
1 

 

Uchwała Nr 715/2016 

Prezydium Polskiej Komisji Akredytacyjnej 

z dnia 8 grudnia 2016 r. 

w sprawie wniosku Politechniki Lubelskiej o ponowne rozpatrzenie sprawy oceny 

programowej na kierunku matematyka prowadzonym na Wydziale Podstaw Techniki 

na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim. 
 

 

Na podstawie art. 52 ust. 2 i 3 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym 

(Dz. U. z 2016 r. poz. 1842) Prezydium Polskiej Komisji Akredytacyjnej uchwala, co 

następuje: 
 

§ 1 

 

Prezydium Polskiej Komisji Akredytacyjnej, uwzględniając opinię Zespołu odwoławczego, 

uznało, iż wyjaśnienia przedstawione we wniosku Politechniki Lubelskiej o ponowne 

rozpatrzenie sprawy oceny programowej kierunku matematyka prowadzonym na Wydziale 

Podstaw Techniki na poziomie studiów pierwszego i drugiego stopnia o profilu 

ogólnoakademickim nie uzasadniają zmiany oceny warunkowej wydanej Uchwałą  

Nr 531/2016 Prezydium Polskiej Komisji Akredytacyjnej z dnia 15 września 2016 r. 

 

W Uchwale Nr 531/2016 Prezydium Polskiej Komisji Akredytacyjnej sformułowało 

następujące zarzuty: 

 

1. Kryterium jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym 

kierunku studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów 

kształcenia otrzymało ocenę „znacząco”, ponieważ stwierdzono nieprawidłowości sytemu 

punktacji ECTS oraz nieprawidłowości w procesie dyplomowania. Analiza losowo 

wybranych 15 prac dyplomowych, licencjackich i magisterskich, wykazała, że oceny 

wystawiane przez opiekunów i recenzentów są zawyżane. Stwierdzono również wysoki 

odsetek opracowań niespełniających norm jakościowych stawianych pracom dyplomowym. 

 

Z odpowiedzi na raport wynika, że Uczelnia rozpoczęła wdrażanie działań naprawczych. 

Przedstawiono korektę punktacji ECTS z wyjaśnieniem, że w przypadku przedmiotów 

ukierunkowanych na zastosowania w naukach społecznych i ekonomicznych (podstawy 

normalizacji, matematyka finansowa, matematyka ubezpieczeń na życie, …) 20% ECTS 

przypisuje się do tych nauk. Przypisanie takie nie jest właściwe, gdyż przez analogię 

motywacja, którą kieruje się Uczelnia umożliwiłaby umieszczenie w grupie tak przypisanych 

przedmiotów również rachunku prawdopodobieństwa, statystyki matematycznej i innych.  

W odniesieniu do kwestii procesu dyplomowania Uczelnia zadeklarowała dokonanie analizy 

problemu przez właściwe ciało kolegialne, a także uwzględnianie przy ocenie prac, oprócz 

zawartości merytorycznej, aspektów takich jak systematyczność i zaangażowanie studenta. 

Wyniki tych działań będzie można ocenić  w toku kolejnej wizytacji w roku akademickim 

2017/2018.  

 

Stanowisko Uczelni 

We wniosku o ponowne rozpatrzenie sprawy Uczelnia podniosła, że podjęła szereg działań 

naprawczych zmierzających do uporządkowania punktacji ECTS. W szczególności, 

przebudowano blok związany z przedmiotami humanistycznymi i społecznymi, usuwając  

z niego przedmioty ukierunkowane na zastosowania matematyki w naukach społecznych  


2 

 

i humanistycznych oraz wprowadzając przedmioty dedykowane. Odnosząc się do zarzutu 

związanego z nieprawidłowościami w procesie dyplomowania Uczelnia poinformowała, że 

wprowadzono system antyplagiatowy (Zarządzenie Nr R-63/2015 Rektora Politechniki 

Lubelskiej z dnia 25 listopada 2015 r. z mocą  obowiązującą od dnia 1 października 2015 

roku). Podjęto także działania zmierzające do ujednolicenia wymagań stawianych pracom 

dyplomowym. Efektem tych działań jest wprowadzenie regulaminu zawartego  

w dokumencie System oceny prac dyplomowych na kierunku „matematyka” 

prowadzonym w Politechnice  Lubelskiej. 

 

Stanowisko Prezydium PKA 

Blok przedmiotów humanistyczno-społecznych został zmodyfikowany zgodnie z zaleceniami 

PKA. Liczba punktów ECTS w ramach zajęć z obszarów nauk humanistycznych  

i społecznych spełnia wymagania określone w § 4 ust. 1 pkt 8 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).  

W odniesieniu do kwestii procesu dyplomowania Uczelnia wprowadziła system 

antyplagiatowy oraz regulamin wewnętrzny zawarty w dokumencie System oceny prac 

dyplomowych na kierunku „matematyka" prowadzonym w Politechnice  Lubelskiej. Ma 

on na celu ujednolicenie wymagań wobec prac dyplomowych poprzez uwzględnianie przy 

ich ocenie, oprócz zawartości merytorycznej, aspektów takich jak systematyczność czy 

zaangażowanie studenta.  

W związku z powyższym sformułowany uprzednio zarzut stał się bezprzedmiotowy, co 

uzasadnia zmianę  oceny spełnienia kryterium pierwszego oceny programowej na „w pełni”.   

 

2. Kryterium liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce 

badania naukowe zapewniają realizację programu kształcenia na ocenianym kierunku oraz 

osiągnięcie przez studentów zakładanych efektów kształcenia w przypadku studiów drugiego 

stopnia otrzymało ocenę „znacząco”, ponieważ stwierdzono brak w minimum kadrowym 

jednego samodzielnego nauczyciela akademickiego, legitymującego się dorobkiem 

naukowym w dziedzinie nauk matematycznych, w dyscyplinie matematyka. Ponadto w 

dotychczasowej polityce kadrowej władz zabrakło orientacji na intensyfikację badań 

naukowych z zakresu matematyki i podnoszenie kwalifikacji naukowo-badawczych kadry 

nauczającej. Z odpowiedzi na raport wynika, że Uczelnia włączyła do minimum kadrowego 

kolejnych dwóch nauczycieli akademickich, jednak żaden z nich nie może być zaliczony do 

tego minimum. Szczegółowe informacje zawiera Załącznik do Uchwały.  

 

Stanowisko Uczelni 

We wniosku o ponowne rozpatrzenie sprawy Uczelnia argumentuje, że „…pominięcie Pana 

Prof. dra hab. (…) jako osoby zaliczonej do minimum, z uzasadnieniem, iż nie posiada 

dorobku w dyscyplinie „matematyka”, jest dla nas zupełnie niezrozumiałe. W okresie 

sporządzania odpowiedzi na raport (lipiec 2016) w bazie MathSciNet odnotowano 18 

prac matematycznych Profesora (…), co skrupulatnie przekazano w odpowiedzi na raport 

ZO. Obecnie baza MathSciNet wykazuje 21 prac matematycznych Pana Profesora, 

których wykaz przesyłamy w załączeniu. Tymczasem odmowa zaliczenia do minimum 

kadrowego Pana Profesora (…) uzasadniana była brakiem jego publikacji w naukowych 

bazach matematycznych, w szczególności w bazie MathSciNet. Niezrozumiały jest dla 

nas fakt, że kryterium posiadania prac naukowych w bazach matematycznych jest 

kluczowe w stosunku do jednych, a nieistotne w stosunku do innych pracowników 


3 

 

naukowych. Nie chcielibyśmy odnieść wrażenia, że Prezydium PKA zastosowało 

kryterium obecności prac naukowych w renomowanych bazach w sposób wybiórczy”. 

 

Stanowisko Prezydium PKA 

We wniosku o ponowne rozpatrzenie sprawy Uczelnia przedstawiła argumenty, które w jej 

ocenie przemawiają za zaliczeniem do minimum kadrowego nauczyciela akademickiego 

posiadającego tytuł naukowy profesora wskazanego w cz. II lit. a załącznika do Uchwały. 

Dorobek tej osoby jest znaczący, dotyczy on fizyki, mechaniki i techniki, w którym to 

zakresie badawczym obowiązuje język matematyki, a metodologia opiera się na metodach 

matematycznych fizyki, metodach matematycznego modelowania układów fizycznych oraz 

zaawansowanych metodach numerycznych. Wyniki prac naukowych w ramach 

wymienionych specjalności publikowane są często w periodykach o charakterze 

interdyscyplinarnym, obejmującym zastosowania matematyki w fizyce i naukach 

technicznych, które są indeksowane w bazach matematycznych. Posiadanie prac w bazach 

typu MathSciNet jest jedynie warunkiem koniecznym, ale niewystarczającym do 

stwierdzenia posiadania dorobku w dyscyplinie matematyka. W szczególności, prace w/w 

nauczyciela akademickiego indeksowane w wymienionej bazie, były - według tejże bazy - 

cytowane tylko raz (od 2007 r.) co świadczy o ich znikomym wpływie na dyscyplinę 

matematyka. Dorobek tego typu nie pozwala zakwalifikować w/w nauczyciela akademickiego 

do minimum kadrowego. W efekcie, w minimum kadrowym studiów drugiego stopnia nadal 

brakuje jednego samodzielnego nauczyciela akademickiego legitymującego się dorobkiem 

naukowym w dziedzinie nauk matematycznych, w dyscyplinie matematyka. 

Szczegółowe informacje dotyczące minimum kadrowego zawiera Załącznik do niniejszej 

Uchwały. 

 

Część zarzutu dotyczącą braku polityki kadrowej zorientowanej na intensyfikację badań 

naukowych z zakresu matematyki i podnoszenie kwalifikacji naukowo-badawczych kadry 

nauczającej należy także podtrzymać w całości. O słabej aktywności naukowej świadczy 

opublikowanie przez 32 nauczycieli akademickich skupionych w dwóch głównych Katedrach 

Wydziału (Podstaw Techniki i Matematyki Stosowanej)  36 prac w latach 2013-15 oraz brak 

awansów naukowych w latach 2011-15.  

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy w całości, co 

nie pozwala na zmianę oceny „znacząco” kryterium  drugiego oceny programowej. 

 

3. Kryterium jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia 

badań i wchodzenia na rynek pracy otrzymało ocenę „znacząco”, ponieważ działania 

Wydziału wspierające naukową aktywność studentów studiów drugiego stopnia są 

niedostateczne. Zastrzeżenia odnoszą się również do niewystarczającego udziału studentów 

obydwu stopni w krajowych i międzynarodowych programach mobilności. Ponadto zgodnie  

z art. 202 ust. 8 ustawy Prawo o szkolnictwie wyższym Wydział powinien zapewnić bazę 

materialną do działalności samorządu studenckiego.  

 

Stanowisko Uczelni 

We wniosku o ponowne rozpatrzenie sprawy Uczelnia argumentuje, iż „na etapie rekrutacji 

niemożliwe jest ustalenie realnego zainteresowania kandydatów na studia prowadzeniem 

w przyszłości badań naukowych oraz uczestnictwem w programach międzynarodowych, 

w szczególności okresowym studiowaniem poza granicami kraju. Należy podkreślić, że 

studenci ocenianego kierunku są relatywnie niezamożni (co dostrzeżono w raporcie ZO), 

zaś matematyczne zainteresowania nie zawsze idą w parze z ciekawością świata  


4 

 

i odwagą niezbędną do podejmowania tego typu wyzwań, w szczególności decyzji  

o okresowym podjęciu studiów za granicą. Istotny jest fakt, że znacząca większość 

naszych studentów pochodzi z niewielkich miejscowości i, mimo intensywnej pracy 

naszych lektorów ze Studium Języków Obcych PL, nie legitymuje się biegłością 

językową niezbędną do studiowania za granicą”.  

W części zarzutu dotyczącej bazy materialnej dla samorządu studenckiego Uczelnia wyjaśnia, 

że  „…samorząd studencki ma zapewnioną bazę materialną, w tym lokalową, chociaż nie 

znajduje się ona w budynku Wydziału. Stałe wydzielenie w zasobach lokalowych Wydziału 

pomieszczenia do wyłącznego użytku samorządu  prowadziło by  do ograniczenia liczby sal 

dydaktycznych, a w konsekwencji do zwiększenia liczby  studentów w grupach, co nie 

sprzyjałoby jakości kształcenia. Jednak  samorząd ma prawo korzystać z każdej, wolnej  

w danym momencie sali w budynku Wydziału, co sprzyja efektywności wykorzystania 

pomieszczeń”.  

 

Stanowisko Prezydium PKA 

W odpowiedzi na pierwszą część zarzutu Wydział skoncentrował się na wyliczeniu szeregu 

obiektywnych trudności ograniczających mobilność studentów. Wnioskodawca nie wymienia 

żadnych działań podjętych przez  Wydział, które w efekcie zmierzałyby do przełamania 

niechęci studentów do korzystania z możliwości jakie oferują np. współczesne programy 

wymiany studenckiej. W szczególności nie widać żadnej refleksji wiążącej postawy 

studentów z ich niewielkim zaangażowaniem w badania naukowe i z koniecznością 

zintensyfikowania działalności naukowej kadry zaleconej w Uchwale Nr 531/2016. Z tego 

powodu, w części dotyczącej mobilności studenckiej i ich niewystarczającego zaangażowania 

w badania zarzut pozostaje w mocy. 

W świetle wyjaśnień Wnioskodawcy, w części dotyczącej zapewnienia bazy materialnej do 

działalności samorządu studenckiego zarzut stał się bezprzedmiotowy.  

W związku z częściowym utrzymaniem zarzutu w mocy ocenę  „znacząco” w ramach 

kryterium piątego oceny programowej należy utrzymać. 

 

4. Kryterium 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 otrzymało ocenę 

„znacząco”, ponieważ stwierdzono brak dostatecznego nadzoru nad samodzielnością 

wykonanych prac dyplomowych. Ponadto w Raporcie z oceny funkcjonowania 

Wewnętrznego Systemu Zapewniania Jakości Kształcenia na Wydziale Podstaw Techniki 

Politechniki Lubelskiej brak odniesienia do zawyżania ocen egzaminów dyplomowych oraz 

ocen prac licencjackich i magisterskich, wystawianych przez opiekunów oraz recenzentów 

prac. System zapewniania jakości nie zapobiegł również wadliwym procedurom tworzenia 

programu studiów, m.in. przypisaniu części punktacji ECTS przedmiotów technicznych  

i matematycznych do grupy zajęć z obszaru nauk humanistycznych lub społecznych. 
 

Stanowisko Uczelni 

W odpowiedzi na zarzut Wydział stwierdził, iż „….wskazujemy, że opisane wyżej 

działania naprawcze (odnoszące się do zarzutu pierwszego) przynoszą skutki ex nunc, 

więc oczekiwanie na kolejną wizytację z ewentualną zmianą oceny nie wydaje się 

zasadne”. 
 

Stanowisko Prezydium PKA 

Podjęte działania upoważniają do podniesienia oceny dotyczącej kryterium pierwszego. Ich 

skutki, czyli skuteczność Wydziałowego Systemu Zapewnienia Jakości Kształcenia na 


5 

 

Wydziale Podstaw Techniki, zwłaszcza w odniesieniu do zarzutu związanego z zawyżaniem 

ocen egzaminów i prac dyplomowych, można będzie ocenić dopiero w perspektywie co 

najmniej roku. Wobec powyższego zarzut dotyczący nieskuteczności WSZJK pozostaje  

w mocy co uzasadnia utrzymanie oceny „znacząco” kryterium szóstego oceny programowej. 

 

 

§ 2 

 

Następna ocena programowa kierunku „matematyka” w jednostce wymienionej w § 1 

powinna nastąpić w roku akademickim 2017/2018. 

 

 

§ 3 

 

 

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują: 

1. Minister Nauki i Szkolnictwa Wyższego, 

2. Rektor Politechniki Lubelskiej. 

 

 

§ 4 

 

Uchwała wchodzi w życie z dniem podjęcia. 

 

 

 

 

PRZEWODNICZĄCY 

POLSKIEJ KOMISJI AKREDYTACYJNEJ 

 

 Krzysztof Diks 


6 

 

Załącznik do Uchwały Nr 715/2016 

Prezydium Polskiej Komisji Akredytacyjnej 

z dnia 8 grudnia 2016 r. 

 

 

I. Osoby zaliczone do minimum kadrowego: 

 

1. prof. dr hab. Adam Bobrowski, 

2. prof. dr hab. Witold Rzymowski,  

3. dr hab. Waldemar Cieślak, 

4. dr hab. Leopold Koczan, 

5. dr hab. Adam Stachura, 

6. dr Izolda Gorgol, 

7. dr Anna Kuczmaszewska, 

8. dr Ewa Łazuka, 

9. dr Dariusz Majerek, 

10. dr Janusz Szuster, 

11. dr Paweł Wlaź, 

12. dr Paweł Zaprawa, 

13. dr Yaroslav Chabanyuk. 

 

II. Osoby niezaliczone do minimum kadrowego:  

 

a. prof. dr hab. Grzegorz Litak 

Nie posiada dorobku naukowego w dyscyplinie naukowej, do której odniesiono efekty 

kształcenia.  

 

b. prof. dr hab. Mychaylo Paszeczko  

Nie posiada dorobku naukowego w dyscyplinie naukowej, do której odniesiono efekty 

kształcenia. 


