczne z treściami o wymiarze praktycznym, szczególnie na I

stopniu sprofilowanym praktycznie. Z analizy sylabusów wynika, że nauczyciele akademiccy

uwzględniają podczas realizacji swoich przedmiotów aktualny stan wiedzy związany z określonym

zakresem nauki, a także potrzebami rynku pracy. Dobór treści pozwala zastosować w praktyce wiedzę,

umiejętności, a także w określonym wymiarze kompetencje społeczne. Niniejsze potwierdzono

podczas dyskusji na spotkaniu w dniu 27.11.2015 r. ZO PKA z kadrą prowadzącą zajęcia na

ocenianym kierunku.

Należy zauważyć, iż na DSW wprowadzono stosowne akty prawne odnoszące się do programów

kształcenia, w tym ich projektowania i doskonalenia. Są to w szczególności: Uchwała nr 110/2015

Rady Wydziału Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej z 02 września 2015 r. w sprawie

zatwierdzenia programów kształcenia dla studiów pierwszego i drugiego stopnia na kierunku

pedagogika specjalna o profilu praktycznym i ogólnoakademickim; Zarządzenie nr 58/2015 Rektora

Dolnośląskiej Szkoły Wyższej z dnia 05 listopada 2015 r. w sprawie projektowania i doskonalenia

programów kształcenia dla studiów pierwszego i drugiego stopnia oraz sprawowania nadzoru nad ich

konstruowaniem i realizacją zgodnie z wymogami Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego.

Ocena spełnienia kryterium 1.5.2

W pełni

Uzasadnienie oceny

Dobór treści programowych na ocenianym kierunku w większości analizowanych sylabusów oraz

programach zgodny jest z przyjętymi i zakładanymi efektami kształcenia.

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 umiejętności praktycznych oraz

kompetencji społecznych niezbędnych na rynku pracy.

Opis stanu faktycznego

Metody kształcenia stosowane w procesie kształcenia przez nauczycieli akademickich w DSW na

kierunku pedagogika specjalna są zróżnicowane ze względu na rodzaj i charakter zajęć. W sylabusie

przy efektach kształcenia/uczenia się znajduje się rubryka „Metody nauczania”. Z analizy sylabusów

wynika, że są to m.in.: wykład, prezentacja multimedialna, analiza tekstu, dyskusja okrągłego stołu,

symulacja, instruktaż, studium przypadku, projekt scenariusza, autodiagnoza. Dobór metod do typu

zajęć nie budzi zastrzeżeń w kontekście osiągnięcia zakładanych efektów kształcenia. Stosowane

metody kształcenia, co zostało również potwierdzone na spotkaniu ZO PKA z kadrą prowadzącą

zajęcia na kierunku pedagogika specjalna, pozwalają odnieść się do umiejętności praktycznych, czy

też wymagań otoczenia społeczno-gospodarczego. Stosowane metody kształcenia zapewniają w

szczególności osiągnięcie efektów kształcenia w zakresie zastosowań wiedzy w praktyce oraz

umiejętności praktycznych dających sposobność uzyskania przez studentów przygotowania i/lub

uprawnień do wykonywania zawodu w branży/branżach odpowiadającej/odpowiadających zakresowi

działalności zawodowej właściwemu dla ocenianego kierunku. Studenci I stopnia osiągają efekty

kształcenia w zakresie procedury badawczej w tym kontekstów metodologicznych w ramach m.in.

zajęć z przedmiotów – Metody badań pedagogicznych, Proseminarium, Seminarium dyplomowe

(moduł przygotowanie pracy dyplomowej).

Ocena spełnienia kryterium 1.5.3

w pełni

Uzasadnienie oceny

Dobór metod kształcenia do typu zajęć nie budzi zastrzeżeń. Metody są zróżnicowane i istotnie

korespondujące z wymaganiami rynku pracy.

10

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.

Opis stanu faktycznego

Zastrzeżeń nie budzi zaplanowany czas realizacji treści kierunkowych i modułowych, na studiach

stacjonarnych i niestacjonarnych, który jest proporcjonalny do zaproponowanych treści. Czas trwania

całego toku studiów I stopnia został zaplanowany na 6 semestrów. W programach na I stopniu

kształcenia wyszczególniono: moduł przedmiotów kształcenia podstawowego (420 godz. st.

stacjonarne; 228 godz. st. niestacjonarne), moduł przedmiotów kształcenia kierunkowego (345 godz.

st. stacjonarne; 186 st. niestacjonarne), moduł przygotowania pracy dyplomowej (120 godz. st.

stacjonarne; 72 godz. st. niestacjonarne), moduł kształcenia językowego (90 godz. st. stacjonarne; 60

godz. st. niestacjonarne), moduł kształcenia w zakresie kultury fizycznej (24 godz. st. stacjonarne i

niestacjonarne), moduł kształcenia specjalnościowego (945 godz. st. stacjonarne; 504 godz. st.

niestacjonarne), moduł praktyk specjalnościowych (160 – 260 godz. w zależności od specjalności st.

stacjonarne i niestacjonarne).

Ocena spełnienia kryterium 1.5.4

w pełni

Uzasadnienie oceny

Czas realizacji treści kierunkowych i modułowych na studiach stacjonarnych i niestacjonarnych na

ocenianym kierunku jest proporcjonalny do zaproponowanych treści.

1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa, w szczególności uwzględnia przypisanie modułom zajęć związanych z

praktycznym przygotowaniem zawodowym więcej niż 50% ogólnej liczby punktów

ECTS. *

Opis stanu faktycznego

Przyjęte przez DSW na kierunku pedagogika specjalna zasady dotyczące przypisywania punktów

ECTS są zgodne z wymaganiami zawartymi m.in. w Rozporządzeniu MNiSW z 2011 r. w sprawie

warunków i trybu przenoszenia zajęć zaliczonych przez studenta (Dz. U. Nr 201, poz. 1187) - §2

pkt.2) „jeden punkt ECTS odpowiada efektom kształcenia, których uzyskanie wymaga od studenta

średnio 25-30 godzin pracy”. Jak wynika z analizy sylabusów i programów studiów Uczelnia

przypisuje punkty ECTS wszystkim przedmiotom znajdującym się w programie studiów. W

analizowanych sylabusach uwzględnia się powyższe wytyczne, jako zasadę miary średniego nakładu

pracy studenta niezbędnego do uzyskania zakładanych efektów kształcenia. Po analizie programu i

kart przedmiotów należy wskazać na istotne powiązanie wielu treści kształcenia w konsekwencji

przekładających się na punkty ECTS z praktycznym przygotowaniem zawodowym.

Ocena spełnienia kryterium 1.5.5

w pełni

Uzasadnienie oceny

Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa,

uwzględniając zarazem praktyczne przygotowanie zawodowe na I stopniu kształcenia.

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

11

odrębne przepisy nie stanowią inaczej. *

Opis stanu faktycznego

Właściwie zaplanowano i ułożono sekwencję przedmiotów/modułów kształcenia przyjętą w planie

studiów dla I stopnia kierunku pedagogika specjalna. Moduł przedmiotów specjalnościowych

(wybieralnych) zostały tak zaprojektowane w cyklu kształcenia na I stopniu, by dać studentowi wybór

minimum 30% liczby pkt. ECTS.

Ocena spełnienia kryterium 1.5.6

w pełni

Uzasadnienie oceny

DSW na kierunku pedagogika specjalna I stopień zapewnia studentom elastyczność w doborze

minimum 30% liczby pkt. ECTS w postaci wybieralnego modułu przedmiotów specjalnościowych.

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 umiejętności praktycznych i kompetencji społecznych niezbędnych na

rynku pracy. Zajęcia związane z praktycznym przygotowaniem zawodowym odbywają

się w warunkach właściwych dla zakresu działalności zawodowej związanej z ocenianym

kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie czynności praktycznych

przez studentów. Prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na

odległość spełnia warunki określone przepisami prawa, w tym w zakresie zdobywania

umiejętności praktycznych, które powinno odbywać się w warunkach rzeczywistych. *

Opis stanu faktycznego

Dobór forma zajęć dydaktycznych nie budzi zastrzeże ZO PKA. Należy wskazać na spójność form i

metod dydaktycznych w powiązaniu z treściami kształcenia. Odpowiednio przypisano formy zajęć

przedmiotom kształcenia zakładając formy aktywne w przypadku kształtowania w większym stopniu

umiejętności oraz umożliwiający bezpośrednie wykonywanie czynności praktycznych przez

studentów. Organizacja procesu kształcenia daje możliwość osiągnięcia przez studentów zakładanych

celów i efektów kształcenia. W modułach kształcenia wiąże się ze sobą aktywne formy zajęć w postaci

ćwiczeń z zajęciami w formie wykładów. Wizytując Uczelnię zaobserwowano właściwą liczebność

grup na poszczególnych zajęciach oraz odpowiednio przypisane formy zajęć dające możliwości

zrozumienia przez studentów związków, zależności i uwarunkowań wiedzy i umiejętności.

Harmonogram zajęć dydaktycznych na studiach stacjonarnych, jak i niestacjonarnych na ocenianym

kierunku uwzględnia zasady higieny procesu kształcenia.

Ocena spełnienia kryterium 1.5.7

w pełni

Uzasadnienie oceny

Dobór form zajęć dydaktycznych na kierunku pedagogika specjalna, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form zajęć w

tym tych związanych z praktycznym przygotowaniem zawodowym, szczególnie na I stopniu

kształcenia, umożliwiają studentom osiągnięcie zakładanych efektów kształcenia.

1.5.8. Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich weryfikacji,

zapewnia realizację tych praktyk w wymiarze określonym dla programu studiów o

profilu praktycznym, a także ich właściwą organizację, w tym w szczególności dobór

12

instytucji o zakresie działalności odpowiednim do efektów kształcenia zakładanych dla

ocenianego kierunku, oraz liczbę miejsc odbywania praktyk dostosowaną do liczby

studentów kierunku. *

Opis stanu faktycznego

Programy studiów w DSW na kierunku pedagogika specjalna przewidują realizację praktyk jedynie na

I stopniu kształcenia (moduł praktyk specjalnościowych 160 – 260 godz. w zależności od

specjalności). Praktyki stanowią istotny element procesu kształcenia, szczególnie w kontekście

przygotowania pedagogicznego, które posiada absolwent pedagogiki specjalnej I stopnia w DSW, o

czym czytamy w suplementach do dyplomu. W programie I stopnia praktykom nadaje się punkty

ECTS i określa efekty kształcenia (patrz m.in. sylabusy). Praktyka podlega zaliczeniu, a tym samym

weryfikacji osiągniętych efektów kształcenia. Opieka nad praktykami jest niejako dwutorowa. Po

pierwsze ze strony Uczelni są opiekunowie (dla specjalności) oraz ze strony instytucji, gdzie student

odbywa praktykę (patrz m.in. Zarządzenie Rektora DSW nr 36/2015;Zarządzenie Dziekana Wydziału

Pedagogicznego DSW nr 37/2015). Opiekun uczelniany biorąc pod uwagę dokumentację z przebiegu

praktyki podejmuje decyzję o zaliczeniu, bądź brak zaliczenia praktyki. Na Wydziale Nauk

Pedagogicznych DSW funkcjonuje „Program i regulamin praktyk”. Wśród istotnych dokumentów

związanych z praktykami należy wskazać także w szczególności na „Skierowanie na praktykę”,

„Porozumienie”, Pismo przewodnie”, „Dziennik praktyk”, „Karta praktyki”. W dokumentacji znajdują

się stosowne porozumienie w sprawie realizacji praktyk. Po analizie wybranej dokumentacji należy

wskazać na zgodność efektów i treści kształcenia określonych dla praktyk oraz ich wymiaru i terminu

ich realizacji a także doboru miejsc odbywania praktyk z efektami kształcenia zakładanymi dla

studiów na ocenianym kierunku. Istnieje także możliwość osiągnięcia przez studentów efektów

kształcenia określonych dla praktyk w powiązaniu z treściami kształcenia przypisanymi praktykom,

zasadami organizacji i odbywania praktyk oraz doborem miejsc praktyk, a metody sprawdzania

osiągnięcia przez studentów efektów kształcenia przypisanych praktykom zostały trafie dobrane.

Ocena spełnienia kryterium 1.5.8

w pełni

Uzasadnienie oceny

Uczelnia określiła efekty kształcenia dla praktyk realizowanych na I stopniu, nadając im również

punkty ECTS. Proces realizacji i organizacji praktyk w tym doboru miejsc praktyk studenckich, z

formalnego i merytorycznego punktu widzenia jest właściwy. Istniej zgodność efektów i treści

kształcenia określonych dla praktyk oraz ich wymiaru i terminu ich realizacji a także doboru miejsc

odbywania praktyk z efektami kształcenia zakładanymi dla studiów na ocenianym 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.

Opis stanu faktycznego

Kadra akademicka prowadząca zajęcia na ocenianym kierunku studiów popularyzuje swoje wyniki

badań w czasopismach również zagranicznych, wykorzystując je następnie do tworzenia autorskich

programów, a tym samym zapoznawanie studentów z najnowszymi trendami w nauce nie tylko

rodzimej, ale też światowej pedagogiki specjalnej. Ponadto studenci biorą udział w

międzynarodowych konferencjach organizowanych przez DSW we Wrocławiu – m.in. w dniach 21 -

25 czerwca 2015 roku – 14th Biennial Conference of the International Association of Special

Education „New DimensionsTowardEducation, Advocacy and Collaboration for Individuals with

Special Needs”. Obecnie w DSW przygotowywany jest program wspólnych studiów

międzynarodowych na kierunku pedagogika specjalna z Director International Programs Assistant

13

Professor College of Education and Public Service, Saint Louis Univ.Egzemplifikacją dobrych

praktyk w zakresie umiędzynarodowienia procesu kształcenia jest także realizowany projekt

międzynarodowych studiów przygotowujących do pracy z uchodźcami z możliwością otrzymania

przez studentów DSW amerykańskiego certyfikatu. Warto również wskazać, iż studenci ocenianego

kierunku uczestniczą w programie międzynarodowej wymiany studenckiej ERASMUS+.

Ocena spełnienia kryterium 1.5.9

wyróżniająco

Uzasadnienie oceny

W Jednostce na ocenianym kierunku pedagogika specjalna widać istotne zaangażowanie na

płaszczyźnie umiędzynarodowienia procesu kształcenia i włączanie w to nie tylko pracowników, ale

też studentów.

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.

Opis stanu faktycznego

Zasady i procedurę rekrutacji na studia regulują: Uchwała 13/2014 Senatu Dolnośląskiej Szkoły

Wyższej 27 marca 2014 r. w sprawie zasad i trybu przyjmowania na studia w Dolnośląskiej Szkole

Wyższej cudzoziemców w roku akademickim 2015/2016 oraz Uchwała Senatu Dolnośląskiej Szkoły

Wyższej 27 marca 2014 r. w sprawie zasad przyjęć na studia w Dolnośląskiej Szkole Wyższej w roku

akademickim 2015/2016.

Ocena spełnienia kryterium 1.6.1.

w pełni

Uzasadnienie oceny

W Jednostce funkcjonuje uchwała Senatu DSW regulująca sprawy rekrutacyjne. Jest ona czytelna w

swej treści i nie budzące większych zastrzeżeń przy rekrutacji na I stopień kształcenia oraz
zapewniająca właściwy dobór kandydatów.

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.

Opis stanu faktycznego

Na ocenianym kierunku pedagogika funkcjonuje procedura dotycząca zasad, warunków i trybu

potwierdzania efektów uczenia się – Uchwała nr 27/2015 Senatu Dolnośląskiej Szkoły Wyższej 30

czerwca 2015 w sprawie organizacji potwierdzania efektów uczenia się w Dolnośląskiej Szkole

Wyższej. Na Wydziale Nauk Pedagogicznych na ocenianym kierunku powołany jest Wydziałowy

Zespół Kierunkowy ds. weryfikacji efektów uczenia się (Zarządzenie nr 20/2015 Dziekana Wydziału

Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej z 31 sierpnia 2015 r.). Warto dodać, iż na

poziomie Uczelni powołana została Uczelniana Komisja ds. Potwierdzania Efektów Uczelnia się dla

kandydatów Wydziału Nauk Pedagogicznych (Zarządzenie nr 52/2015 Rektora Dolnośląskiej Szkoły

Wyższej z dnia 08 października 2015 r.). Istnieje także kalendarz procedury potwierdzania efektów

uczenia się (Zarządzenie nr 39/2015 Rektora Dolnośląskiej Szkoły Wyższej z 01 lipca 2015 r.).

Ocena spełnienia kryterium 1.6.2

w pełni

14

Uzasadnienie oceny

W DSW funkcjonuje stosowna procedura dotycząca wszelkich kwestii związanych z organizacją

potwierdzania efektów uczenia się. Określone zapisy, załączniki wynikające z aktów

uczelnianych/wydziałowych w klarowny sposób pokazują ścieżkę potwierdzania efektów uczenia się

uzyskanych poza systemem 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 umiejętności praktycznych i kompetencji społecznych niezbędnych na

rynku pracy, na każdym etapie procesu kształcenia, także na etapie przygotowywania pracy

dyplomowej i przeprowadzania egzaminu dyplomowego, w toku praktyk zawodowych, oraz w

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

Opis stanu faktycznego

Sposoby weryfikacji i oceny efektów kształcenia są na ogół poprawnie dobrane i adekwatne do

zakładanych efektów kształcenia oraz dają podstawę do stwierdzenia, iż właściwie monitorowane są

studenckie postępy w nauce. Zauważyć trzeba fakt, iż akcentowane w sylabusach rozwiązania

związane z weryfikacją efektów kształcenia odnoszą się do poszczególnych kategorii efektów

kształcenia z zakresu wiedzy, umiejętności i kompetencji społecznych. Te ostatnie jednak, jak

zauważono na spotkaniu z Kadrą prowadzącą zajęcia na ocenianym kierunku, trudno jest

zweryfikować w warunkach akademickich. Po analizie zawartości sylabusów (sylabus – rubryka -

„Sposoby sprawdzania” efektów kształcenia m.in. egzamin, kolokwium, opracowanie studium

przypadku, udział w dyskusji, udział w zadaniu grupowym, sprawdzian ustny, sprawdzian pisemny,

praca pisemna, i in.) można wywnioskować, iż poprzez dobieraniu zróżnicowanych sposobów oceny

realnym jest weryfikacja efektów kształcenia z zakresu deskryptorów wiedzy, umiejętności i

kompetencji społecznych.

Należy wskazać zatem na trafność metod sprawdzania i oceniania efektów kształcenia, w powiązaniu

z zapewnieniem możliwości sprawdzenia stopnia osiągnięcia przez studentów i oceny zakładanych

efektów kształcenia, w tym w szczególności niezbędnych na rynku pracy efektów w zakresie

zastosowań wiedzy w praktyce, umiejętności praktycznych dających sposobność uzyskania przez

studentów przygotowania i/lub uprawnień do wykonywania zawodu w branży/branżach

odpowiadającej/odpowiadających zakresowi działalności zawodowej właściwemu dla ocenianego

kierunku.

Odnosząc się do procesu dyplomowania, który jest ostatecznym weryfikatorem efektów kształcenia,

należy wskazać, iż proceduralnie kształtuje się on na właściwym poziomie. Jednak po analizie losowo

wybranych pracach dyplomowych, należy zasygnalizować określone, mogące się pojawić problemy z

końcową weryfikacją zakładanych efektów kształcenia. Podczas analizy tych prac zauważono w

niektórych, nielicznych przypadkach, że recenzje sporządzone przez promotora i recenzenta nie

zawierają podstaw wystawionych ocen. W niewielkiej części analizowanych opracowań pojawiają się

niedociągnięcia studentów w zakresie znajomości metodologii badań pedagogicznych i umiejętności

analizy materiału badawczego.

Ocena spełnienia kryterium 1.7.1.

w pełni

Uzasadnienie oceny

Sposoby weryfikacji i oceny efektów kształcenia są w znacznej mierze poprawnie dobrane i

adekwatne i dostosowane do form zajęć. Natomiast podczas realizacji procesu dyplomowania, w

niektórych wybranych losowo pracach dyplomowych pojawiają się uchybienia, które mogą mieć

15

wpływ na weryfikację założonych efektów kształcenia.

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. *

Opis stanu faktycznego

System oceniania i sprawdzania efektów kształcenia jest transparentny i nie budzący większych

zastrzeżeń. Właściwie dobrane metody weryfikacji do określonych przedmiotów kreślą perspektywę

rzetelności wyników oceniania. Analizie poddano prace etapowe studentów dostarczone podczas

wizytacji. W większości analizowanych prac były one zgodne z założeniami prezentowanymi w

sylabusach przedmiotowych, dające możliwość weryfikacji założonych efektów kształcenia w

znacznej mierze z zakresu wiedzy, w mniejszej umiejętności. Z analizy prac dyplomowych wynika, że

w przeważającej większości są one poprawne metodologicznie i miesząc się w efektach kształcenia

dla pedagogiki specjalnej. Jedynie w dwóch pracach wskazano na drobne błędy metodologiczne.

Recenzje sporządzone przez promotora i recenzenta są w większości analizowanych przypadków

wypełnione poprawnie z ocenami adekwatnymi do zawartości merytorycznej opracowania.

Ocena spełnienia kryterium 1.7.2.

w pełni

Uzasadnienie oceny

System sprawdzania i oceniania efektów kształcenia nie budzi większych zastrzeżeń i jest przejrzysty i

wiarygodny.

1. Ocena

w pełni

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

cyframi.

Ocena spełnienia kryterium 1.1

w pełni

Ocena spełnienia kryterium 1.2

w pełni

Ocena spełnienia kryterium 1.3

w pełni

Ocena spełnienia kryterium 1.4

W pełni

Ocena spełnienia kryterium 1.5.1

W pełni

Ocena spełnienia kryterium 1.5.2

W pełni

Ocena spełnienia kryterium 1.5.3

w pełni

Ocena spełnienia kryterium 1.5.4

w pełni

Ocena spełnienia kryterium 1.5.5

w pełni

Ocena spełnienia kryterium 1.5.6

w pełni

Ocena spełnienia kryterium 1.5.7

w pełni

Ocena spełnienia kryterium 1.5.8

w pełni

16

Ocena spełnienia kryterium 1.5.9

wyróżniająco

Ocena spełnienia kryterium 1.6.1.

w pełni

Ocena spełnienia kryterium 1.6.2

w pełni

Ocena spełnienia kryterium 1.7.1.

w pełni

Ocena spełnienia kryterium 1.7.2.

w pełni

3. Uzasadnienieoceny w odniesieniu do kryterium 1

 Koncepcja kształcenia realizowana na ocenianym kierunku pedagogika istotnie powiązana jest

z misją i strategią rozwoju Uczelni. Spełnia stawiane jej wymagania w kontekście polityki

zapewnienia jakości kształcenia, uwzględniając również wzorce i doświadczenia krajowe i

międzynarodowe. Koncepcja kształcenia lokuje się na szeroko zdefiniowanej płaszczyźnie

zainteresowań pedagogiki specjalnej

 Plan rozwoju kierunku pedagogika specjalna na DSW uwzględnia zmiany sygnalizowane w

nauce, a także są zorientowane na potrzeby środowiska społeczno-gospodarczego

 Oceniany kierunek właściwie przypisano kierunek pedagogika do dwóch obszarów nauk

humanistycznych oraz nauk społecznych. Wskazano właściwe dziedziny i dyscypliny, do

których odnoszą się efekty kształcenia

 Uczelnia określiła i przyjęła efekty kształcenia dla studiów pierwszego stopnia o profilu

praktycznym dla specjalności nauczycielskich, efekty kształcenia dla studiów pierwszego

stopnia o profilu praktycznym dla specjalności nienauczycielskich. Niniejsze efekty

sformułowane są w sposób zrozumiały i pozwalający na stworzenie systemu ich weryfikacji.

Wskazać jednak należy, iż nie realizowane są określone efekty kształcenia na specjalności

nauczycielskiej I stopnia (z zakresu technologii informacyjnej oraz z zakresu bezpieczeństwa i

higieny pracy)

 Program studiów spec. nauczycielskiej - Edukacja elementarna dzieci z niepełnosprawnością

intelektualną, dostosowany jest w znacznej mierze do warunków określonych w standardach

nauczycielskich z 2012 roku. Brak jednak przedmiotów, na których realizowane są wymagane

efekty kształcenia z zakresu technologii informacyjnej, z zakresu bezpieczeństwa i higieny

pracy

 Dobór treści programowych na ocenianym kierunku w większości analizowanych sylabusów

oraz programach zgodny jest z przyjętymi i zakładanymi efektami kształcenia.

 Dobór metod kształcenia do typu zajęć nie budzi zastrzeżeń. Metody są zróżnicowane i

istotnie korespondujące z wymaganiami rynku pracy

 Czas realizacji treści kierunkowych i modułowych na studiach stacjonarnych i

niestacjonarnych na ocenianym kierunku jest proporcjonalny do zaproponowanych treści

 Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa, uwzględniając zarazem praktyczne przygotowanie zawodowena I stopniu kształcenia

 DSW na kierunku pedagogika specjalna I stopień zapewnia studentom elastyczność w doborze

minimum 30% liczby pkt. ECTS w postaci wybieralnego modułu przedmiotów

specjalnościowych

 Dobór form zajęć dydaktycznych na kierunku pedagogika specjalna, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form

zajęć w tym tych związanych z praktycznym przygotowaniem zawodowymumożliwiają

studentom osiągnięcie zakładanych efektów kształcenia

 Uczelnia określiła efekty kształcenia dla praktyk realizowanych na I stopniu, nadając im

również punkty ECTS. Proces realizacji i organizacji praktyk w tym doboru miejsc praktyk

studenckich, z formalnego i merytorycznego punktu widzenia jest właściwy.

 W Jednostce na ocenianym kierunku pedagogika specjalna widać istotne zaangażowanie na

płaszczyźnie umiędzynarodowienia procesu kształcenia i włączanie w to nie tylko

17

pracowników, ale też studentów

 W Jednostce funkcjonuje uchwała Senatu DSW regulująca sprawy rekrutacyjne. Jest ona

czytelna w swej treści i nie budzące większych zastrzeżeń przy rekrutacji na I stopień

kształcenia oraz zapewniająca właściwy dobór kandydatów.
 Procedura dotycząca zasad, warunków i trybu potwierdzania efektów uczenia się została

opracowana i umożliwia tym samym identyfikację efektów uczenia się uzyskanych poza

systemem studiów

 Sposoby weryfikacji i oceny efektów kształcenia są w znacznej mierze poprawnie dobrane i

adekwatne i dostosowane do form zajęć

 System sprawdzania i oceniania efektów kształcenia nie budzi większych zastrzeżeń i jest

przejrzysty i wiarygodny

4. Zalecenia

 Na specjalności nauczycielskiej I stopnia - Edukacja elementarna dzieci z

niepełnosprawnością intelektualną- wprowadzić realizację efektów kształcenia z zakresu

technologii informacyjnej oraz z zakresu bezpieczeństwa i higieny pracy

2. Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia 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, lub doświadczenie zawodowe zdobyte

poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego

kierunku. Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe

odpowiada wymogom prawa określonym dla kierunków studiów o profilu praktycznym, a ich liczba

jest właściwa w stosunku do liczby studentów ocenianego kierunku. *

1. Opis stanu faktycznego

Dolnośląska Szkoła Wyższa we Wrocławiu przedstawiła do minimum kadrowego 9 nauczycieli

akademickich, w tym 3 w grupie samodzielnychoraz 6 w grupie nauczycieli ze stopniem naukowym

doktora. ZO PKA przeprowadził ocenę spełnienia wymagań dotyczących minimum kadrowego na

podstawie przesłanej dokumentacji, dokumentów przedstawionych podczas wizytacji i rozmów

przeprowadzonych z władzami Wydziału. W ocenie uwzględniono w szczególności posiadane stopnie

naukowe i specjalizację naukową oraz dorobek nauczycieli akademickich. Sprawdzono również

obciążenia dydaktyczne w bieżącym roku akademickim oraz złożone oświadczenia o wliczeniu do

minimum kadrowego.

W trakcie wizytacji zwrócono uwagę Uczelni na nieprawidłowe (niezgodne z zapisem art. 112a. ust.

1. Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym) wypełnianie oświadczeń

pracowników o przypisaniu do minimum kadrowego. Uczelnie zadeklarowała zmianę sposobu

wypisywania oświadczeń, a jednocześnie wykazała, że wszystkie osoby zgłoszone do minimum

kadrowego kierunku są prawidłowo zapisane w systemie POL-on.

Minimum kadrowe zarówno dla studiów pierwszego jak i drugiego stopnia na kierunku „pedagogika

specjalna” spełnia wymagania rozporządzenia z dnia 3 października 2014 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370):

- potencjał kadrowy ocenianego kierunku jest na poziomie liczbowego minimum określonego

w§ 15 ust. 1;

- nauczyciele akademiccy są zatrudnieni w Uczelni na podstawie umowy o pracę w pełnym wymiarze

czasu pracy, nie krócej niż od początku semestru studiów (§ 13 ust. 1);

- nauczyciele akademiccy, zgodnie z § 13 ust. 2,prowadzą osobiście na kierunku co najmniej 30

godzin zajęć dydaktycznych (samodzielni nauczyciele akademiccy) oraz co najmniej 60 godzin

(nauczyciele akademiccy posiadający stopień naukowy doktora lub kwalifikacje drugiego stopnia);

- uczelnia, w skład której wchodzi podstawowa i jednostka organizacyjna prowadząca oceniany

18

kierunek studiów, jest podstawowym miejscem pracy dla nauczycieli akademickich zaliczanych do

minimum kadrowego studiów drugiego stopnia (§ 8 ust. 1 pkt 2d);

Ponadto wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki określone w art. 112a

ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn.

zm.).

Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji umożliwiają osiągnięcie

założonych celów i efektów kształcenia oraz realizację przyjętego programu kształcenia.

Zgodnie z § 29 obecnie obowiązującego rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z

dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i

poziomie kształcenia (Dz. U. z 2014 r. poz. 1370) Uczelnie w terminie do dnia 1 października 2015 r.

dostosują minima kadrowe dla kierunków studiów prowadzonych w dniu wejścia w życie niniejszego

rozporządzenia do wymogów określonych w § 8 ust. 2 pkt 3, § 12 ust. 4, § 14 ust. 3 i 5, § 15 ust. 2, 3 i

5 oraz § 17 ust. 1 pkt 8 i 9 niniejszego rozporządzenia.

Stosunek liczby nauczycieli akademickich, stanowiących minimum kadrowe dla danego kierunku

studiów, do liczby studentów jest określony w oparciu o rozporządzenie Ministra Nauki i Szkolnictwa

Wyższego z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 131).Stosunek liczby nauczycieli akademickich

stanowiących minimum kadrowe, do liczby studentów kierunku spełnia/nie spełnia wymagania § 17

ust. 1 pkt. 3 ww. rozporządzenia.

Minimum kadrowe dla akredytowanego kierunku studiów stanowi:

- na studiach I stopnia: 3 samodzielnych pracowników oraz 6 doktorów;

9 osób zaliczonych do minimum kadrowego posiada znaczący, wyróżniający dorobek naukowy w

zakresie dyscypliny pedagogika(specjalna i różnych jej subdyscyplin), jedna osoba posiada dorobek z

dyscypliny filozofia co oznacza, że spełniony jest warunek zapewniający realizację programu studiów

w obszarach wiedzy odpowiadającym obszarom kształcenia. Spełniony jest również warunek

dotyczący posiadania przez osoby zaliczane do minimum kadrowego dorobku w zakresie

poszczególnych specjalności, które są oferowane w ramach kierunku pedagogika specjalna.

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom wynikającym z Rozporządzenia MNiSW dotyczącym warunków prowadzenia studiów.

2. Ocena spełnienia kryterium 2.1 - w pełni

3. Uzasadnienie oceny

We wszystkich ocenianych kryteriach (dorobek naukowy zapewniający realizację programu studiów,

struktura kwalifikacji nauczycieli akademickich, liczba studentów przypadająca na jednego

nauczyciela akademickiego zaliczanego do minimum kadrowego) spełnione są obowiązujące

wymagania. Jedynym mankamentem są źle wypełniane oświadczenia pracowników

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane są

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

prowadzenia zajęć w tej formie. *

1. Opis stanu faktycznego

1. Należy stwierdzić, że dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz

kompetencje dydaktyczne a także dorobek praktyczny nauczycieli akademickich prowadzących

zajęcia na kierunku pedagogika specjalna są adekwatne do realizowanego programu i zakładanych

efektów kształcenia i zasługują na wyróżnienie. Zatrudniani są na kierunku pedagogika specjalna na

podstawie posiadanych kompetencji oraz doświadczenia zawodowego, w tym zdobytego poza

19

uczelnią. Współpracują z instytucjami oświatowymi oraz organizacjami

pozarządowymiprowadzącymi działania edukacyjne i badawcze łącząc posiadaną wiedzę teoretyczną

z praktyką pracy wychowawczej i dydaktycznej oraz badawczą działalnością ekspercką poza

środowiskiem akademickim. Kierunki prowadzonych badań pozostają w ścisłym związku z

kształceniem na akredytowanym kierunku studiów i prowadzonymi w jego ramach specjalnościami.

Przydział zajęć dydaktycznych poszczególnym nauczycielom akademickim, jest zgodny z

posiadanym przez nich aktualnym dorobkiem naukowym oraz prowadzonymi badaniami. Na

podkreślenie zasługuje fakt, iż większość kadry kierunku należy do ścisłej czołówki akademickiej w

pedagogice specjalnej w kraju, publikując także na forum w wydawnictwach ogólnopolskich i

zagranicznych.Ponadto nauczyciele akademiccy podejmują współpracę z instytucjami edukacji

formalnej i pozaformalnej w zakresie ewaluacji i doskonalenia metodyki pracy edukacyjnej oraz

zmian w systemie oświaty.

2. Ocena spełnienia kryterium 2.2 - wyróżniająco.

3. Uzasadnienie oceny

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.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Opis stanu faktycznego

1. Polityka kadrowa realizowana na Wydziale służy właściwemu doborowi kadry naukowo-

dydaktycznej potrzebnej do prowadzenia kształcenia m.in. na kierunku pedagogika specjalna. Kadra

zatrudniana jest w drodze konkursów, motywowana jest poprzez finansowanie wyjazdów naukowych,

w tym zagranicznych, finansowanie szkoleń, Wydziałowe Granty Wewnętrzne, premiowanie autorów

publikacji naukowych, umożliwienie konferencji i seminariów, w tym międzynarodowych,

podnoszenie kwalifikacji naukowo-dydaktycznych.

2. Ocena spełnienia kryterium 2.3 - Wyróżniająco.

3. Uzasadnienie oceny

 Prowadzona na Wydziale polityka kadrowa umożliwia odpowiedni dobór nauczycieli akademickich,

motywuje ich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych.

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

- w pełni

Uzasadnienie oceny w odniesieniu do kryterium 3

Jednostka bardzo aktywnie współpracuje ze środowiskiem pedagogów i placówek specjalnych w

regionie. Wiele aktywności i zadań uczelnia podejmuje wraz z podmiotami zewnętrznymi.

Pracownicy zarówno zespołowo jak i indywidualnie posiadają liczne kontakty w środowisku

osób niepełnosprawnych.

Zalecenia w odniesieniu do kryterium 3 - brak

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, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 3.1.

3. Uzasadnienie oceny

1. Przedstawiciele otoczenia społeczno – gospodarczego stanowią ważną grupę interesariuszy w

procesie określania i weryfikacji efektów kształcenia dla akredytowanego kierunku. Współpraca z

20

interesariuszami zewnętrznymi obejmuje podmioty związane ściśle z ofertą edukacyjną jednostki.

Przykłady współpracy to m.in. wspólne konferencje, seminaria praktyki studenckie, staże, wolontariat

studencki i wspólne projekty.

Na poziomie uczelnianym od 10 grudnia 2012 r. funkcjonuje, zgodnie z Zarządzeniem Rektora DSW,

Konsultacyjna Rada Pracodawców. Zgodnie ze statutem Rady (znowelizowanym i uszczegółowionym

w 2014 r. kolejnym zarządzeniem Rektora), zrzesza ona „pracodawców i ich przedstawicieli

zaangażowanych w sprawy dotyczące funkcjonowania uczelni” w tym także pracodawców-

absolwentów i pracodawców przyjmujących na praktyki. Zgodnie ze statutem Rada Konsultacyjna jest

ciałem doradczym i konsultacyjnym Rektora oraz wyraża opinie i zgłasza projekty poprawy jakości

kształcenia, jest zwoływana minimum dwa razy w roku akademickim..

W statucie określono szczegółowo cele i zadania tego gremium. Istotne jest to, że w skład Rady

powinno wchodzić m.in. od dwóch do czterech przedstawicieli poszczególnych kierunków oraz

przedstawiciele zrzeszeń pracodawców, co stanowi przykład dobrej praktyki. Statut wskazuje także, że

w ramach prac nad szczegółowymi zagadnieniami mogą być powoływane Zespoły Tematyczne

skupione wokół kierunków studiów. Ponadto Dziekani mogą powołać Wydziałowe Konsultacyjne

Rady Pracodawców.

Inne formy współpracy zogniskowanej na określanie i weryfikację efektów kształcenia to przede

wszystkim prace Rad Programowych dla Kierunków (obecnie dwóch przedstawicieli interesariuszy

zewnętrznych jest członkami tego gremium), a także indywidualne i często nieformalne działania

pracowników podejmowane z interesariuszami zewnętrznymi.

2. Ocena: w pełni

3. Jednostka odpowiedzialna za akredytowany kierunek aktywnie współpracuje z otoczeniem

społecznym, gospodarczym i kulturalnym w celu zapewnienia udziału przedstawicieli tego otoczenia

w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji, a także organizacji i

realizacji praktyk zawodowych.

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. Opis stanu faktycznego

2. Ocena spełnienia kryterium 3.2.

3. Uzasadnienie oceny

Nie dotyczy – jednostka odpowiedzialna za akredytowany kierunek nie prowadzi studiów w ścisłej i

sformalizowanej współpracy z podmiotami zewnętrznymi. Różnorodne i intensywne kontakty

odnoszące się do pozostałych aspektów współpracy z otoczeniem są jednak często formalizowane.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 4

Uczelnia posiada nowoczesny budynek dydaktyczny, który spełnia najwyższe wymogi

akademickie. Cześć zajęć dydaktycznych jest jednak prowadzono w wynajmowanym budynku

szkolnym. Uczelnia posiada wzorcowo funkcjonująca bibliotekę z bardzo dużym zasobem

literatury z obszaru nauk społecznych i humanistycznych. Studenci mogą korzystać bezpłatnie z

wielu zagranicznych i polskich pełnotekstowych baz naukowych, w tym czasopism naukowych.

Zalecenia w odniesieniu do kryterium 4 - brak

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

specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

21

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

1. Opis stanu faktycznego

Uczelnia zapewnia bazę materialną niezbędną do osiągnięcia końcowych efektów kształcenia na

ocenianym kierunku studiów, a także uwzględniająca potrzeby osób niepełnosprawnych.

Większość zajęć odbywa się siedzibie Wydziału, przy ul. Strzegomskiej 55. W budynku (pow. 5

830m2) znajduje się 18 sal dydaktycznych (600 miejsc), aula (290 miejsc), a także biblioteka,

pracownia komputerowa, pracownia fotograficzna, pracownia metodyczna, stanowisko obsługi

kserograficznej i oprawiania prac dyplomowych.

Budynek Wydziału posiada udogodnienia dla osób niepełnosprawnych, w szczególności osób na

wózkach inwalidzkich (winda, podjazdy, brak progów w drzwiach). Znajduje się w nim także sala dla

matek karmiących. Sale wyposażone są w nowoczesny sprzęt audiowizualny, rzutniki multimedialne,

sprzęt nagłaśniający i projektory, tablice interaktywne.

Studenci WNP mają także dostęp do sal dydaktycznych w budynkach:

- przy ul. Wagonowej 9: 1 793 m2, 5 sal (230 miejsc)

- przy ul. Wagonowej 1: 1 150 m2, 7 sal (192 miejsca)

- przy ul. Fabrycznej 10: 350 m2, 4 sale (255 miejsc)

- przy ul. Szkockiej 64: 3 500 m2, 35 sal (1250 miejsc)

- przy ul. Kopernika 5: 210 m2, 4 sale (170 miejsc).

Sale posiadają infrastrukturę umożliwiającą podłączenie sprzętu multimedialnego.

Studenci Wydziału mają również dostęp do pracowni telewizyjnej, fotograficznej i laboratorium

dźwięku w budynku przy Strzegomskiej 47 – w siedzibie Wydziału Nauk Społecznych i

Dziennikarstwa. W Uczelni funkcjonuje łącznie 8 pracowni komputerowych - z dostępem do

Internetu. Są one do dyspozycji studentów także poza godzinami zajęć dydaktycznych. Program zajęć

sportowych dla studentów jest realizowany w wynajmowanych salach.

2. Ocena spełnienia kryterium 4.1.

W pełni

3. Uzasadnienie oceny

Uczelnia posiada dostateczną infrastrukturę dydaktyczną, naukowa i informatyczną niezbędną dla

prawidłowego procesu kształcenia.

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. *

1. Opis stanu faktycznego

Wydział zapewnia studentom dostęp do Biblioteki DSW będącej jedną z największych bibliotek na

Dolnym Śląsku, czwartą co do wielkości biblioteką naukową we Wrocławiu, trzecią w kraju, jeśli

chodzi o zasoby uczelni niepublicznych. Jej wyróżnikiem jest otwartość – umożliwia korzystanie

także osobom spoza uczelni. Jej usługi obejmują m.in.

- wypożyczanie oraz użyczanie zbiorów (81000 książek, 3000 czasopism, 800 jedn.

multimedialnych),co zapewnia pełny dostęp do lektury obowiązkowej i zalecanej w sylabusach.

- dostęp do baz danych pełnotekstowych oraz bibliograficzno-bibliometrycznych, tj. Wirtualna

Biblioteka Nauki

- dostęp do bazy książek elektronicznych IBUK Libra,

22

- dostęp do Instytucjonalnego Repozytorium DSW o-PUB (zawiera publikacje oraz dysertacje

pracowników i doktorantów uczelni),

- dostęp do stanowisk komputerowych, w tym usprawniających pracę osób z niepełnosprawnością,

- szkolenia dla studentów,

- boksy do pracy indywidualnej,

- sale do głośnej nauki.

2. Ocena spełnienia kryterium 4.2.

Wyróżniająco

3. Uzasadnienie oceny

Uczelnia może służyć przykładem jeśli chodzi o zasoby biblioteczne, dostęp do baz danych oraz

obsługę studenta. Jest to trzecia co do wielkości biblioteka wśród szkół niepublicznych. Studenci

bardzo cenią sobie zarówno zasoby jak i łatwość dostępu do baz pełno tekstowych.

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

Uczelnia nie prowadzi kształcenia na odległość na wizytowanym kierunku

Cz. II Studia II stopnia

Ocena spełnienia kryteriów 1-4

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.*

Opis stanu faktycznego

W Strategii Rozwoju Dolnośląskiej Szkoły Wyższej na lata 2012-2016 czytamy m.in., iż:

„Dolnośląska Szkoła Wyższa w swych działaniach kieruje się misją uczelni społecznie

zaangażowanej, co wyraża się w podstawowych obszarach aktywności uczelni: po pierwsze,

kształcenia, które zmierza do formowania odpowiednich cech absolwenta zdolnego do refleksyjnej

praktyki i krytycznego myślenia kontekstowego, dialogu, empatii; po drugie, działalności naukowej,

której celem jest budowanie etosu nauki przez relacje z otoczeniem społeczno-gospodarczym,

dzielenie się wiedzą, wzmacnianie relacji kulturotwórczych ze środowiskiem; po trzecie, budowania

tożsamości uczelni, która jest organizacją uczącą się, innowacyjną, otwartą i przedsiębiorczą.”

Koncepcja kształcenia na I stopniu pedagogiki specjalnej mieści się w zakresach znajdujących się w

powyższym dokumencie. Mowa w nim w szczególności o kształceniu, działalności naukowej oraz

23

budowania tożsamości Uczelni.

Ocena spełnienia kryterium 1.1

w pełni

Uzasadnienie oceny
Koncepcja kształcenia realizowana na ocenianym kierunku pedagogika istotnie powiązana jest z misją

i strategią rozwoju Uczelni. Spełnia stawiane jej wymagania w kontekście polityki zapewnienia

jakości kształcenia, uwzględniając również wzorce i doświadczenia krajowe i międzynarodowe.

Koncepcja kształcenia lokuje się na szeroko zdefiniowanej płaszczyźnie zainteresowań pedagogiki

specjalnej.

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.

Opis stanu faktycznego

Plany rozwoju kierunku zarówno na II stopniu kształcenia koncentrują się na kreśleniu zakresów

badawczych wpisujących się w tendencje przeobrażeń notowanych w obszarze pedagogiki specjalnej,

a tym samy w pracy m.in. z osobami z różnymi typami niepełnosprawności. Uczelnia reaguje na

zapotrzebowania rynku pracy, dostosowując w miarę możliwości ofertę specjalnościową. Na rok

akademicki 2015/2016 w ofercie znalazły się na II stopniu - edukacja i rehabilitacja osób z

niepełnosprawnością intelektualną, pedagogika resocjalizacyjna, terapia zajęciowa z psychomotoryką.

Niniejsze specjalności znajdują odzwierciedlenie w zakresie zainteresowań naukowo-badawczych

nauczycieli akademickich prowadzących zajęcia na kierunku, co wyraża się m.in. w publikacjach, z

którymi ZO PKA mógł zapoznać się podczas wizytacji oraz porozmawiać w trakcie spotkania z kadrą.

Wyniki badań prowadzonych przez nauczycieli wykorzystywane są do konstruowania treści

programowych określonych przedmiotów, tym samym ukazywane są podczas prowadzenia zajęć ze

studentami, włączając ich zarazem w nurty myślenia badawczego.

Ocena spełnienia kryterium 1.2

w pełni

Uzasadnienie oceny

Plan rozwoju kierunku pedagogika specjalna na DSW uwzględnia zmiany sygnalizowane w

nauce, a także są zorientowane na potrzeby środowiska społeczno-gospodarczego.

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.

Opis stanu faktycznego

Kierunek pedagogika specjalna II stopień realizowany w DSW we Wrocławiu przypisano do dwóch

obszarów – humanistycznego oraz społecznego. Wskazano dziedziny i dyscypliny naukowe do

których odnoszą się efekty kształcenia: dziedzina nauk społecznych, dyscypliny: pedagogika,

psychologia, socjologia; dziedzina nauk humanistycznych, dyscypliny: filozofia, historia, nauki o

rodzinie.Z analizy efektów kształcenia wynika, że przyporządkowanie kierunku do obszarów

kształcenia oraz odniesienie efektów kształcenia do wymienionych dziedzin nauki i dyscyplin

naukowych jest prawidłowe.

Ocena spełnienia kryterium 1.3

w pełni

Uzasadnienie oceny

24

Oceniany kierunek pedagogika specjalna właściwie przypisano kierunek pedagogika do dwóch

obszarów nauk humanistycznych oraz nauk społecznych. Wskazano właściwe dziedziny i dyscypliny,

do których odnoszą się efekty kształcenia.

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

efektami kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickiego,

do którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach

Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na

stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art.

9b, oraz kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w

art. 9c ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z

późn. zm.), efekty kształcenia są 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.*

Opis stanu faktycznego

DSW przyjęła i wdrożyła efekty kształcenia (Uchwała 24/2012 Senatu Dolnośląskiej Szkoły Wyższej

17 kwietnia 2012 r. w sprawie zatwierdzenia efektów kształcenia dla kierunku pedagogika specjalna

na Wydziale Nauk Pedagogicznych). Niniejsza uchwała zawiera 3 załączniki – w pierwszym są efekty

kształcenia dla studiów pierwszego stopnia o profilu praktycznym dla specjalności nauczycielskich, w

drugim są efekty kształcenia dla studiów pierwszego stopnia o profilu praktycznym dla specjalności

nienauczycielskich, w trzecim są efekty kształcenia dla studiów drugiego stopnia o profilu

ogólnoakademickim. W bieżącym roku kalendarzowym (2015) określono i zatwierdzono nowe efekty

kształcenia dla kierunku pedagogika specjalna, studia I i II stopnia (Uchwała Senatu Dolnośląskiej

Szkoły Wyższej nr 19/2015 r. z 28 kwietnia 2015 r. w sprawie określenia efektów kształcenia dla

kierunku pedagogika specjalna, studia I i II stopnia na Wydziale Nauk Pedagogicznym).

Należy wskazać, iż przyjęte efekty kształcenia dla kierunku pedagogika specjalna II stopnia

uwzględniają zdobywanie przez studentów pogłębionej wiedzy, umiejętności badawczych i

kompetencji społecznych niezbędnych w działalności badawczej, funkcjonowaniu na rynku pracy.

Ocena spełnienia kryterium 1.4

W pełni

Uzasadnienie oceny

Uczelnia określiła i przyjęła efekty kształcenia dla studiów II stopnia o profilu ogólnoakademickim.

Niniejsze efekty sformułowane są w sposób zrozumiały i pozwalający na stworzenie systemu ich

weryfikacji.

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.

Opis stanu faktycznego

Nie dotyczy

25

Ocena spełnienia kryterium 1.5.1

Nie dotyczy

Uzasadnienie oceny

Nie dotyczy

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.*

Opis stanu faktycznego

Programy kształcenia na kierunku pedagogika specjalna II stopnia realizowane w DSW posiadają

płaszczyzny zgodności doboru treści programowych z przyjętymi efektami kształcenia.

W programie łączy się treści teoretyczne z treściami o wymiarze praktycznym. Z analizy sylabusów

wynika, że nauczyciele akademiccy uwzględniają podczas realizacji swoich przedmiotów aktualny

stan wiedzy związany z określonym zakresem nauki, a także potrzebami rynku pracy. Dobór treści

pozwala zastosować w praktyce wiedzę, umiejętności, a także w określonym wymiarze kompetencje

społeczne. Niniejsze potwierdzono podczas dyskusji na spotkaniu w dniu 27.11.2015 r. ZO PKA z

kadrą prowadzącą zajęcia na ocenianym kierunku.

W programie studiów II stopnia nie uwzględnia się realizacji praktyk (minimum 150 godz.), które

wymagane są, by mówić o przygotowaniu pedagogicznym, o jakich czytamy w suplementach do

dyplomu (pkt. 5.2. Posiadane kwalifikacje oraz uprawnienia zawodowe).

Należy zauważyć, iż na DSW wprowadzono stosowne akty prawne odnoszące się do programów

kształcenia, w tym ich projektowania i doskonalenia. Są to w szczególności: Uchwała nr 110/2015

Rady Wydziału Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej z 02 września 2015 r. w sprawie

zatwierdzenia programów kształcenia dla studiów pierwszego i drugiego stopnia na kierunku

pedagogika specjalna o profilu praktycznym i ogólnoakademickim; Zarządzenie nr 58/2015 Rektora

Dolnośląskiej Szkoły Wyższej z dnia 05 listopada 2015 r. w sprawie projektowania i doskonalenia

programów kształcenia dla studiów pierwszego i drugiego stopnia oraz sprawowania nadzoru nad ich

konstruowaniem i realizacją zgodnie z wymogami Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego.

Ocena spełnienia kryterium 1.5.2

w pełni

Uzasadnienie oceny

Dobór treści programowych na ocenianym kierunku w większości analizowanych sylabusów oraz

programach zgodny jest z przyjętymi i zakładanymi efektami kształcenia. W programach studiów II

stopnia nie uwzględnia się praktyk studenckich, które są wymagane by mówić o przygotowaniu

pedagogicznym, o jakich czytamy w suplementach do dyplomu absolwentów DSW.

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.*

Opis stanu faktycznego

Metody kształcenia stosowane w procesie kształcenia przez nauczycieli akademickich w DSW na

26

kierunku pedagogika specjalna są zróżnicowane ze względu na rodzaj i charakter zajęć. W sylabusie

przy efektach kształcenia/uczenia się znajduje się rubryka „Metody nauczania”. Z analizy sylabusów

wynika, że są to m.in.: wykład, prezentacja multimedialna, analiza tekstu, dyskusja okrągłego stołu,

symulacja, instruktaż, studium przypadku, projekt scenariusza, autodiagnoza. Dobór metod do typu

zajęć nie budzi zastrzeżeń w kontekście osiągnięcia zakładanych efektów kształcenia. Stosowane

metody kształcenia, co zostało również potwierdzone na spotkaniu ZO PKA z kadrą prowadzącą

zajęcia na kierunku pedagogika specjalna, pozwalają odnieść się do umiejętności praktycznych, czy

też wymagań otoczenia społeczno-gospodarczego. Studenci osiągają efekty kształcenia w zakresie

procedury badawczej w tym kontekstów metodologicznych w ramach m.in. zajęć z modułu

przygotowanie pracy dyplomowej – II stopień - Analiza tekstów naukowych i elementy logiki,

Seminarium magisterskie, Metody i techniki badań pedagogicznych, czy też podczas realizacji

przedmiotu Metodologia badań społecznych (moduł przedmiotów kształcenia podstawowego).

Stosowane metody kształcenia zapewniają w szczególności osiągnięcie efektów kształcenia w

zakresie zastosowań wiedzy w praktyce oraz umiejętności praktycznych dających sposobność

uzyskania przez studentów przygotowania i/lub uprawnień do wykonywania zawodu w

branży/branżach odpowiadającej/odpowiadających zakresowi działalności zawodowej właściwemu dla

ocenianego kierunku.

Ocena spełnienia kryterium 1.5.3

w pełni

Uzasadnienie oceny

Dobór metod kształcenia do typu zajęć nie budzi zastrzeżeń. Metody są zróżnicowane i istotnie

korespondujące z wymaganiami otoczenia społeczno-gospodarczego.

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.

Opis stanu faktycznego

Nie budzi zastrzeżeń zaplanowany czas realizacji treści kierunkowych i modułowych, na studiach

stacjonarnych i niestacjonarnych, który jest proporcjonalny do zaproponowanych treści. Czas trwania

całego toku studiów II stopnia został zaplanowany na 4 semestry. W programach na II stopniu

kształcenia wyszczególniono następujące moduły: moduł przedmiotów kształcenia podstawowego

(255 godz. st. stacjonarne; 132 godz. st. niestacjonarne), moduł przedmiotów kształcenia

kierunkowego (135 godz. st. stacjonarne; 84 godz. st. niestacjonarne) , moduł przygotowania pracy

dyplomowej (165 godz. st. stacjonarne; 108 godz. st. niestacjonarne), moduł kształcenia w zakresie

kultury fizycznej (24 godz. st. stacjonarne i st. niestacjonarne), moduł kształcenia specjalnościowego

(285 godz. st. stacjonarne; 192 godz. st. niestacjonarne).

Ocena spełnienia kryterium 1.5.4

w pełni

Uzasadnienie oceny

Czas realizacji treści kierunkowych i modułowych na studiach stacjonarnych i niestacjonarnych na

ocenianym kierunku jest proporcjonalny do zaproponowanych treści.

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.*

27

Opis stanu faktycznego

Przyjęte przez DSW na kierunku pedagogika specjalna zasady dotyczące przypisywania punktów

ECTS są zgodne z wymaganiami zawartymi m.in. w Rozporządzeniu MNiSW z 2011 r. w sprawie

warunków i trybu przenoszenia zajęć zaliczonych przez studenta (Dz. U. Nr 201, poz. 1187) - §2

pkt.2) „jeden punkt ECTS odpowiada efektom kształcenia, których uzyskanie wymaga od studenta

średnio 25-30 godzin pracy”. Jak wynika z analizy sylabusów i programów studiów Uczelnia

przypisuje punkty ECTS wszystkim przedmiotom znajdującym się w programie studiów. W

analizowanych sylabusach uwzględnia się powyższe wytyczne, jako zasadę miary średniego nakładu

pracy studenta niezbędnego do uzyskania zakładanych efektów kształcenia. Po analizie programu i

kart przedmiotów należy wskazać na istotne powiązanie wielu treści kształcenia w konsekwencji

przekładających się na punkty ECTS z prowadzonymi przez Pracowników Uczelni badaniami

naukowymi.

Ocena spełnienia kryterium 1.5.5

w pełni

Uzasadnienie oceny

Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa,

uwzględniając zarazem najnowsze wyniki badań naukowych.

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.*

Opis stanu faktycznego

Właściwie zaplanowano i ułożono sekwencję przedmiotów/modułów kształcenia przyjętą w planie

studiów dla II stopnia kierunku pedagogika specjalna. Moduł przedmiotów specjalnościowych

(wybieralnych) zostały tak zaprojektowane w cyklu kształcenia na II stopniu, by dać studentowi

wybór minimum 30% liczby pkt. ECTS.

Ocena spełnienia kryterium 1.5.6

w pełni

Uzasadnienie oceny

DSW na kierunku pedagogika specjalna II stopień zapewnia studentom elastyczność w doborze

minimum 30% liczby pkt. ECTS w postaci wybieralnego modułu przedmiotów specjalnościowych.

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.*

Opis stanu faktycznego

Dobór forma zajęć dydaktycznych nie budzi zastrzeżeń ZO PKA. Należy wskazać na spójność form i

metod dydaktycznych w powiązaniu z treściami kształcenia. Odpowiednio przypisano formy zajęć

przedmiotom kształcenia zakładając formy aktywne w przypadku kształtowania w większym stopniu

umiejętności oraz umożliwiający bezpośrednie wykonywanie czynności praktycznych przez

studentów.Natomiast organizacja procesu kształcenia sprzyja i pozwala na osiągnięcie przez

studentów zakładanych celów i efektów kształcenia. W modułach kształcenia wiąże się ze sobą

aktywne formy zajęć w postaci ćwiczeń z zajęciami w formie wykładów. Podczas wizytacji

28

zauważono właściwą liczebność grup na poszczególnych zajęciach oraz odpowiednio przypisane

formy zajęć dające możliwości zrozumienia przez studentów związków, zależności i uwarunkowań

pogłębionej wiedzy i umiejętności, również w kontekście działalności badawczej. Harmonogram zajęć

dydaktycznych na studiach stacjonarnych, jak i niestacjonarnych na ocenianym kierunku uwzględnia

zasady higieny procesu kształcenia.

Ocena spełnienia kryterium 1.5.7

w pełni

Uzasadnienie oceny

Dobór form zajęć dydaktycznych na kierunku pedagogika specjalna, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form zajęć w

tym tych związanych z działalnością badawczą, umożliwiają studentom osiągnięcie zakładanych

pogłębionych efektów kształcenia.

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.

Opis stanu faktycznego

Programy studiów w DSW na kierunku pedagogika specjalna II stopnia nie przewiduje realizacji

praktyki studenckiej. W kontekście zapisów w suplementach absolwentów DSW II stopnia pedagogiki

specjalnej o przygotowaniu pedagogicznym, brak praktyki, która jest niezbędnym elementem

nadawania kwalifikacji pedagogicznych może zastanawiać. W warunkach rekrutacyjnych DSW na II

stopień kształcenia może aplikować także kandydat bez kwalifikacji nauczycielskich, czy

przygotowania pedagogicznego zdobytego na I stopniu kształcenia.

Ocena spełnienia kryterium 1.5.8

znacząco

Uzasadnienie oceny

Program kształcenia na II stopniu nie przewiduje praktyk studenckich, co poddaje pod wątpliwość

wskazane w suplementach przygotowanie pedagogiczne absolwentów.

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.

Opis stanu faktycznego

Kadra akademicka prowadząca zajęcia na ocenianym kierunku studiów popularyzuje swoje wyniki

badań w czasopismach również zagranicznych, wykorzystując je następnie do tworzenia autorskich

programów, a tym samym zapoznawanie studentów z najnowszymi trendami w nauce nie tylko

rodzimej, ale też światowej pedagogiki specjalnej.Ponadto studenci biorą udział w międzynarodowych

konferencjach organizowanych przez DSW we Wrocławiu – m.in. w dniach 21 - 25 czerwca 2015

roku – 14th Biennial Conference of the International Association of Special Education „New

DimensionsTowardEducation, Advocacy and Collaboration for Individuals with Special Needs”.

Obecnie w DSW przygotowywany jest program wspólnych studiów międzynarodowych na kierunku

pedagogika specjalna z Director International Programs Assistant

Professor College of Education and Public Service, Saint Louis Univ.Egzemplifikacją dobrych

praktyk w zakresie umiędzynarodowienia procesu kształcenia jest także realizowany projekt

29

międzynarodowych studiów przygotowujących do pracy z uchodźcami z możliwością otrzymania

przez studentów DSW amerykańskiego certyfikatu. Warto również wskazać, iż studenci ocenianego

kierunku uczestniczą w programie międzynarodowej wymiany studenckiej ERASMUS+.

Ocena spełnienia kryterium 1.5.9

wyróżniająco

Uzasadnienie oceny

W Jednostce na ocenianym kierunku pedagogika specjalna widać istotne zaangażowanie na

płaszczyźnie umiędzynarodowienia procesu kształcenia i włączanie w to nie tylko pracowników, ale

też studentów.

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.

Opis stanu faktycznego

Zasady i procedurę rekrutacji na studia regulują: Uchwała 13/2014 Senatu Dolnośląskiej Szkoły

Wyższej 27 marca 2014 r. w sprawie zasad i trybu przyjmowania na studia w Dolnośląskiej Szkole

Wyższej cudzoziemców w roku akademickim 2015/2016 oraz Uchwała Senatu Dolnośląskiej Szkoły

Wyższej 27 marca 2014 r. w sprawie zasad przyjęć na studia w Dolnośląskiej Szkole Wyższej w roku

akademickim 2015/2016. W drugiej Uchwale w pkt. 2 czytamy „Przyjęcia na studia II stopnia na

wszystkie kierunki prowadzone w języku polskim będą odbywać się na podstawie złożonych

dokumentów z uwzględnieniem dyplomu ukończenia studiów I stopnia lub studiów magisterskich”.

Brak jest w omawianym zakresie rekrutacji, co należy uznać za usterkę, szczegółowych kryteriów

przyjęć na II stopień kształcenia. Przyjęty system rekrutacji uniemożliwia części studentom

przyswojenie pogłębionych efektów kształcenia z pedagogiki/pedagogiki specjalnej. Zatem

przyjmowani są absolwenci I stopnia z różnych obszarów kształcenia, nie tylko ci posiadający

kwalifikacje I stopnia z obszaru nauk społecznych i z obszaru nauk humanistycznych. Należy jednak

zwrócić uwagę, że absolwenci studiów niepedagogicznych nie opanowali podstawowych efektów

kształcenia z zakresu pedagogiki/pedagogiki specjalnej. Uczelnia w koncepcji kształcenia na II

stopniu zakłada nauczanie pogłębionej i rozszerzonej wiedzy z dyscypliny pedagogika i dyscyplin

pokrewnych. Student również zobowiązany jest do opanowania efektów pogłębionych, a nabywanie

efektów rozszerzonych i pogłębionych w zakresie pedagogiki specjalnej odbywa się w oparciu o

kategorie pojęciowe i znaczeniowe poznane na studiach pierwszego stopnia.

Ocena spełnienia kryterium 1.6.1.

znacząco

Uzasadnienie oceny

Brak szczegółowych kryteriów przyjęć na II stopień kształcenia na kierunek pedagogika specjalna.

Przyjęty system rekrutacji może nie zapewnić właściwego doboru kandydatów, czego konsekwencją

może być uniemożliwienie części studentom przyswojenie pogłębionych efektów kształcenia z

pedagogiki specjalnej.

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. *

30

Opis stanu faktycznego

Na ocenianym kierunku pedagogika funkcjonuje procedura dotycząca zasad, warunków i trybu

potwierdzania efektów uczenia się – Uchwała nr 27/2015 Senatu Dolnośląskiej Szkoły Wyższej 30

czerwca 2015 w sprawie organizacji potwierdzania efektów uczenia się w Dolnośląskiej Szkole

Wyższej. Na Wydziale Nauk Pedagogicznych na ocenianym kierunku powołany jest Wydziałowy

Zespół Kierunkowy ds. weryfikacji efektów uczenia się (Zarządzenie nr 20/2015 Dziekana Wydziału

Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej z 31 sierpnia 2015 r.). Warto dodać, iż na

poziomie Uczelni powołana została Uczelniana Komisja ds. Potwierdzania Efektów Uczelnia się dla

kandydatów Wydziału Nauk Pedagogicznych (Zarządzenie nr 52/2015 Rektora Dolnośląskiej Szkoły

Wyższej z dnia 08 października 2015 r.). Istnieje także kalendarz procedury potwierdzania efektów

uczenia się (Zarządzenie nr 39/2015 Rektora Dolnośląskiej Szkoły Wyższej z 01 lipca 2015 r.).

Ocena spełnienia kryterium 1.6.2

w pełni

Uzasadnienie oceny

W DSW funkcjonuje stosowna procedura dotycząca wszelkich kwestii związanych z organizacją

potwierdzania efektów uczenia się. Określone zapisy, załączniki wynikające z aktów

uczelnianych/wydziałowych w klarowny sposób pokazują ścieżkę potwierdzania efektów uczenia się

uzyskanych poza systemem studiów.

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.

Opis stanu faktycznego

Sposoby weryfikacji i oceny efektów kształcenia są na ogół poprawnie dobrane i adekwatne

do zakładanych efektów kształcenia oraz dają podstawę do stwierdzenia, iż właściwie

monitorowane są studenckie postępy w nauce. Zauważyć trzeba fakt, iż akcentowane w sylabusach

rozwiązania związane z weryfikacją efektów kształcenia odnoszą się do poszczególnych

kategorii efektów kształcenia z zakresu wiedzy, umiejętności i kompetencji społecznych. Te

ostatnie jednak, jak zauważono na spotkaniu z Kadrą prowadzącą zajęcia na ocenianym

kierunku, trudno jest zweryfikować w warunkach akademickich. Po analizie zawartości

sylabusów (sylabus – rubryka - „Sposoby sprawdzania” efektów kształcenia m.in. egzamin,

kolokwium, opracowanie studium przypadku, udział w dyskusji, udział w zadaniu grupowym,

sprawdzian ustny, sprawdzian pisemny, praca pisemna, i in.) można wywnioskować, iż poprzez

dobieraniu zróżnicowanych sposobów oceny realnym jest weryfikacja efektów kształcenia z zakresu

deskryptorów wiedzy, umiejętności i kompetencji społecznych. Należy wskazać więc na trafność

metod sprawdzania i oceniania efektów kształcenia, w powiązaniu z zapewnieniem możliwości

sprawdzenia stopnia osiągnięcia przez studentów i oceny 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.

Odnosząc się do procesu dyplomowania, który jest ostatecznym weryfikatorem efektów kształcenia,

należy wskazać, iż proceduralnie kształtuje się on na właściwym poziomie. Jednak po analizie losowo

wybranych pracach magisterskich zauważono, żew części opracowań pojawiają się niedociągnięcia

studentów w zakresie znajomości metodologii badań pedagogicznych i umiejętności analizy materiału

badawczego. W jednym przypadku zauważono, iż tematyka pracy lokuje się poza efektami kształcenia

z pedagogiki specjalnej. Może to wiązać się w niektórych przypadkach z brakiem odpowiedniej opieki

31

promotorskiej, która na etapie przygotowywania pracy pozwoliłby wyeliminować pewne

nieprawidłowości. W niektórych przypadkach recenzje sporządzone przez promotora i recenzenta nie

zawierały podstaw wystawionych ocen i były zawyżone.

Ocena spełnienia kryterium 1.7.1.

w pełni

Uzasadnienie oceny

Sposoby weryfikacji i oceny efektów kształcenia są w znacznej mierze poprawnie dobrane i

adekwatne i dostosowane do form zajęć. Natomiast podczas realizacji procesu dyplomowania, w

niektórych wybranych losowo pracach dyplomowych pojawiają się usterki, które mogą mieć wpływ

na weryfikację założonych efektów kształcenia.

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.*

Opis stanu faktycznego

System oceniania i sprawdzania efektów kształcenia jest przejrzysty i nie budzący większych

zastrzeżeń. Właściwie dobrane metody weryfikacji do określonych przedmiotów kreślą perspektywę

rzetelności wyników oceniania. Analizie poddano prace etapowe studentów dostarczone podczas

wizytacji. W większości analizowanych prac były one zgodne z założeniami prezentowanymi w

sylabusach przedmiotowych, dające możliwość weryfikacji założonych efektów kształcenia w

znacznej mierze z zakresu wiedzy, w mniejszej umiejętności. Z analizy prac magisterskich wynika, że

w niektórych z nich pojawiają się sporadyczne usterki, które jednak należałoby w przyszłości

wyeliminować.

Ocena spełnienia kryterium 1.7.2.

w pełni

Uzasadnienie oceny

System sprawdzania i oceniania efektów kształcenia nie budzi większych zastrzeżeń i jest przejrzysty i

wiarygodny.

1. Ocena

w pełni

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

cyframi.

Ocena spełnienia kryterium 1.1

w pełni

Ocena spełnienia kryterium 1.2

w pełni

Ocena spełnienia kryterium 1.3

w pełni

Ocena spełnienia kryterium 1.4

W pełni

Ocena spełnienia kryterium 1.5.1

Nie dotyczy

Ocena spełnienia kryterium 1.5.2

32

w pełni

Ocena spełnienia kryterium 1.5.3

w pełni

Ocena spełnienia kryterium 1.5.4

w pełni

Ocena spełnienia kryterium 1.5.5

w pełni

Ocena spełnienia kryterium 1.5.6

w pełni

Ocena spełnienia kryterium 1.5.7

w pełni

Ocena spełnienia kryterium 1.5.8

znacząco

Ocena spełnienia kryterium 1.5.9

wyróżniająco

Ocena spełnienia kryterium 1.6.1.

znacząco

Ocena spełnienia kryterium 1.6.2

w pełni

Ocena spełnienia kryterium 1.7.1.

w pełni

Ocena spełnienia kryterium 1.7.2.

w pełni

3. Uzasadnienieoceny w odniesieniu do kryterium 1

 Koncepcja kształcenia realizowana na ocenianym kierunku pedagogika istotnie powiązana jest

z misją i strategią rozwoju Uczelni. Spełnia stawiane jej wymagania w kontekście polityki

zapewnienia jakości kształcenia, uwzględniając również wzorce i doświadczenia krajowe i

międzynarodowe. Koncepcja kształcenia lokuje się na szeroko zdefiniowanej płaszczyźnie

zainteresowań pedagogiki specjalnej

 Plan rozwoju kierunku pedagogika specjalna na DSW uwzględnia zmiany sygnalizowane w

nauce, a także są zorientowane na potrzeby środowiska społeczno-gospodarczego

 Oceniany kierunek właściwie przypisano kierunek pedagogika do dwóch obszarów nauk

humanistycznych oraz nauk społecznych. Wskazano właściwe dziedziny i dyscypliny, do

których odnoszą się efekty kształcenia

 Uczelnia określiła i przyjęła efekty kształcenia dla studiów II stopnia o profilu

ogólnoakademickim. Niniejsze efekty sformułowane są w sposób zrozumiały i pozwalający

na stworzenie systemu ich weryfikacji.

 Dobór treści programowych na ocenianym kierunku w większości analizowanych sylabusów

oraz programach zgodny jest z przyjętymi i zakładanymi efektami kształcenia. Programy

studiów II stopnia specjalności nienauczycielskie nie uwzględnia realizacji praktyk, które

wymagane są by mówić o przygotowaniu pedagogicznym (minimum 150 godz.) , o jakich

czytamy w suplementach do dyplomu

 Dobór metod kształcenia do typu zajęć nie budzi zastrzeżeń. Metody są zróżnicowane i

istotnie korespondujące z prowadzonymi w Jednostce badaniami naukowymi

 Czas realizacji treści przedmiotowych/modułowych na studiach stacjonarnych i

niestacjonarnych na ocenianym kierunku jest proporcjonalny do zaproponowanych treści

 Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa

 DSW na kierunku pedagogika specjalna II stopnia zapewnia studentom elastyczność w

doborze minimum 30% liczby pkt. ECTS w postaci wybieralnego modułu przedmiotów

specjalnościowych

 Dobór form zajęć dydaktycznych na kierunku pedagogika specjalna, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form

33

zajęć w tym tych związanych z prowadzoną w Jednostce działalnością badawczą, umożliwiają

studentom osiągnięcie pogłębionych efektów kształcenia

 Program kształcenia na II stopniu nie przewiduje praktyk studenckich, co poddaje pod

wątpliwość wskazane w suplementach przygotowanie pedagogiczne absolwentów

 W Jednostce na ocenianym kierunku pedagogika specjalna widać istotne zaangażowanie na

płaszczyźnie umiędzynarodowienia procesu kształcenia i włączanie w to nie tylko

pracowników, ale też studentów

 Brak szczegółowych kryteriów przyjęć na II stopień kształcenia na kierunek pedagogika

specjalna. Przyjęty system rekrutacji uniemożliwia części studentom przyswojenie

pogłębionych efektów kształcenia z zakresu pedagogiki specjalnej

 Procedura dotycząca zasad, warunków i trybu potwierdzania efektów uczenia się została

opracowana i umożliwia tym samym identyfikację efektów uczenia się uzyskanych poza

systemem studiów

 Sposoby weryfikacji i oceny efektów kształcenia są w znacznej mierze poprawnie dobrane i

adekwatne i dostosowane do form zajęć

 System sprawdzania i oceniania efektów kształcenia nie budzi większych zastrzeżeń i jest

przejrzysty i wiarygodny

4. Zalecenia w odniesieniu do kryterium 1

 Wprowadzić do programów kształcenia na II stopniu praktykę pedagogiczną (min. 150 godz.)

w kontekście przygotowania pedagogicznego, które Uczelnia poświadcza w suplementach do

dyplomu

 Opracować szczegółowe kryteria przyjęć na II stopień kształcenia na kierunek pedagogika

specjalna

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowyzapewniający

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.*

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 2.1

3. Uzasadnienie oceny

1.Dolnośląska Szkoła Wyższa we Wrocławiu przedstawiła do minimum kadrowego 12 nauczycieli

akademickich, w tym 6 w grupie samodzielnych oraz 6 w grupie nauczycieli ze stopniem naukowym

doktora. ZO PKA przeprowadził ocenę spełnienia wymagań dotyczących minimum kadrowego na

podstawie przesłanej dokumentacji, dokumentów przedstawionych podczas wizytacji i rozmów

przeprowadzonych z władzami Wydziału. W ocenie uwzględniono w szczególności posiadane stopnie

naukowe i specjalizację naukową oraz dorobek nauczycieli akademickich. Sprawdzono również

obciążenia dydaktyczne w bieżącym roku akademickim oraz złożone oświadczenia o wliczeniu do

minimum kadrowego.

W trakcie wizytacji zwrócono uwagę Uczelni na nieprawidłowe (niezgodne z zapisem art. 112a. ust.

1. Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym) wypełnianie oświadczeń

pracowników o przypisaniu do minimum kadrowego. Uczelnie zadeklarowała zmianę sposobu

wypisywania oświadczeń, a jednocześnie wykazała, że wszystkie osoby zgłoszone do minimum

kadrowego kierunku są prawidłowo zapisane w systemie POL-on.

Minimum kadrowe zarówno dla studiów pierwszego jak i drugiego stopnia na kierunku „pedagogika

specjalna” spełnia wymagania rozporządzenia z dnia 3 października 2014 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370):

- potencjał kadrowy ocenianego kierunku jest na poziomie liczbowego minimum określonego

w§ 15 ust. 1;

34

- nauczyciele akademiccy są zatrudnieni w Uczelni na podstawie umowy o pracę w pełnym wymiarze

czasu pracy, nie krócej niż od początku semestru studiów (§ 13 ust. 1);

- nauczyciele akademiccy, zgodnie z § 13 ust. 2,prowadzą osobiście na kierunku co najmniej 30

godzin zajęć dydaktycznych (samodzielni nauczyciele akademiccy) oraz co najmniej 60 godzin

(nauczyciele akademiccy posiadający stopień naukowy doktora lub kwalifikacje drugiego stopnia);

- uczelnia, w skład której wchodzi podstawowa i jednostka organizacyjna prowadząca oceniany

kierunek studiów, jest podstawowym miejscem pracy dla nauczycieli akademickich zaliczanych do

minimum kadrowego studiów drugiego stopnia (§ 8 ust. 1 pkt 2d);

Ponadto wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki określone w art. 112a

ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn.

zm.).

Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji umożliwiają osiągnięcie

założonych celów i efektów kształcenia oraz realizację przyjętego programu kształcenia.

Zgodnie z § 29 obecnie obowiązującego rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z

dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i

poziomie kształcenia (Dz. U. z 2014 r. poz. 1370) Uczelnie w terminie do dnia 1 października 2015 r.

dostosują minima kadrowe dla kierunków studiów prowadzonych w dniu wejścia w życie niniejszego

rozporządzenia do wymogów określonych w § 8 ust. 2 pkt 3, § 12 ust. 4, § 14 ust. 3 i 5, § 15 ust. 2, 3 i

5 oraz § 17 ust. 1 pkt 8 i 9 niniejszego rozporządzenia.

Stosunek liczby nauczycieli akademickich, stanowiących minimum kadrowe dla danego kierunku

studiów, do liczby studentów jest określony w oparciu o rozporządzenie Ministra Nauki i Szkolnictwa

Wyższego z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 131).Stosunek liczby nauczycieli akademickich

stanowiących minimum kadrowe, do liczby studentów kierunku spełnia/nie spełnia wymagania § 17

ust. 1 pkt. 3 ww. rozporządzenia.

Minimum kadrowe dla akredytowanego kierunku studiów stanowi:

- na studiach I stopnia: 6 samodzielnych pracowników oraz 6 doktorów;

12 osób zaliczonych do minimum kadrowego posiada znaczący, wyróżniający dorobek naukowy w

zakresie dyscypliny pedagogika(specjalna i różnych jej subdyscyplin), jedna osoba posiada dorobek z

dyscypliny filozofia co oznacza, że spełniony jest warunek zapewniający realizację programu studiów

w obszarach wiedzy odpowiadającym obszarom kształcenia. Spełniony jest również warunek

dotyczący posiadania przez osoby zaliczane do minimum kadrowego dorobku w zakresie

poszczególnych specjalności, które są oferowane w ramach kierunku pedagogika specjalna.

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom wynikającym z Rozporządzenia MNiSW dotyczącym warunków prowadzenia studiów.

2. Ocena spełnienia kryterium 2.1 - w pełni

3. Uzasadnienie oceny

We wszystkich ocenianych kryteriach (dorobek naukowy zapewniający realizację programu studiów,

struktura kwalifikacji nauczycieli akademickich, liczba studentów przypadająca na jednego

nauczyciela akademickiego zaliczanego do minimum kadrowego) spełnione są obowiązujące

wymagania. Jedynym mankamentem są źle wypełniane oświadczenia pracowników

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane są

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

prowadzenia zajęć w tej formie. *

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 2.2

35

3. Uzasadnienie oceny

1. Należy stwierdzić, że dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz

kompetencje dydaktyczne a także dorobek praktyczny nauczycieli akademickich prowadzących

zajęcia na kierunku pedagogika specjalna są adekwatne do realizowanego programu i zakładanych

efektów kształcenia i zasługują na wyróżnienie. Zatrudniani są na kierunku pedagogika specjalna na

podstawie posiadanych kompetencji oraz doświadczenia zawodowego, w tym zdobytego poza

uczelnią. Współpracują z instytucjami oświatowymi oraz organizacjami

pozarządowymiprowadzącymi działania edukacyjne i badawcze łącząc posiadaną wiedzę teoretyczną

z praktyką pracy wychowawczej i dydaktycznej oraz badawczą działalnością ekspercką poza

środowiskiem akademickim. Kierunki prowadzonych badań pozostają w ścisłym związku z

kształceniem na akredytowanym kierunku studiów i prowadzonymi w jego ramach specjalnościami.

Przydział zajęć dydaktycznych poszczególnym nauczycielom akademickim, jest zgodny z

posiadanym przez nich aktualnym dorobkiem naukowym oraz prowadzonymi badaniami. Na

podkreślenie zasługuje fakt, iż większość kadry kierunku należy do ścisłej czołówki akademickiej w

pedagogice specjalnej w kraju, publikując także na forum w wydawnictwach ogólnopolskich i

zagranicznych.Ponadto nauczyciele akademiccy podejmują współpracę z instytucjami edukacji

formalnej i pozaformalnej w zakresie ewaluacji i doskonalenia metodyki pracy edukacyjnej oraz

zmian w systemie oświaty.

2. wyróżniająco.

3.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.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 2.3

3. Uzasadnienie oceny

1. Polityka kadrowa realizowana na Wydziale służy właściwemu doborowi kadry naukowo-

dydaktycznej potrzebnej do prowadzenia kształcenia m.in. na kierunku pedagogika specjalna. Kadra

zatrudniana jest w drodze konkursów, motywowana jest poprzez finansowanie wyjazdów naukowych,

w tym zagranicznych, finansowanie szkoleń, Wydziałowe Granty Wewnętrzne, premiowanie autorów

publikacji naukowych, umożliwienie konferencji i seminariów, w tym międzynarodowych,

podnoszenie kwalifikacji naukowo-dydaktycznych.

2. Wyróżniająco.

3. Prowadzona na Wydziale polityka kadrowa umożliwia odpowiedni dobór nauczycieli

akademickich, motywuje ich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji

dydaktycznych.

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.*

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 2.4

3. Uzasadnienie oceny

1. W jednostce prowadzącej akredytowany kierunek studiów prowadzone są bardzo intensywnie

badania naukowe w zakresie pedagogiki. Realizowane są m.in. następujące tematy badawcze:

„Poczucie humoru wychowawców i wychowanków a klimat społeczny placówek resocjalizacyjny

36

nieletnich” , „Substytucja z terapią czy bez...”, System wsparcia ośrodków terapii behawioralnej

pracujących z osobami dotkniętymi zaburzeniami rozwojowymi; Pojęcie autorytetu wychowawczego

w świadomości studentów resocjalizacji Repertuar ról rodziców młodzieży z niepełnosprawnością;

Uczenie się życia z chorobą. Analiza narracji w kontekście biograficznym; Aksjologiczne aspekty

profilaktyki zaburzeń psychosomatycznych; Obszary niesamodzielności. Wyzwania dla edukacji,

rehabilitacji i inkluzji. W zakresie problematyki pedagogiki specjalnej w latach 2011 – 2015

realizowano 28 grantów badawczych, zorganizowano kilkanaście seminariów I konferencji

naukowych.

2. Wyróżniająco.

3. Jednostka spełnia w wysokim stopniu warunki odpowiedniości pomiędzy prowadzonymi badaniami

naukowymi a obszarami kształcenia, w ramach których został przyporządkowany kierunek studiów o

czym świadczy podejmowana problematyka badawcza oraz publikacje, które w jej ramach powstają.

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

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

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 2.5

3. Uzasadnienie oceny

1. Podejmowane tematy badawcze są wykorzystywana w projektowaniu i doskonaleniu programu

kształcenia na kierunku studiów pedagogika specjalna, wzbogaca i unowocześnia tematykę zajęć.

Studenci mają dostęp do dorobku akademickiego na wysokim poziomie dzięki fachowości kadry,

prowadzonych przez nią badań z zakresu pedagogiki specjalnej.Ponadto rezultaty prowadzonych

badań wykorzystywane są podczas zajęć praktycznych związanych z kształceniem umiejętności

diagnostycznych i terapeutycznych (zwłaszcza dotyczących zaplecza diagnostycznego i warsztatu

terapeutycznego). Studenci aktywnie uczestniczą w badaniach naukowych i dydaktycznych , realizują

wspólnie z pracownikami projekty ściśle związane z praktyką wychowawczo-edukacyjną.

2. Wyróżniająco.

3. Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu i

doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

Uzasadnienie oceny w odniesieniu do kryterium 3

Jednostka bardzo aktywnie współpracuje ze środowiskiem pedagogów i placówek specjalnych w

regionie. Wiele aktywności i zadań uczelnia podejmuje wraz z podmiotami zewnętrznymi.

Pracownicy zarówno zespołowo jak i indywidualnie posiadają liczne kontakty w środowisku

osób niepełnosprawnych.

Zalecenia w odniesieniu do kryterium 3 - brak

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, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

1. Opis stanu faktycznego

2. Ocena spełnienia kryterium 3.1.

3. Uzasadnienie oceny

4. Przedstawiciele otoczenia społeczno – gospodarczego stanowią ważną grupę interesariuszy w

procesie określania i weryfikacji efektów kształcenia dla akredytowanego kierunku. Współpraca z

interesariuszami zewnętrznymi obejmuje podmioty związane ściśle z ofertą edukacyjną jednostki.

Przykłady współpracy to m.in. wspólne konferencje, seminaria praktyki studenckie, staże, wolontariat

studencki i wspólne projekty.

37

Na poziomie uczelnianym od 10 grudnia 2012 r. funkcjonuje, zgodnie z Zarządzeniem Rektora DSW,

Konsultacyjna Rada Pracodawców. Zgodnie ze statutem Rady (znowelizowanym i uszczegółowionym

w 2014 r. kolejnym zarządzeniem Rektora), zrzesza ona „pracodawców i ich przedstawicieli

zaangażowanych w sprawy dotyczące funkcjonowania uczelni” w tym także pracodawców-

absolwentów i pracodawców przyjmujących na praktyki. Zgodnie ze statutem Rada Konsultacyjna jest

ciałem doradczym i konsultacyjnym Rektora oraz wyraża opinie i zgłasza projekty poprawy jakości

kształcenia, jest zwoływana minimum dwa razy w roku akademickim..

W statucie określono szczegółowo cele i zadania tego gremium. Istotne jest to, że w skład Rady

powinno wchodzić m.in. od dwóch do czterech przedstawicieli poszczególnych kierunków oraz

przedstawiciele zrzeszeń pracodawców, co stanowi przykład dobrej praktyki. Statut wskazuje także, że

w ramach prac nad szczegółowymi zagadnieniami mogą być powoływane Zespoły Tematyczne

skupione wokół kierunków studiów. Ponadto Dziekani mogą powołać Wydziałowe Konsultacyjne

Rady Pracodawców.

Inne formy współpracy zogniskowanej na określanie i weryfikację efektów kształcenia to przede

wszystkim prace Rad Programowych dla Kierunków (obecnie dwóch przedstawicieli interesariuszy

zewnętrznych jest członkami tego gremium), a także indywidualne i często nieformalne działania

pracowników podejmowane z interesariuszami zewnętrznymi.

5. Ocena: w pełni

6. Jednostka odpowiedzialna za akredytowany kierunek aktywnie współpracuje z otoczeniem

społecznym, gospodarczym i kulturalnym w celu zapewnienia udziału przedstawicieli tego otoczenia

w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji, a także organizacji i

realizacji praktyk zawodowych.

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. Opis stanu faktycznego

2. Ocena spełnienia kryterium 3.2.

3. Uzasadnienie oceny

Nie dotyczy – jednostka odpowiedzialna za akredytowany kierunek nie prowadzi studiów w ścisłej i

sformalizowanej współpracy z podmiotami zewnętrznymi. Różnorodne i intensywne kontakty

odnoszące się do pozostałych aspektów współpracy z otoczeniem są jednak często formalizowane.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 4

Uczelnia posiada nowoczesny budynek dydaktyczny, który spełnia najwyższe wymogi

akademickie. Cześć zajęć dydaktycznych jest jednak prowadzono w wynajmowanym budynku

szkolnym. Uczelnia posiada wzorcowo funkcjonująca bibliotekę z bardzo dużym zasobem

literatury z obszaru nauk społecznych i humanistycznych. Studenci mogą korzystać bezpłatnie z

wielu zagranicznych i polskich pełnotekstowych baz naukowych, w tym czasopism naukowych.

Zalecenia w odniesieniu do kryterium 4 - brak

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

specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

1. Opis stanu faktycznego

38

Uczelnia zapewnia bazę materialną niezbędną do osiągnięcia końcowych efektów kształcenia na

ocenianym kierunku studiów, a także uwzględniająca potrzeby osób niepełnosprawnych.

Większość zajęć odbywa się siedzibie Wydziału, przy ul. Strzegomskiej 55. W budynku (pow. 5

830m2) znajduje się 18 sal dydaktycznych (600 miejsc), aula (290 miejsc), a także biblioteka,

pracownia komputerowa, pracownia fotograficzna, pracownia metodyczna, stanowisko obsługi

kserograficznej i oprawiania prac dyplomowych.

Budynek Wydziału posiada udogodnienia dla osób niepełnosprawnych, w szczególności osób na

wózkach inwalidzkich (winda, podjazdy, brak progów w drzwiach). Znajduje się w nim także sala dla

matek karmiących. Sale wyposażone są w nowoczesny sprzęt audiowizualny, rzutniki multimedialne,

sprzęt nagłaśniający i projektory, tablice interaktywne.

Studenci WNP mają także dostęp do sal dydaktycznych w budynkach:

- przy ul. Wagonowej 9: 1 793 m2, 5 sal (230 miejsc)

- przy ul. Wagonowej 1: 1 150 m2, 7 sal (192 miejsca)

- przy ul. Fabrycznej 10: 350 m2, 4 sale (255 miejsc)

- przy ul. Szkockiej 64: 3 500 m2, 35 sal (1250 miejsc)

- przy ul. Kopernika 5: 210 m2, 4 sale (170 miejsc).

Sale posiadają infrastrukturę umożliwiającą podłączenie sprzętu multimedialnego.

Studenci Wydziału mają również dostęp do pracowni telewizyjnej, fotograficznej i laboratorium

dźwięku w budynku przy Strzegomskiej 47 – w siedzibie Wydziału Nauk Społecznych i

Dziennikarstwa. W Uczelni funkcjonuje łącznie 8 pracowni komputerowych - z dostępem do

Internetu. Są one do dyspozycji studentów także poza godzinami zajęć dydaktycznych. Program zajęć

sportowych dla studentów jest realizowany w wynajmowanych salach.

2. Ocena spełnienia kryterium 4.1.

W pełni

3. Uzasadnienie oceny

Uczelnia posiada dostateczną infrastrukturę dydaktyczną, naukowa i informatyczną niezbędną dla

prawidłowego procesu kształcenia.

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. *

1. Opis stanu faktycznego

Wydział zapewnia studentom dostęp do Biblioteki DSW będącej jedną z największych bibliotek na

Dolnym Śląsku, czwartą co do wielkości biblioteką naukową we Wrocławiu, trzecią w kraju, jeśli

chodzi o zasoby uczelni niepublicznych. Jej wyróżnikiem jest otwartość – umożliwia korzystanie

także osobom spoza uczelni. Jej usługi obejmują m.in.

- wypożyczanie oraz użyczanie zbiorów (81000 książek, 3000 czasopism, 800 jedn.

multimedialnych),co zapewnia pełny dostęp do lektury obowiązkowej i zalecanej w sylabusach.

- dostęp do baz danych pełnotekstowych oraz bibliograficzno-bibliometrycznych, tj. Wirtualna

Biblioteka Nauki

- dostęp do bazy książek elektronicznych IBUK Libra,

- dostęp do Instytucjonalnego Repozytorium DSW o-PUB (zawiera publikacje oraz dysertacje

pracowników i doktorantów uczelni),

39

- dostęp do stanowisk komputerowych, w tym usprawniających pracę osób z niepełnosprawnością,

- szkolenia dla studentów,

- boksy do pracy indywidualnej,

- sale do głośnej nauki.

2. Ocena spełnienia kryterium 4.2.

Wyróżniająco

3. Uzasadnienie oceny

Uczelnia może służyć przykładem jeśli chodzi o zasoby biblioteczne, dostęp do baz danych oraz

obsługę studenta. Jest to trzecia co do wielkości biblioteka wśród szkół niepublicznych. Studenci

bardzo cenią sobie zarówno zasoby jak i łatwość dostępu do baz pełno tekstowych.

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

Uczelnia nie prowadzi kształcenia na odległość na wizytowanym kierunku

Cz. III Studia I i II stopnia

Ocena spełnienia kryteriów 5-6

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

i wchodzenia na rynek pracy - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 5

Jednostka zapewnia pomoc naukowa, dydaktyczną i materialną sprzyjająca rozwojowi naukowemu,

społecznemu i zawodowemu studentów, jak również nabywaniu umiejętności praktycznych poprzez

zapewnienie dostępności nauczycieli akademickich podczas konsultacji, rozbudowany system pomocy

materialnej oraz działalność naukową w ramach studenckich kół naukowych. Jednostka stworzyła

warunki do udziału studentów w programach wymiany międzynarodowej, w tym poprzez organizację

procesu kształcenia i możliwość nawiązywania szeroko pojętych kontaktów ze środowiskiem

naukowym. Jednostka w pełni wspiera studentów kierunku pedagogika specjalna w kontaktach ze

środowiskiem akademickim, z otoczeniem społecznym, gospodarczym i kulturowym poprzez

organizacje akcji społecznych, warsztatów i wolontariatów za pośrednictwem Biura Karier oraz

organizację licznych seminariów, w tym prowadzonych przez przedstawicieli środowisk akademickich

spoza granic kraju. Jednostka zapewnia studentom wsparcie w procesie wchodzenia na rynek pracy

poprzez współpracę z interesariuszami zewnętrznymi. Jednostka zapewnia studentom

niepełnosprawnym wsparcie dydaktyczne i materialne w stopniu wyróżniającym, umożliwiające im

pełny udział w procesie kształcenia poprzez powołanie m.in. Działu wsparcia studentów i doktorantów

z niepełnosprawnością oraz szereg innych udogodnień. Jednostka zapewnia skuteczną i kompetentną

obsługę administracyjną studentów w zakresie opieki dydaktycznej i materialnej poprzez Dziekanat

oraz system USOS. Wszystkie informacje związane z programem kształcenia i procedurach toku

studiów są ogólnodostępne.

Zalecenia w odniesieniu do kryterium 5 - brak

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

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc

40

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.*

1. Opis stanu faktycznego

System opieki naukowej i dydaktycznej działa poprawnie na ocenianym kierunku. Prowadzący zajęcia

posiadają terminy konsultacji, które w opinii studentów są przestrzegane i adekwatne do ich potrzeb.

Dodatkowo są oni dostępni za pośrednictwem poczty elektronicznej. Literatura zalecana zawarta w

sylabusach przedmiotów oraz materiały udostępniane przez prowadzących zajęcia, głównie w formie

elektronicznej, są w ocenie studentów istotną pomocą w procesie uczenia się. W Jednostce działa

również funkcja tutora, którego działalność jest nadzorowana przez Wydziałowego Koordynatora ds.

Tutoringu. Funkcja tutora ma na celu wsparcie studentów w procesie studiowania jak również

budowanie związków z Jednostką oraz wzmacnianie poczucia przynależności. Tutor stanowi łącznik

pomiędzy studentami w danej grupie a Władzami Uczelni.

Wszelkie skargi i wnioski związane z procesem kształcenia, składane przez studentów, kierowane są

do tutora lub Dziekana. W kwestiach finansowych studenci zwracają się do Dziekana lub Rektora.

Tryb rozpatrywania indywidualnych skarg i wniosków studenci oceniają jako przejrzysty i

obiektywny. Opiera się on na odrębnych przepisach obowiązujących w Uczelni takich jak np.

Regulamin studiów.

Opieka naukowa nad studentami ocenianego kierunku opiera się na angażowaniu studentów w prace

naukowe prowadzących zajęcia jak również na pracy studentów w kołach naukowych. Sposób

rekrutacji do badań naukowych polega na informowaniu studentów kierunku pedagogika o takiej

możliwości podczas zajęć dydaktycznych przez prowadzącego. Pomimo braku sformalizowanego

systemu naboru studentów do badań naukowych, studenci pozytywnie ocenili taką formę rekrutacji.

Studenckie kola naukowe są finansowane ze środków Jednostki przekazywanych przez Dziekana.

Wybór promotora ograniczony jest do wyboru grupy seminaryjnej w danej specjalności, jeśli jest

więcej niż jedna. Jednak, gdy dana specjalność nie jest liczniejsza niż 18 osób, wówczas cała

specjalność posiada 1 promotora, który prowadzi również seminaria dyplomowe.

Zarządzeniem nr 46/2015 Rektora DSW został wprowadzony Regulamin ustalania wysokości,

przyznawania i wypłacania świadczeń pomocy materialnej dla studentów i doktorantów DSW. W

opinii studentów sposób przyznawania stypendiów jest przejrzysty i sprawnie funkcjonujący.

Uprawnienia do przyznawania stypendiów zostały przekazane Wydziałowej Komisji Stypendialnej w

myśl art. 176 ust. 3 ustawy. Większość Komisji stanowią studenci zgodnie z art. 177 ust. 3 Ustawy.

Wnioski studentów kierunku pedagogika specjalna składane są przez system elektroniczny USOS i

następnie rozpatrywane przez Wydziałową Komisję Stypendialną. Od decyzji wydanej przez Komisję

przysługuje prawo złożenia odwołania do Odwoławczej Komisji Stypendialnej. Stypendia są

wypłacane na indywidualne konto studenta. Kryteria przyznawania stypendium rektora są przejrzyste i

oprócz wysokiej średniej z ocen uwzględniają również osiągnięcia sportowe, naukowe i artystyczne.

W opinii studentów stypendium rektora dla najlepszych studentów jest aspektem motywującym ich do

osiągania lepszych wyników w nauce. Polityka naliczania opłat prowadzona przez Uczelnię jest

przejrzysta i zgodna z Ustawą.

Jednostka zapewnia studentom parking przed budynkiem Jednostki oraz bufet studencki na terenie

kampusu, który serwuje ciepłe posiłki.

Studenci pozytywnie wypowiadają się w kwestiach związanych z opieką dydaktyczną i materialną

oferowaną przez Uczelnię. Za mocne strony kształcenia podają przychylność władz i relacje oparte na

wzajemnym szacunku. Za słabe strony podają odwoływanie zajęć i brak ich odrabiania w innym

terminie.

2. Ocena spełnienia kryterium

W pełni

3. Uzasadnienie oceny

Jednostka zapewnia pomoc naukowa, dydaktyczną i materialną sprzyjająca rozwojowi naukowemu,

społecznemu i zawodowemu studentów, jak również nabywaniu umiejętności praktycznych poprzez

zapewnienie dostępności nauczycieli akademickich podczas konsultacji, rozbudowany system pomocy

materialnej oraz działalność naukową w ramach studenckich kół naukowych.

41

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.*

1. Opis stanu faktycznego

Jednostka uczestniczy w programach wymiany studenckiej Erasmus+. Studenci posiadają ogólny

dostęp do informacji związanych z wymianą, jak również do zasad rekrutacji poprzez stronę

internetową Jednostki dotyczącą programu oraz możliwość kontaktu z Koordynatorem Programów

Europejskich. Studenci pozytywnie wypowiedzieli się w kwestii uznawania osiągnięć po przyjeździe

do uczelni macierzystej, jak również w zakresie działalności Koordynatora Programów Europejskich.

Studenci ocenianego kierunku chętnie wyjeżdżają na studia za granicę. Jednostka nie prowadzi

wymiany krajowej na ocenianym kierunku, jednak studenci nie wyrazili chęci udziału w wymianie

krajowej. W opinii studentów oferta Uczelni zagranicznych jest dość atrakcyjna. Głównymi celami

podróży są uczelnie w krajach takich jak: Niemcy, Finlandia, Norwegia.

Studenci wyjeżdżający otrzymują stypendia wyrównujące koszty utrzymania za granicą w stosunku do

tych w Polsce. Jednostka corocznie przyjmuje również studentów w ramach programu Erasmus +.

Najczęściej są to obywatele krajów: Hiszpania, Włochy, Turcja. Zajęcia odbywane przez studentów

zagranicznych odbywają się w języku angielskim. Studencimająrównieżmożliwośćudziału w

międzynarodowychprogramachnauczania np.: Experiencing the New Europe, Urban Revitalization:

The Transformation of Central Europe Today, Democracy and Diversity, Education and

Contemporary Culture. Studenci wiedzą co to jest system ECTS i wykorzystują możliwości przez

niego stwarzane poprzez wymianę studencką.

2. Ocena spełnienia kryterium

W pełni

3. Uzasadnienie oceny

Jednostka stworzyła warunki do udziału studentów w programach wymiany międzynarodowej, w tym

poprzez organizację procesu kształcenia i możliwość nawiązywania szeroko pojętych 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.*

1. Opis stanu faktycznego

Studenci pozytywnie ocenili działalność Biura Karier. Studenci ocenianego kierunku korzystają z ofert

praktyk i staży zebranych przez BK. Biuro Karier angażuje studentów w realizację zajęć

dydaktycznych w instytucjach społeczno-gospodarczych oraz akcje społeczne np. „Wolontariat – Why

not! Realizowany przez Fundację Kształcenia Zawodowego i Międzykulturowego FAVEO – 2015”,

seminaria: „Nauczyciel na praktykach”, Spotkania panelowe z pracodawcami „Możliwości

zatrudnienia i rozwoju zawodowego studentów i absolwentów DSW”.

Jednostka stwarza możliwości studentom kierunku pedagogika specjalna kontaktu ze środowiskiem

akademickim poprzez organizację seminariów np.: „Małe szkoły w systemie oświaty. Dylematy,

konteksty, działania”, „W poszukiwaniu nowych rozwiązań we wczesnej edukacji: Forum wymiany

myśli i doświadczeń”, „Współczesne wyzwania pedagogiczne i problemy badawcze w obszarze

wczesnej edukacji w Danii i innych krajach nordyckich. Czy demokracja i partycypacja to wciąż

cenione wartości?” (seminarium prowadzone przez profesora z uniwersytetu duńskiego).

W opinii studentów Jednostka stwarza im warunki do nawiązywania kontaktów z otoczeniem

społecznym, gospodarczym i kulturalnym. Jednostka czyni starania w celu upowszechniania

informacji wśród studentów ocenianego kierunku na temat możliwości udziału w oferowanych

formach współpracy z instytucjami z otoczenia gospodarczego i kulturalnego poprzez popularyzację

informacji wśród studentów przez nauczycieli akademickich podczas zajęć. Jednak przede wszystkim

poprzez strony internetowe Jednostki.

W Uczelni funkcjonuje Samorząd Studencki na podstawie Regulaminu Samorządu Studenckiego

DSW. Samorząd ma dwupoziomową strukturę – działa na szczeblu wydziałowym i

ogólnouczelnianym. Uczelnia wspiera Samorząd Studencki poprzez udostępnienie pomieszczenia na

jego działalność oraz przyznanie budżetu. Samorząd Studencki organizując wydarzenia o zasięgu

wydziałowym mające charakter kulturalny otrzymuje dofinansowanie od Dziekana. Przedstawiciele

42

Samorządu pozytywnie wypowiedzieli się w kwestii wsparcia oferowanego przez Władze Jednostki w

podejmowanych inicjatywach.

2. Ocena spełnienia kryterium

W pełni

3. Uzasadnienie oceny

Jednostka w pełni wspiera studentów kierunku pedagogika specjalna w kontaktach ze środowiskiem

akademickim, z otoczeniem społecznym, gospodarczym i kulturowym poprzez organizacje akcji

społecznych, warsztatów i wolontariatów za pośrednictwem Biura Karier oraz organizację licznych

seminariów, w tym prowadzonych przez przedstawicieli środowisk akademickich spoza granic kraju.

Jednostka zapewnia studentom wsparcie w procesie wchodzenia na rynek pracy poprzez współpracę z

interesariuszami zewnętrznymi.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

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

1. Opis stanu faktycznego

W Jednostce funkcjonuje Dział wsparcia studentów i doktorantów z niepełnosprawnością. W ramach

działalności sekcja dostosowuje proces kształcenia do wymagań stawianych przez studentów z

różnymi niepełnosprawnościami. Dział prowadzi wypożyczalnie sprzętu, który ułatwia studiowanie

takim osobom. Do dyspozycji studentów są: elektroniczne lupy powiększające, dyktafony, phonaki

oraz asystenci i tłumacze języka migowego, którzy uczestniczą w zajęciach prowadzonych w

Jednostce wraz ze swoimi podopiecznymi. W Jednostce prowadzone są zajęcia z języka obcego –

polskiego dla studentów, których pierwszym językiem jest język migowy. Pomoc materialną

oferowaną w formie stypendium specjalnego dla osób niepełnosprawnych studenci ocenili

pozytywnie.

Studenci niepełnosprawni wypowiadają się o wsparciu oferowanym przez Uczelnię w samych

superlatywach.

2. Ocena spełnienia kryterium 5.4

wyróżniająco

3. Uzasadnienie oceny

Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne w stopniu

wyróżniającym, umożliwiające im pełny udział w procesie kształcenia poprzez powołanie m.in.

Działu wsparcia studentów i doktorantów z niepełnosprawnością oraz szereg innych udogodnień.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

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

dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Opis stanu faktycznego.

Dostępność oraz sposób funkcjonowania Dziekanatu zostały ocenione przez studentów kierunku

pedagogika specjalna pozytywnie. Godziny otwarcia według studentów, są dostosowane do ich

potrzeb. Jednostka posiada również rozbudowany system USOS, do którego każdy ze studentów

posiada dostęp poprzez swoje indywidualne konto. W opinii studentów system jest bardzo przydatny,

gdyż za jego pomocą mogą oni uzyskać wiele informacji dotyczących m.in. toku studiów, opłat i

stypendiów, przedmiotów, ocen końcowych itp.

Wnioski stypendialne studenci składają również za pośrednictwem systemu USOS. Sposób i

terminowość wypłacania świadczeń socjalnych również została oceniona przez studentów pozytywnie.

Polityka informacyjna w zakresie informacji o programie kształcenia jak i informacji o procedurach

związanych z pomocą materialną działa poprawnie na ocenianym kierunku. Informacje są

publikowane na tablicach informacyjnych w budynkach Jednostki oraz za pośrednictwem stron

internetowych Jednostki. Studenci mają zapewnioną skuteczną i kompetentną obsługę

administracyjną.

2. Ocena spełnienia kryterium

W pełni

3. Uzasadnienie oceny

43

Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie opieki

dydaktycznej i materialnej poprzez Dziekanat oraz system USOS. Wszystkie informacje związane z

programem kształcenia i procedurach toku studiów są ogólnodostępne.

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 - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 6

Na Wydziale Nauk Pedagogicznych Dolnośląskiej Szkoły Wyższej we Wrocławiu wdrożono

Wewnętrzny System Zapewnienia Jakości Kształcenia (WSZJK). Jego struktura jest przejrzysta.

W tworzeniu i funkcjonowaniu Systemu biorą udział przedstawiciele wszystkich grup interesariuszy,

w tym przedstawiciele pracodawców. Stosowane procedury oraz narzędzia umożliwiają doskonalenie

jakości kształcenia. Stworzono też podstawy monitorowania i okresowej oceny działania Systemu.

System zawiera procedury obejmujące wszystkie obszary ważne dla jakości kształcenia.

Zalecenia w odniesieniu do kryterium 6

W ramach zaleceń dotyczących funkcjonowania WSZJK Zespół Oceniający zwraca uwagę na

zapewnienie większego udziału studentów w projektowaniu efektów kształcenia i ich zmian.

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:*

24.09.2009 r. (Nr 81/2009) Rada WNP uchwaliła politykę zapewnienia jakości, którama na celu:

„zapewnienie wysokiej jakości kształcenia na wszystkich kierunkach prowadzonych na Wydziale,

realizację zadań wynikających z obowiązujących standardów akademickich i dostosowanie się do

aktualnych potrzeb rynku oraz aspiracji studentów”.

6.1.1.projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie interesariuszy

wewnętrznych i zewnętrznych,*

Zgodnie z Uchwałą Rady WNP nr 122/2015 z dn. 15.09.2015 r. w sprawie zatwierdzenia Regulaminu

Systemu Zapewnienia Jakości Kształcenia na WNPcele i zadania Systemu realizują: Dziekan,

Prodziekands. Kształcenia, Prodziekan ds. Międzynarodowej Edukacji Badań, Prodziekan ds.

Studenckich, Rada Wydziału, Wydziałowa Komisja ds. Jakości Kształcenia, Wydziałowa Komisja ds.

Dydaktyki, Zespółds. Ewaluacji, Rady Programowe dla Kierunków, Pracownicy WNP.

Interesariusze wewnętrzni (m.in. studenci, nauczyciele akademiccy, władze Wydziału i Uczelni)

uczestniczą w projektowaniu efektów kształcenia i ich zmian poprzez uczestnictwo w posiedzeniach

organów kolegialnych Wydziału i Uczelni (m.in. RadaWydziału, Komisja ds. Jakości Kształcenia,

Senat, Uczelniana Rada ds. Jakości Kształcenia), a przede wszystkim w posiedzeniach Rady

Programowej Kierunku Pedagogika Specjalna. W jej składzie wchodzą przedstawiciele minimum

kadrowego kierunku oraz pracodawcy (Dziekan Zarządzeniem nr 17/2015 z dn. 10.08.2015 r.

uwzględnił zwiększony i systematyczny udział przedstawicieli interesariuszy zewnętrznych), ale nie

44

ma przedstawicieli studentów.

Rada Programowa weryfikuje napływające propozycje doskonalenia efektów kształcenia,

dokonujeokresowego przeglądu programów kształcenia (w tym opisu specjalności, kart przedmiotów,

matrycy efektów kształcenia), aktualizuje formy i zakres realizacji procesu kształcenia

praktycznego,określa nowe formy poszerzonego wsparcia tutorskiego dla studentów, itd.

Aktualne wytyczne dotyczące projektowania programów kształcenia zebrane zostały

w Zarządzeniu Rektora 36/2015 z dn. 30.06.2015r. Uchwałą nr 110/2015 z dn. 2.09.2015 r. Rada

WNP zatwierdziła programy kształcenia dla studiów I i II stopnia na kierunku pedagogika specjalna o

profilu praktycznym i ogólnoakademickim (od roku akad. 2015/16).Dodatkowo na Uczelni

funkcjonujeProcedura PS-12 Projektowanie i nadzór kształcenia (13.07.2015), której celem jest

zapewnienie odpowiedniego planowania i dokumentowania koncepcji/programu kształcenia oraz:

osiąganie przez studentów efektów kształcenia ustalonych dla kierunków, zapewnienia wysokiej

jakości kształcenia, aktualizacji kształcenia w oparciu o wymogi rynku pracy, stworzenia rzetelnego

źródła informacji na temat kształcenia.

Na ocenianym Wydziale w procesie projektowania efektów kształcenia i ich zmian uczestniczą

przedstawiciele wszystkich grup interesariuszy wewnętrznych i zewnętrznych poprzez udział

w posiedzeniach organów kolegialnych Wydziału i Uczelni. Ponadto na Uczelni funkcjonują

Konsultacyjna Rada Studentów oraz Konsultacyjna Rada Pracodawców jako ciała doradcze Rektora

m.in. w obszarach organizacji i przebiegu kształcenia oraz oferty dydaktycznej.Przedstawiono także

raport z badań Działu Analiz i Projektów „Badanie kandydatów na studia w roku akademickim

2014/15” (24.11.2014).

6.1.2.monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

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

Zgodnie z Zarządzeniem Rektora nr 13/2015 z dn. 30.03.2015 r. w sprawie instrukcji

dokumentowania procesu weryfikacji efektów kształcenia (WEK) prowadzący zajęcia przygotowują

teczki z próbkami wytworów procesu WEK w zakresie wiedzy, umiejętności i kompetencji, które

następnie przekazują Radom Programowym dla doskonalenia programów kształcenia. Rektor

Zarządzeniem nr 8/2015 z dn. 20.03.2015 r. wprowadził też instrukcję rejestracji pracy dyplomowej,

organizacji egzaminu dyplomowego i odbioru dokumentów.

W Załączniku do Uchwały Rady WNP nr 150/2015 z dn. 17.11.2015 r.Ocena efektów kształcenia

uzyskanych w toku realizacji programów kształcenia w roku akademickim 2014/15 na kierunku

pedagogika specjalna przedstawiono m.in. sprawozdanie z prac Rady Programowej Kierunku

Pedagogika Specjalna w zakresie monitorowania stopnia osiągnięcia zakładanych efektów kształcenia

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

(analiza rozkładu ocen otrzymanych przez studentów w czasie ostatniej sesji egzaminacyjnej oraz

egzaminu dyplomowego w roku akademickim 2014/15, a także próbek wytworów i prac studenckich

weryfikujących założone efekty kształcenia dla kierunku).

Autorzy tego opracowania zaobserwowali, że studenci mogą świadomie monitorować osiągane efekty

kształcenia, gdy są na pierwszych zajęciach informowani przez prowadzących o założonych efektach

45

kształcenia w obszarze wiedzy, umiejętności i kompetencji w zakresie realizowanego

modułu/przedmiotu. Są też bardziej zaangażowani i zmotywowani do nauki dzięki możliwości

otrzymywania stypendiów dla najlepszych studentów.

WSZJK w zakresie monitorowania stopnia osiągnięcia zakładanych efektów kształcenia poprzez

działalność m.in. Rad Programowych działa prawidłowo.

6.1.3.weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

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

Regulamin Studiów(Zarządzenie Rektora nr 21/2015 z dn. 28.04.2015r.)zawiera ogólne procedury

związane z pomiarem i oceną efektów kształcenia, także w procesie dyplomowania,

a podstawą ich weryfikacji są: zajęcia dydaktyczne, zaliczenia i egzaminy z wszystkich form zajęć

przewidzianych w planie studiów, zaliczenia praktyk studenckich, praca dyplomowa i egzamin

dyplomowy.

Natomiast Zarządzenie Rektora nr 13/2015 z dn. 30.03.2015 r. obliguje prowadzących zajęcia

dogromadzenia próbek wytworów i prac studenckich weryfikujących założone efekty kształcenia

realizowane w ramach prowadzonych na wszystkich kierunkach modułów kształcenia podstawowego,

kierunkowego, przygotowania pracy dyplomowej, językowego oraz kształcenia specjalnościowego

i praktyk specjalnościowych (tj. prace śródsemestralne, projekty indywidualne i zespołowe, prace

kontrolne, prace egzaminacyjne, protokoły zaliczenia przedmiotów). W ww. sprawozdaniu

z działalności Rady Programowej stwierdzono, że „zakładane efekty kształcenia zostały osiągnięte

przez większość studentów w stopniu bardzo dobrym i dobrym” (na podstawie przeprowadzone

egzaminów dyplomowych).

Uczelnia jest w trakcie wdrażania systemu wykrywania i zapobiegania plagiatom (pierwszy etap to

wprowadzenie modułu APD – archiwizacja prac dyplomowych). W roku akad. 2015/16 planuje

wypracowanie nowej koncepcji końcowego egzaminu weryfikującego osiągnięcie efektów kształcenia

na studiach pierwszego i drugiego stopnia, z uwzględnieniem faktu,wszystkie prace dyplomowe

studiów pierwszego i drugiego stopnia będą przechodziły przez system antyplagiatowy.

WSZJK zawiera narzędzia i procedury umożliwiające ocenę postępów studentów. Założone efekty

kształcenia i sposoby ich weryfikacji są precyzyjnie określone, znane nauczycielom akademickim

i studentom. Ocena procesu WEK na poziomie indywidualnych osiągnięć studentów jest przedmiotem

obrad gremiów funkcjonujących w strukturze WSZJK (Sprawozdanie WNP za rok akad. 2013/14,

Ocena efektów kształcenia (…) w roku akad. 2014/15).

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

Senat Uczelni w Uchwale nr 27/2015 z dn. 30.06.2015 r. w sprawie organizacji potwierdzania efektów

uczenia się określił: zasady, warunki i tryb potwierdzania efektów uczenia się oraz sposób

powoływania i tryb działania komisji weryfikujących efekty uczenia się. Następnie Rektor

46

Zarządzeniem nr 39/2015 z dn. 1.07.2015 r. wprowadził kalendarz procedury potwierdzenia efektów

uczenia się, a na jego podstawie Dziekan WNP Zarządzeniem nr 20/2015 z dn. 31.08.2015 r. powołał

Wydziałowy Zespół Kierunkowy ds. weryfikacji efektów uczenia się, który ma za zadanie: zapoznać

się z dokumentacją, przeprowadzić rozmowę z kandydatem, dokonać oceny stopnia osiągnięcia

zakładanych efektów kształcenia oraz przedstawić pisemny wniosek (aktualnie prowadzi pierwsze

postępowania zgodne z w/w procedurą) do Dziekana i Uczelnianego Koordynatora ds. PEU.

WNP uczestniczy także w projekcie EDUPRO (wrzesień 2014 - sierpień 2016) - promocja uczenia się

przez całe życie w szkołach wyższych przez wdrożenie innowacyjnych praktyk w zakresie

uznawalności efektów uczenia się uzyskanych poza edukacją formalną (dofinansowanie z funduszy

UE w ramach programu ERASMUS+).

6.1.5.wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia,*

W DSWbadanie losów absolwentówfunkcjonuje od 2004 r. Aktualny stan procedur monitorowania

losów absolwentów reguluje Zarządzenie Rektora nr 37/2012 z dn. 3.08.2012 r. Wydział nie prowadzi

tego procesu samodzielnie, gdyż jest tozadanie Działu Analiz i Projektów

(do 2013 r. zajmowało się tym Biuro Karier). W badaniu wykorzystuje się następujące narzędzia:

kwestionariusze ankiety (tradycyjnej i elektronicznej - CAWI), badania fokusowe,wywiady, analizy

źródeł internetowych, danych z rynku pracy i innych dokumentów.

Dane ze wszystkich źródeł są gromadzone, opracowywane i upowszechniane przez DAiP. Wnioski

oraz rekomendacje z badań dostępne są dla władz uczelni na stronie: DSW1-

MY.SHAREPOINT.COM. Wyniki analiz są przekazywane na Wydziałyoraz publikowane na stronie

internetowej (aktualnie 8 raportów oraz Wnioski)– http://www.biurokarier.dsw.edu.pl/monitorowanie-

karier-zawodowych-absolwentow.

Przykładowo wyniki monitoringu losów absolwentów (Absolwenci 2011/2012 oraz Wnioski

i rekomendacje z przeprowadzonych badań losów absolwentów za lata 2004 - 2012) uwzględniono w

zmodyfikowanych w 2014 roku programach kształcenia oraz w planie i regulaminie praktykna WNP,

a także w dodatkowej ofercie szkoleniowej realizowanej przez Biuro Karier (programy: Absolwenci -

Studentom, Dobry start na rynku prac, POKL III „Przez praktykę do profesjonalizmu”).

DAiP w 2015 r. przeprowadził także badanie „Plany edukacyjne studentów DSW” w celu: oceny

studiów przez osoby je kończące, określenie dalszych planów edukacyjnych i poza edukacyjnych oraz

przyczyn kontynuowaniu lub rezygnacji z kształcenia w DSW, analizy dotychczasowej kariery

zawodowej. Wyniki pokazały, że ok. 1/3 osób łączących naukę z pracą zawodową z wykonuje pracę

zgodną z kierunkiem kształcenia, a studia w DSW rzadko przekładają się na zatrudnienie(awans,

podwyżkę), ale wyposażają studentów w niezbędne narzędzia, które pomagają im zaplanować życie,

poprzez lepsze poznanie otaczającego świata, a także rozwój własnych zainteresowań, m.in. dzięki

realizowanym w trakcie studiów praktykom, stażom iwolontariatowi. Przedstawiono także raport

z badań DAiP „Oczekiwania pracodawców wobec potencjalnych pracowników” (7.04.2014) oraz

Sprawozdanie ze spotkania z pracodawcami„Kształcenie praktyczne pedagogów specjalnych”

(17.09.2015).

WSZJK w zakresiewykorzystania wyników monitoringu losów zawodowych absolwentów do oceny

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia działa prawidłowo.

http://www.biurokarier.dsw.edu.pl/monitorowanie-karier-zawodowych-absolwentow
http://www.biurokarier.dsw.edu.pl/monitorowanie-karier-zawodowych-absolwentow

47

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

prowadzonej polityki kadrowej,*

Procedury dotyczące kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku

studiów obejmują: ocenę dokonywaną przez studentów - Informacja o (…) ewaluacji studenckiej zajęć

dydaktycznych i organizacji studiów na WNP, r. akad. 2014/15 (oprac.: Sekcja ds. Studenckiej

Ewaluacji); ocenę na podstawie arkusza hospitacji - Zarządzenie Dziekana nr 34/2015 z dn.

27.10.2015 r.; ocenę okresową i bieżącą nauczycieli akad. - Zarządzenie Rektora nr 49/2013 z dn.

3.10.2013 r.; Regulamin oceny pracowników niebędących nauczycielami akad. (Zarządzenie Rektora

nr 19/2015

z dn. 8.04.2015 r.); Zarządzenie Rektora nr 27/2015 z dn. 6.05.2015 r. w sprawie zasad ustalania

minimum kadrowego dla kierunków studiów I i II stopnia na rok akademicki 2015/2016.

WNP na podstawie rekomendacji Rad Programowychi Konsultacyjnej Rady Pracodawców

(weryfikują obsadę kadrową zajęć pod kątem zakładanych efektów kształcenia praktycznego lub

ogólnoakademickiego) zatrudnia również nieetatowych pracowników dydaktycznych, mających

praktyczne doświadczenie zawodowe, którzy podlegają także semestralnej ewaluacji, na podstawie

której Dyrektorzy Instytutów weryfikują decyzje dotyczące dalszego ich zatrudniania.

Studencka ocena zajęć odbywa się na podstawie anonimowej ankiety raz w semestrze

(przedstawionoRaporty z ewaluacji zajęć dydaktycznych za rokakad. 2013/14 i 2014/15).

Indywidualne oceny ze studenckiej ewaluacji są później włączone w arkusz okresowej oceny

pracownika. Hospitacje zajęć dotyczą wszystkich nauczycieli akademickich, a ich wyniki są

omawiane i stanowią podstawę do skutecznej weryfikacji przydatności nauczycieli do prowadzenia

zajęć. Uwagi zapisane w protokołach są wykorzystywane w ocenach okresowych i w awansowaniu.

Na WNP istnieje możliwość hospitacji koleżeńskich (samokształceniowych) w celu zapoznania się z

warsztatem bardziej doświadczonych nauczycieli oraz uzyskania informacji zwrotnej nt.

prowadzonych przez siebie zajęć.

Wszyscy nauczyciele akad. podlegają ocenie bieżącej (przynajmniej raz w roku) i ocenie okresowej

(co 2 lata). Wydziałowe Komisje ds. oceny pracowników (powoływane przez Rektora) dokonują

oceny okresowej. Bieżącej oceny pracowników dokonuje bezpośredni przełożony na podstawie

wyników studenckich ankiet i hospitacji oraz danych z systemu rejestracji aktywności naukowej,

dydaktycznej

 i organizacyjnej nauczyciela akademickiego (e-NDO). Zgodnie z informacjami (na podstawie e-

NDO) zawartymi w Sprawozdaniach z działalności WNP: „wszyscy pracownicy podjęli nowe formy

aktywności dydaktycznej, naukowo-badawczej i organizacyjnej” (2012/13), „zanotowano zwiększoną

i zróżnicowaną aktywność pracowników” (2013/14).

Oceniając rolę WSZJK w zakresie wsparcia prowadzonej polityki kadrowej można przyjąć, iż spełnia

przypisane mu zadania. Pracownicy podlegają ocenie okresowej, są oceniani także przez studentów

oraz przez bezpośrednich przełożonych. Można zatem stwierdzić, że polityka kadrowa w odniesieniu

do osób prowadzących zajęcia jest prawidłowa.

6.1.7.wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

Ocena nauczycieli akademickich dokonywana jest przez studentów drogą ewaluacjiraz

48

w semestrze, jako badanie kwestionariuszowe CAWI (ComputerAssisted Web Interviewing) za

pośrednictwem platformy USOS i obejmuje 2 obszary: pracę dydaktyczną nauczycieli akademickich

prowadzących zajęcia oraz organizację procesu kształcenia na WNP. Sekcja ds. Studenckiej Ewaluacji

(SSE), działająca w ramach WZKJK, koordynuje ten proces, przygotowuje też sprawozdanie dla

Dziekana dot. szczegółów ewaluacji.Wyniki semestralnych ewaluacji omawiane są na WKJK, która

przekazuje wnioski i rekomendacje Dziekanowi, a on Radzie Wydziału.

Dyrektorzy Instytutów i Kierownicy Wydziałowych Pracowni przekazują wszystkim pracownikom

informacje o wynikach ewaluacji. Szczególnie w przypadku niskich ocen omawiają je z pracownikami

(mają oni wgląd w otrzymane oceny wUSOS) i proponują sposoby poprawy jakości pracy (np.

rozmowy motywacyjno-informacyjne z pracownikiem na temat zgłaszanych problemów, możliwości

hospitacji ich zajęć, udział w szkoleniu wewnętrznym).

Indywidualne oceny ze studenckiej ewaluacji pracy dydaktycznej zostają później włączone

w arkusz okresowej oceny pracownika, prowadzonej w systemie ENDO.Wyniki studenckiej ewaluacji

uwzględniane są przy planowaniu obsad zajęć dydaktycznych w kolejnym semestrze, np.

w szczególnie problematycznych przypadkach podejmowane są rozmowy ze zgłaszającą problem

grupą studentów. Po potwierdzeniu problemu i w uzasadnionych sytuacjach, na pisemny wniosek

studentów istnieje możliwość zmiany osoby prowadzącej przedmiot, tutora lub wniosku do RW

o zmianę w planie studiów.

Studenci dowiadują się o wynikach ewaluacji następująco: informacje od tutorów grup; wgląd za

pośrednictwem USOS; przynajmniej jedno spotkanie w semestrze SSE z przedstawicielami

Samorządu Studenckiego, obejmujące także propozycje związane z organizacją ewaluacji i

podnoszeniem jakości kształcenia.

WSZJK w zakresiewykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez

studentów w ocenie jakości kadry naukowo-dydaktycznej działa prawidłowo.

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

dla studentów,

Zasoby materialne, w tym infrastrukturę dydaktyczną i naukową, nadzoruje Biuro Administracyjno-

Gospodarcze, zgodnie z Procedurą ISO PS-06 Nadzór nad infrastrukturą, poprzez regularne kontrole

pomieszczeń, zapewnienie wyposażenia techniczno-dydaktycznego, szczególnie

w budynkach wynajmowanych. Zespół Oceniający został poinformowany, że Biuro reaguje także na

zgłoszone usterki, m.in. opinie i uwagi studentów zawarte w semestralnej ewaluacji (ocena organizacji

i warunków studiowania).

Ocenie studentów (wg Procedury ISO PS-15) podlega praca dydaktyczna wykładowców oraz jakość

procesu kształcenia i warunki studiowania (w tym m.in. ogólna ocena: organizacji procesu kształcenia,

obsługi w dziekanacie, bazy dydaktycznej, systemów wsparcia i oferty pozadydaktycznej uczelni,

a także: całościowa ocena spełnienia oczekiwań związanych z procesem edukacyjnym oraz wyrażenie

własnych uwag i opinii).

W ramach WSZJK opracowano procedury i narzędzia (ankieta ewaluacyjna) włączające interesariuszy

wewnętrznych (studentów) w ocenę zasobów materialnych, w tym infrastruktury dydaktycznej i

49

naukowej oraz środków wsparcia dla studentów.

6.1.9.sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia,

Wdrożony w DSW system zarządzania jakością ISO 9001:2008 reguluje procedury dotyczące

sporządzania, gromadzenia i udostępniania dokumentacji dotyczącej zapewnienia jakości kształcenia,

np. PS-01 Nadzór nad dokumentami, PS-02 Nadzór nad wewnętrznymi i zewnętrznymi wymaganiami

prawnymi, PS-03 Nadzór nad infrastrukturą informatyczną, PS-14 Organizowanie i realizacja procesu

kształcenia, PS-15 Obsługa administracyjna studentów i absolwentów, itd.

Natomiast zgodnie z Zarządzeniem Rektora nr 13/2015 z dn. 30.03.2015 r. w sprawie instrukcji

dokumentowania procesu weryfikacji efektów kształcenia (WEK) prowadzący zajęcia zobowiązani są

do gromadzenia dokumentacji potwierdzającej WEK w zakresie wiedzy, umiejętności i kompetencji

społecznych w ramachmodułu zgodnie z obowiązującą kartą przedmiotu/modułu (tj. wytyczne

i narzędzia do realizacji zadań WEK, wytwory i produkty WEK zrealizowane na podstawie

wytycznych i narzędzi), następnie do przekazania w teczkach zróżnicowanego pod względem

jakościowym (przykłady minimalnego wymaganego, częściowego i pełnego potwierdzenie osiągnięcia

przez studenta danego efektu kształcenia) próbki dokumentacji wytworów procesu WEKdo

instytutów. Materiały te są udostępniane m.in. członkom Rad Programowych dokonujących oceny,

przeglądu i weryfikacji efektów procesu kształcenia na poszczególnych kierunkach, poziomach i

profilach.

Działania WSZJK podejmowane w celu gromadzenia i analizy danych są prowadzone i cały czas

doskonalone, więc należy uznać, że system spełnia swoją rolę w tym zakresie.

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

wynikach.

Informacje o programie i procesie kształcenia są dostępne dla interesariuszy wewnętrznych (np.

www.dlastudenta.dsw.edu.pl/harmonogramy/) i zewnętrznych (www.dlaabsolwenta.dsw.edu.pl/)

wizytowanej jednostki na internetowej stronie Wydziału, a kandydaci na studia mogą pozyskać

informacje np. na stronie www.dlakandydata.dsw.edu.pl/.Na pierwszych zajęciach z każdego

przedmiotu wszyscy studenci są informowani nt. zawartości kart przedmiotów oraz wymagań, jakie

muszą spełnić, aby uzyskać zaliczenie (informacje zawarte także w USOS).

Uczelnia zapewnia dostęp (głównie w formie elektronicznej, tj. www, USOS) do informacji na temat

programu i procesu kształcenia na wizytowanym kierunku. Można zatem uznać, że system

informacyjny skierowany do interesariuszy wewnętrznych i zewnętrznych nie budzi zastrzeżeń.

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10 – w pełni

3. Uzasadnienie oceny

http://www.dlastudenta.dsw.edu.pl/harmonogramy/
http://www.dlaabsolwenta.dsw.edu.pl/
http://www.dlakandydata.dsw.edu.pl/

50

Na ocenianym Wydziale funkcjonuje Wewnętrzny System Zapewnienia Jakości Kształcenia

o przejrzystej strukturze. W działanie Systemu zaangażowani są przedstawiciele wszystkich grup

interesariuszy wewnętrznych oraz przedstawiciele otoczenia społeczno-gospodarczego Jednostki.

WSZJK zawiera procedury monitorowania jego funkcjonowania. Stosowane procedury oraz narzędzia

umożliwiają doskonalenie jakości kształcenia.

W ramach zaleceń dotyczących funkcjonowania WSZJK Zespół Oceniający zwraca uwagę na

zapewnienie większego udziału studentów w projektowaniu efektów kształcenia i ich zmian.

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.

Rada Wydziału w dn. 24 września 2009r. zatwierdziła Politykę Zapewniania Jakości Kształcenia na

WNP (Uchwała 81/2009). Od tego czasu weryfikowano skuteczność działań podejmowanych na rzecz

zapewnienia jakości kształcenia, a wyniki weryfikacji i rekomendacje zawarto w sprawozdaniach z

działalności naukowo-badawczej, dydaktycznej i organizacyjnej, obejmujących również ocenę

efektów kształcenia, przedkładanych przez Dziekana Radzie Wydziału corocznie do zatwierdzenia za

dany rok akademicki (Uchwały WNP 185/2013 i 15/2015 w sprawie sprawozdania WNP za rok

akademicki 2012/2013 i 2013/2014).

WNP ocenia skuteczność systemu zapewnienia jakości kształcenia również poprzez systematyczną,

semestralną studencką ewaluację, obejmującą ocenę pracy dydaktycznej oraz ocenę organizacji

procesu kształcenia i warunków studiowania. Wyniki badania i rekomendacje przekazuje Pełnomocnik

ds. ewaluacji studenckiej Dziekanowi i Radzie Wydziałowej ds. Jakości Kształcenia.

W oparciu o w/w dokumenty oraz uwagi przekazane przez Rady Programowe opracowano nowy

wydziałowy Regulamin Zapewnienia Jakości Kształcenia na WNP (Uchwała Rady Wydziału

124/2015). Uwzględnia on dobre praktyki WNP oraz aktualne wymagania Ustawy Prawo o

szkolnictwie wyższym oraz Rozporządzenie MNiSW w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie i profilu kształcenia.

2. Ocena spełnienia kryterium 6.2

W pełni

3. Uzasadnienie oceny
Zespół poprzez analizę dokumentów w trakcie wizytacji oraz poprzez rozmowy z komisją ds. jakości

kształcenia i władzami jednostki organizacyjnej potwierdził faktyczną ewaluację wewnętrznego

systemu ds. jakości kształcenia.
Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w kontekście

wyników oceny przeprowadzonej przez zespół oceniający PKA

Uczelnia wskazała, że jej silną stroną jest program studiów dostosowany do potrzeb

zmieniającego się rynku pracy, wysoko wykwalifikowana kadra oraz włączanie

studentów w działalność naukową. Jako słabszą stronę wskazano poprawę dynamiki

awansów zawodowych młodszej kadry naukowo-dydaktycznej oraz oczekiwania

studentów związane z wysoką praktycznością kształcenia.

W trakcie wizytacji potwierdzono dobre, innowacyjne programy kształcenia i próby

płynnego dostosowania ich wraz z zmieniającym się zapotrzebowaniem na rynku pracy.

Ze uwagi na wysoką ocenę kadry włączonych do minimum kadrowego oraz aktywnej

współpracy międzynarodowej kadry trudno odnieść się zespołowi do braku rozwoju

młodszej kadry. Jeśli chodzi o postulaty studentów większego upraktycznienia

kształcenia to potwierdzono zadawalające upraktycznienia na studiach I stopnia o

profilu praktycznym, oraz małe upraktycznienie na studiach II stopnia o profilu

ogóloakademickim. Uczelnia swoje szanse widzi w rozwoju społecznych zadań

pedagogiki specjalnej, wynikających ze starzenie się społeczeństwa. Zagrożenia są

natomiast upatrywane w niżu demograficznym i zmniejszającym się zainteresowaniem

studiami na kierunku. W kontekście rozmów ze studentami oraz analizie programów

studiów II stopnia należy wskazać uczelni możliwość zmiany profilu kształcenia na

drugim stopniu studiów.

51

Zalecenia (suma zaleceń z kryterium 1-6)

 Na specjalności nauczycielskiej I stopnia - Edukacja elementarna dzieci z niepełnosprawnością

intelektualną- wprowadzić realizację efektów kształcenia z zakresu technologii informacyjnej oraz z

zakresu bezpieczeństwa i higieny pracy

 Wprowadzić do programów kształcenia specjalności nienauczycielskich na II stopniu praktykę

pedagogiczną (min. 150 godz.) w kontekście przygotowania pedagogicznego, które Uczelnia

poświadcza w suplementach do dyplomu

 Opracować szczegółowe kryteria przyjęć na II stopień kształcenia na kierunek pedagogika

 Uczelnia powinna zwrócić uwagę pracownikom by wypełniali oświadczenia przynależności

do minimum zgodnie z zapisem art. 112a. ust. 1. Ustawy z dnia 27 lipca 2005 r. Prawo o

szkolnictwie wyższym).
 W ramach zaleceń dotyczących funkcjonowania WSZJK Zespół Oceniający zwraca uwagę na

zapewnienie większego udziału studentów w projektowaniu efektów kształcenia i ich zmian.

Dobre praktyki
Uczelnia bardzo trafnie przedstawiła w raporcie samooceny kierunki dalszego rozwoju oraz dobre

praktyki, które realizuje i zamierza wprowadzić. Główny kierunek tych działań zmierza do ciągłej

aktualizacji swojej roli w regionie i zwiększania aktywności we współpracy z otoczeniem społeczno

gospodarczym oraz dalszy postęp w procesie umiędzynarodowienia kształcenia. Te działania powinny

z czasem wzmocnić praktyczny profil kształcenia, który staje się wizytówką ocenianego kierunku.

