

ZESZYT PROBLEMOWY NR 2/2015

JAKOŚĆ KSZTAŁCENIA

DZIEŃ JAKOŚCI PG

GDAŃSK 2015

REDAKTORZY
Alicja Konczakowska
Ewa Klugmann-Radziemska
Dariusz Świsulski

PROJEKT OKŁADKI
Agnieszka Błażko

Wydano za zgodą
Rektora Politechniki Gdańskiej

Utwór nie może być powielany i rozpowszechniany, w jakiegokolwiek formie
i w jakikolwiek sposób, bez pisemnej zgody wydawcy

© Copyright by Politechnika Gdańska,
Uczelniana Komisja ds. Zapewnienia Jakości Kształcenia, Dział Zarządzania Jakością
Gdańsk 2015

ISSN 2353-8732

Spis treści

Przedmowa	5
Pozycja Politechniki Gdańskiej w rankingach w latach 2013–2014 <i>Kazimierz Jakubiuk, Joanna Jaszewska</i>	7
Dlaczego maturzyści Gdańskiego Liceum Autonomicznego wybierają studia na Politechnice Gdańskiej? Co sprawia, że tego nie robią? <i>Monika Biblis</i>	14
Wykształcenie absolwenta Politechniki Gdańskiej w ocenie pracodawców <i>Georgis Bogdanis</i>	17
SWOT.PG – studencka wizja oceny technicznej Politechniki Gdańskiej Marcin Joachim Grzegorzczak	19
Wskaźniki jakości kształcenia wynikające z realizacji strategii Politechniki Gdańskiej <i>Barbara Wikieł</i>	22
Realizacja strategii rozwoju Wydziału Inżynierii Lądowej i Środowiska w zakresie jakości kształcenia <i>Ireneusz Kreja</i>	29
Realizacja strategii Wydziału Fizyki Technicznej i Matematyki Stosowanej w zakresie jakości kształcenia <i>Ryszard Sobczak</i>	35
Realizacja strategii Wydziału Oceanotechniki i Okrętownictwa w zakresie jakości kształcenia <i>Damian Bocheński</i>	43
Potwierdzanie efektów uczenia się jako nowe zadanie dla uczelni wyższych <i>Władysław Koc, Agnieszka Krysiak, Karolina Gadek</i>	49
Czy Krajowe Ramy Kwalifikacji są elementem podnoszącym jakość kształcenia na studiach wyższych? <i>Jerzy Pluciński</i>	55
Procedura zapewnienia jakości w realizacji projektów na Politechnice Gdańskiej <i>Aleksandra Szafran</i>	63
Kalendarze jako użyteczne narzędzie wspomagające działania projakościowe <i>Włodzimierz Zieniutycz</i>	70

*Jakość to sposób myślenia,
który powoduje, że stosuje się i bez przerwy
poszukuje nowych rozwiązań.
W.E. Deming*

Przedmowa

Uczelniana Komisja ds. Zapewnienia Jakości Kształcenia Politechniki Gdańskiej (UKZJK PG) oraz działające na wydziałach i w centrach dydaktycznych komisje ds. zapewnienia jakości kształcenia zostały powołane na początku roku akademickiego 2012/2013. UKZJK opracowała Uczelniany System Zapewnienia i Doskonalenia Jakości Kształcenia (USZDJK), który został zatwierdzony Uchwałą Senatu nr 15/2012/XXIII z dnia 21 listopada 2012 r. W USZDJK zostały określone główne cele i zakres działania wszystkich komisji, a także struktura organizacyjna. Opracowano Uczelnianą Księgę Jakości Kształcenia, którą udostępniono w wersji cyfrowej na stronie internetowej Politechniki Gdańskiej. Księga jest dokumentem na bieżąco aktualizowanym. Podobnie na wydziałach i w centrach dydaktycznych również zostały opracowane księgi jakości, których aktualizowane na bieżąco wersje dostępne są na stronach internetowych.

Biorąc pod uwagę zakres wykonanych prac przez uczelnianą, wydziałowe i działające w centrach dydaktycznych komisje ds. zapewnienia jakości kształcenia, UKZJK zdecydowała się zorganizować w roku 2013 Seminarium „Dzień Jakości PG”, poświęcone prezentacji, a także dyskusji nad problemami związanymi tematycznie z zapewnianiem i doskonaleniem jakości kształcenia. W trakcie Seminarium wygłoszono jedenaście referatów, które opublikowano następnie w Zeszytcie Problemowym nr 1/2014 Politechniki Gdańskiej, w ramach serii „Jakość kształcenia”.

UKZJK zobowiązała się w roku 2013 organizować corocznie Seminarium „Dzień Jakości PG”, a wygłaszane referaty zamieszczać w kolejnych Zeszytach Problemowych PG, w serii „Jakość kształcenia”. Stwierdzono, że Seminarium jest dobrym forum do dyskusji o bieżących problemach i planowanych działaniach związanych z kształtowaniem wysokiej kultury jakości kształcenia.

Podczas Seminarium w roku 2014 wygłoszono trzynaście referatów, w tym jeden wprowadzający, zaprezentowany przez prof. dr. hab. inż. Kazimierza Jakubiuka, prorektora ds. rozwoju i jakości PG, oraz po cztery w ramach każdego bloku tematycznego:

- jakość kształcenia w ocenie kandydatów na studia, studentów, doktorantów i pracowników,*
- realizacja założeń strategicznych w zakresie jakości kształcenia,*
- narzędzia systemowe w zapewnieniu i doskonaleniu jakości kształcenia.*

W niniejszym Zeszytcie Problemowym brakuje referatu wygłoszonego przez przedstawiciela Samorządu Doktorantów Politechniki Gdańskiej, który nie zdecydował się na przygotowanie artykułu.

Szczególnie serdecznie chciałabym podziękować za przygotowanie referatów i udział w Seminarium interesariuszom zewnętrznym: mgr Monice Biblis, dyrektor Gdańskiego Liceum Autonomicznego w Gdańsku, mgr. inż. Georgisowi Bogdanisowi, prezesowi zarządu firmy Microsystem Sp. z o.o., dr Hristinie Djondjorovej-Koteckiej, dyrektor Lufthansa Systems Poland oraz dr. inż. Karolowi Doerfferowi, prezesowi zarządu LST sp. z o.o. UKZJK bardzo ceni opinie zewnętrzne o Politechnice Gdańskiej, opinie kandydatów na studia oraz opinie o absolwentach PG.

*W imieniu Komitetu Redakcyjnego dziękuję Autorom za przygotowanie artykułów,
prof. dr hab. inż. Alicja Konczakowska, przewodnicząca UKZJK*

POZYCJA POLITECHNIKI GDAŃSKIEJ W RANKINGACH W LATACH 2013–2014

Kazimierz Jakubiuk, Joanna Jaszewska

1. Trendy wymuszające na uczelniach udział w rankingach

W gospodarce rynkowej niemal każda działalność podlega regułom konkurencji. Działalność na rynku wspierana jest przez marketing. Podobnie działalność wyższych uczelni, zarówno publicznych, jak i niepublicznych jako działalność usługowa podlega zasadom konkurencji i marketingu. Jednym z czynników rzutujących na konkurencyjność uczelni i jednocześnie wspierających jej marketing, są różnego rodzaju rankingi. Kandydaci na studia, świetnie funkcjonujący w realiach społeczeństwa informacyjnego, niejednokrotnie decydują się na wybór miejsca kontynuowania nauki na podstawie dostępnych w mediach wyników rankingów. Proces pozyskiwania kandydatów na studia, zwłaszcza kandydatów utalentowanych, o odpowiednich predyspozycjach, jest dla uczelni zadaniem kluczowym, szczególnie w warunkach niżu demograficznego oraz malejącej popularności wyższego wykształcenia. Uczelnie zgodnie podjęły wyzwanie i przystępują do udziału w procesach ewaluacyjnych, oczekując możliwości porównania swojej oferty z innymi uczelniami. Właściwa analiza wyników rankingu powinna mieć wpływ na rozwój oferty edukacyjnej i podnoszenie jakości na wszystkich płaszczyznach funkcjonowania uczelni. Zestawienia instytucji szkolnictwa wyższego zarówno krajowych, jak i zagranicznych, uwzględniają parametry dotyczące prestiżu, innowacyjności, potencjału naukowego, warunków studiowania i umiędzynarodowienia, nadając przyjętym kryteriom różne znaczenie.

2. Pozycja Politechniki Gdańskiej w rankingach zagranicznych ARWU

Akademicki Ranking Uniwersytetów Świata (*Academic Ranking of World Universities*)

Opracowany i prowadzony od 2003 r. przez Institute of Higher Education przy Uniwersytecie Jiao Tong w Szanghaju, często jest nazywany potocznie rankingiem szanghajskim. Kryteria przyjęte w tej klasyfikacji uwzględniają m.in. liczbę laureatów Nagrody Nobla (waga kryterium 30%) wśród absolwentów lub pracowników, liczbę najczęściej cytowanych naukowców (wybranych przez agencję Reuters) zatrudnionych w jednostce (20%), liczbę publikacji w wydawnictwach „Nature” i „Science” (20%), wskaźnik cytowań (Science Citation Index-Expanded and Social Sciences Citation Index) (20%) oraz wielkość uczelni (10%). Ranking porównuje ponad 1200 uczelni wyższych i wyłania 500 najlepszych. Od początku istnienia rankingu na pierwszym miejscu plasuje się Uniwersytet Harvarda, pozostałe miejsca na podium zajmują zamiennie: Uniwersytet Stanforda i Uniwersytet Cambridge. Powyższa sytuacja wynika z ogromnej wszechstronności uczelni w krajach zachodniej Europy i Ameryki, np. Uniwersytet Harvarda poza wydziałami nauk ścisłych, humani-

stycznych i społecznych prowadzi także Szkołę Medycyny (Harvard Medical School) wraz ze stomatologią i weterynarią, Szkołę Nauk Technicznych (School of Engineering) z architekturą, wydział sztuk pięknych, a nawet wydział teologii. Taka struktura organizacyjna ułatwia utrzymanie wysokiej pozycji rankingowej, nawet przy znacznym zróżnicowaniu stosowanych kryteriów [1]. Ze względu na szczególną metodologię tylko niewielka liczba polskich uczelni jest brana pod uwagę przez ranking szanghajski. W oficjalnie publikowanej liście pierwszych 500 uczelni regularnie występują jedynie dwa polskie uniwersytety – Uniwersytet Warszawski i Uniwersytet Jagielloński, zajmując miejsca w grupie 301–400 [2]. Informacje na temat rankingu szanghajskiego dostępne są na stronie internetowej <http://www.shanghairanking.com/index.html>.

Ranking Światowych Uniwersytetów „The Times”

Ranking funkcjonował od 2004 r. jako “Times Higher Education – QS World University Rankings”. W roku 2009 „The Times” zerwał współpracę z rankingiem QS i prowadzi własną klasyfikację, bazując na danych dostarczanych przez agencję Thomson Reuters. W procesie oceniania brane są pod uwagę informacje dotyczące kształcenia (30%), badań naukowych (30%), indeksów cytowania (30%), umiędzynarodowienia (7,5%) oraz współpracy z przemysłem (2,5%). Zestawienie prezentuje 400 uniwersytetów. Pierwszą pozycję zajmują: Uniwersytet Harvarda, Instytut Techniczny w Kalifornii oraz Uniwersytet Cambridge. Polskie uczelnie po raz pierwszy zostały uwzględnione w edycji 2014–2015. Na pozycji 280. znalazł się Uniwersytet Warszawski zaś na 288. uplasował się Uniwersytet Jagielloński. Informacje na temat rankingu Światowych Uniwersytetów „The Times” dostępne są na stronie internetowej <http://www.timeshighereducation.co.uk/world-university-rankings/>.

Ranking Światowych Uniwersytetów QS (QS World University Ranking)

Prowadzony przez firmę Quacquarelli Symonds, która specjalizuje się w zagadnieniach szkolnictwa oraz studiów zagranicznych i działa w Wielkiej Brytanii od roku 1990. Podstawowym celem tworzenia zestawień 400 najlepszych uniwersytetów na świecie jest ułatwienie studentom wyboru uczelni w dowolnym kraju. Ocena uwzględnia informacje dotyczące reputacji uczelni w środowisku nauczycieli akademickich (40%), wskaźników cytowań (na podstawie danych bazy SCOPUS) (20%), umiędzynarodowienia (10%), stosunku liczby studentów do liczebności zatrudnionej kadry akademickiej (20%) oraz oceny przez pracodawców stopnia profesjonalnego przygotowania absolwentów (10%). W czołówce rankingu od roku 2012 znajdują się Instytut Techniczny w Massachusetts, Uniwersytet Cambridge oraz Uniwersytet Harvarda. Najwyższą pozycję wśród polskich uczelni zajął w 2014 roku Uniwersytet Warszawski (335. miejsce) i Uniwersytet Jagielloński (371. miejsce). Strona internetowa QS <http://www.topuniversities.com/> pełni także funkcję wyszukiwarki informacji o uniwersytetach z całego świata.

Ranking Webometrics (Webometrics Ranking of World Universities)

Światowy Ranking Uczelni Webometrics publikowany od 2004 r. jest przygotowywany dwa razy w roku przez Najwyższą Radę Badań Naukowych w Madrycie (Consejo Superior de Investigaciones Cientificas – CSIC). W zestawieniu nacisk kładziony jest przede wszystkim na komunikację uczelni za pośrednictwem Internetu. W rankingu brany jest pod uwagę zakres udostępnianych materiałów oraz funkcjonalność i popularność strony internetowej uczelni. Ocena uwzględnia: wpływ (*impact*) – stopień przekierowania przez inne strony do treści na stronie uczelni (50%), obecność (*presence*) – liczbę podstron w domenie przynależnej danej uczelni (25%), otwartość (*openness*) – liczbę dokumentów udostępnianych na stronach (12,5%), a także doskonałość (*excellence*), czyli np. udział uczelni w najczęściej cytowanych publikacjach naukowych (12,5%). Twórcy rankingu

zastrzegają, że w różnych edycjach sposób oceniania uczelni może się zmieniać. Instytucja akademicka jest poddawana analizie, gdy posiada indywidualną domenę [3].02,3 W 2013 roku w rankingu uwzględniono informacje dotyczące około 12 000 uczelni, w tym 450 polskich. Uniwersytet Warszawski zajął 234. miejsce, zaś Uniwersytet Jagielloński 311. miejsce, Politechnika Gdańska uplasowała się na 654. miejscu. Najwyższe pozycje zdobyły Uniwersytet Harvarda, Instytut Techniczny w Massachusetts oraz Uniwersytet Stanforda. Informacje na temat rankingu Webometrics dostępne są na stronie internetowej <http://www.webometrics.info/en>.

Eduniversal Ranking

Ranking Eduniversal Business Schools to zestawienie czterech tysięcy kierunków w zakresie zarządzania i ekonomii, podzielonych na specjalizacje oraz według regionów geograficznych. System „Palm Eduniversal” pozwala ocenić reputację uczelni w skali krajowej i międzynarodowej oraz ułatwia kandydatom wybór miejsca przyszłych studiów. Przygotowująca ranking francuska agencja za podstawowe kryteria oceny przyjęła prestiż kierunku, możliwości rozwoju kariery zawodowej po studiach i wysokość zarobków w pierwszym miejscu pracy. Pod uwagę brane są także: ocena studentów, skala współpracy międzynarodowej oraz akredytacje krajowe i międzynarodowe. Raz w roku przygotowywane są dwa zestawienia 1000 najlepszych szkół biznesu w 154 wybranych krajach oraz 4000 najlepszych programów MBA w zakresie 30 kierunków studiów w 154 krajach. Zestawienie prezentuje:

- 100 uczelni, które otrzymują nagrodę w postaci symbolicznych „Pięciu Palm” (Uniwersalna Szkoła Biznesu) – uczelnie o bardzo dużym wpływie wywieranym globalnie;
- 200 uczelni, które otrzymują „Cztery Palmy” (Top Uczelnia Biznesu) – uczelnie o znaczącym wpływie wywieranym na skalę międzynarodową;
- 400 uczelni, które otrzymują „Trzy Palmy” (Znakomita Szkoła Biznesu) – uczelnie o wzrastającej pozycji międzynarodowej;
- 200 uczelni, które otrzymują „Dwie Palmy” (Dobra Szkoła Biznesu) – uczelnie wywierające znaczący wpływ na skalę regionalną;
- 100 uczelni, które otrzymują „Jedną Palmę” (Lokalna Uczelnia Biznesu) – uczelnie wzmacniające swoją pozycję w środowisku lokalnym.

W 2013 roku Wydział Zarządzania i Ekonomii Politechniki Gdańskiej został uhonorowany „Trzema Palmami”. Informacje na temat rankingu Eduniversal dostępne są na stronie internetowej <http://www.eduniversal-ranking.com/>.

U-Multirank

W 2013 roku Politechnika Gdańska przystąpiła do pierwszej edycji nowatorskiego, międzynarodowego rankingu U-Multirank, który został zorganizowany z inicjatywy Komisji Unii Europejskiej ds. Szkolnictwa Wyższego. Wśród polskich uczelni U-Multirank promowany był przez Ministerstwo Nauki i Szkolnictwa Wyższego. Przeprowadzono zestawienie uczelni w zakresie czterech wybranych dyscyplin naukowych: inżynieria elektryczna, inżynieria mechaniczna, fizyka oraz biznes w obrębie których zgłoszono pięć wydziałów PG (Elektrotechniki i Automatyki; Elektroniki, Telekomunikacji Informatyki, Fizyki Technicznej i Matematyki Stosowanej; Mechaniczny oraz Zarządzania i Ekonomii). Proces oceny składał się z dwóch etapów. Pierwszy polegał na wypełnianiu on-line kwestionariusza instytucjonalnego i równoległe kwestionariuszy wydziałowych, zaś drugi wymagał dokonania oceny uczelni przez 500 studentów z każdego zgłoszonego kierunku. Do uczestnictwa w rankingu zgłosiło się 879 uczelni wyższych z 70 krajów, a wśród nich 27 polskich uczelni publicznych oraz 7 niepublicznych, które zostały porównane na podstawie przyjętych kryteriów w zakresie

jakości kształcenia, badań naukowych, transferu wiedzy i technologii, umiędzynarodowienia oraz współpracy regionalnej. W wyniku analizy dostarczonych danych nie stworzono typowych dla innych rankingów zestawień, wskazujących konkretne miejsce, na którym uplasowała się uczelnia. Uczelnie wyższe i zgłoszone wydziały zostały indywidualnie zaprezentowane na stronie internetowej U-Multiranku <http://www.multirank.eu/>, która umożliwia studentom tworzenie dowolnych zestawień na podstawie wybranych kryteriów. Oceny w zakresie poszczególnych kryteriów widoczne są jedynie w postaci graficznej – wielkość kół (od największego do najmniejszego) odpowiada ocenom A – bardzo dobrze, B – dobrze, C – średnio, D – poniżej średniej, E – słabo. W celu przygotowania wykresów ułatwiających porównania, ww. ocenom przypisano odpowiednie wartości liczbowe A-5, B-4, C-3, D-2, E-1. Wydział Zarządzania i Ekonomii PG znalazł się na pierwszym miejscu wśród podobnych wydziałów polskich uczelni, uzyskał również najwyższą ocenę za umiędzynarodowienie. Studenci Politechniki Gdańskiej, ze wszystkich ankietowanych wydziałów, bardzo dobrze ocenili warunki studiowania i relacje z kadrą dydaktyczną. Uczelnia uzyskała pozytywne oceny we wszystkich kategoriach. Najlepsze noty przyznano PG za jakość kształcenia oraz współpracę regionalną.

Na rys. 1 przedstawiono średnie wyniki, uzyskane przez wszystkie politechniki, uczestniczące w rankingu oraz – dla porównania – uwzględniono oceny wybranych ośrodków uniwersyteckich.

Rys. 1. Pozycja Politechniki Gdańskiej w rankingu U-Multirank w porównaniu z innymi polskimi uczelniami publicznymi; skala: 5 – bardzo dobrze, 4 – dobrze, 3 – średnio, 2 – poniżej średniej, 1 – słabo

W tabeli 1 przedstawiono średnie oceny uzyskane przez uczestniczące w klasyfikacji wydziały PG w poszczególnych obszarach oraz obliczoną na ich podstawie średnią ocenę ogólną.

U-Multirank udowodnił, że wiele uczelni może wykazać się indywidualnymi mocnymi stronami w różnych kategoriach. W rankingu zaprezentowało się po raz pierwszy 300 jednostek, których nigdy wcześniej nie uwzględniano w prowadzonych zestawieniach; 30 z nich uzyskało więcej niż 10 ocen bardzo dobrych. W 2014 roku U-Multirank będzie kontynuowany w trzech nowych dyscyplinach naukowych: psychologia, medycyna oraz informatyka.

Na rys. 2 zaprezentowano uśrednione wyniki uzyskane przez popularne europejskie ośrodki akademickie ze Szwajcarii, Wielkiej Brytanii, Francji, Holandii i Niemiec.

Tabela 1

Zestawienie wyników wydziałów PG uczestniczących w rankingu U-Multirank z uwzględnieniem ocenianych obszarów; skala: 5 – bardzo dobrze, 4 – dobrze, 3 – średnio, 2 – poniżej średniej, 1 – słabo

Wydział	Jakość kształcenia	Badania naukowe	Transfer wiedzy i technologii	Umiędzynarodowienie	Współpraca regionalna	Średnia ocen
WEiA	4	3,25	2,85	2	3,3	3,08
WETI	3	2,9	1,6	3	2,5	2,6
WFTiMS	3,75	2,8	1,6	2,4	4,5	3,01
WM	3	2,75	1,3	2,2	3	2,45
WZiE	3,5	2,6	2	3,8	3	2,98

Rys. 2. Zestawienie wyników wybranych uczelni europejskich, uczestniczących w rankingu U-Multirank

Niestety nie wszystkie klasyfikowane uczelnie (wśród których były także te najwyższej ocenione) nie dostarczyły danych wymaganych w formularzach instytucjonalnych, co utrudniło dokonanie rzetelnej oceny. Organizatorzy dostrzegli problem i podjęli działania, które mają wykluczyć tego rodzaju braki w następnych edycjach rankingu. Informacje na temat rankingu U-Multirank dostępne są na stronie internetowej <http://www.multirank.eu/>.

3. Pozycja Politechniki Gdańskiej w rankingach krajowych

Ranking Ministerstwa Nauki i Szkolnictwa Wyższego

Ranking mierzący popularność studiów na podstawie corocznie przygotowywanego zestawienia, podsumowującego rekrutację na podstawie liczby kandydatów przypadających na jedno

miejsce w poszczególnych uczelniach. W rankingu za rok 2013/2014 Politechnika Gdańska zajęła drugie miejsce w Polsce (6,9 kandydata na jedno miejsce) po Politechnice Warszawskiej (7,3 kandydata na jedno miejsce). Klasyfikacja wykazała, że najpopularniejszym kierunkiem studiów jest informatyka, która drugi rok z rzędu zajęła pierwsze miejsce. Studia na kierunku informatyka w całej Polsce podjęło 31 782 osób. Najczęściej wybieranym typem uczelni okazały się politechniki (średnio 4,1 kandydata na jedno miejsce), kolejne miejsca zajęły uczelnie rolnicze (3,5 kandydata na jedno miejsce) oraz uniwersytety (3 kandydatów na jedno miejsce). Łącznie w roku akademickim 2013/2014 na studia przyjęto 476 809 osób, w tym 366 449 na uczelnie publiczne i 110 360 osób na uczelnie niepubliczne [4]. Informacje na temat rankingu MNiSW dostępne są na stronie internetowej <http://www.nauka.gov.pl/aktualnosci-ministerstwo/uczelnie-techniczne-wciaz-najchetniej-wyberane-przez-kandydatow-na-studia.html>.

Ranking „Wprost”

Ranking prezentuje 50 uczelni wyższych, których absolwenci są najbardziej poszukiwani przez pracodawców. Badanie zostało przeprowadzone na zlecenie tygodnika „Wprost” na przełomie lutego i marca 2013 r. wśród 500 największych polskich firm, pod względem przychodów uzyskanych w roku 2011. W rozesłanych ankietach oraz dodatkowo telefonicznie proszono o wskazanie pięciu kierunków studiów, których absolwentów firmy najczęściej przyjmują do pracy. Dodatkowo w ramach kierunków pracownicy odpowiedzialni za politykę personalną (prezesi, wiceprezesi, szefowie działów HR) wymieniali pięć uczelni, których absolwenci są najchętniej przyjmowani do pracy. Politechnika Gdańska uplasowała się na 7. pozycji w klasyfikacji ogólnokrajowej zajmując jednocześnie najwyższe miejsce w województwie pomorskim. Uniwersytet Gdański zajął 21. miejsce, zaś Akademia Morska w Gdyni 44. pozycję. Najwyższe miejsca przypadły Politechnice Warszawskiej, Politechnice Wrocławskiej oraz Akademii Górniczo-Hutniczej w Krakowie. W zestawieniu „Wprost” uwzględniającym pozycję kierunków, Politechnika Gdańska najlepiej wypadła w zakresie „inżynierii lądowej, budownictwa” oraz „inżynierii i ochrony środowiska” w obu przypadkach zajmując trzecie miejsce za Politechniką Warszawską i Politechniką Śląską. Informacje na temat rankingu „Wprost” dostępne są na stronie internetowej <http://szkoły.wprost.pl/ide,30/tab,0/edycja-2013.html>.

Ranking „Polityki”

Ranking ocenia uczelnie jedynie na podstawie wartości Indeksu Hirscha (h-indeks), który liczbowo opisuje wagę i znaczenie wszystkich prac naukowych danego autora. W klasyfikacjach przygotowanych zarówno w 2013, jak i w 2014 roku, Politechnika Gdańska zajęła 16. pozycję wśród 86 uwzględnionych polskich uczelni. Trzy pierwsze miejsca przypadły kolejno Uniwersytetowi Warszawskiemu, Uniwersytetowi Jagiellońskiemu oraz Politechnice Warszawskiej. Informacje na temat rankingu „Polityki” dostępne są na stronie internetowej <http://www.polityka.pl/tygodnik-polityka/nauka/rankinguczelnia>.

Ranking „Perspektyw” i „Rzeczypospolitej”

Najpopularniejszy ranking uczelni akademickich w Polsce został w 2014 roku przeprowadzony po raz 15. Dokonano oddzielnej oceny publicznych i niepublicznych szkół wyższych. W procesie ewaluacyjnym wzięto pod uwagę uczelnie, które posiadają co najmniej jedno uprawnienie do nadawania stopnia doktora, kształcą co najmniej 200 studentów na studiach stacjonarnych i mogą wykazać się dorobkiem publikacyjnym, a ponadto wykształciły minimum dwa roczniki absolwentów i wzięły udział w badaniu ankietowym. Przekazywane przez uczestniczące uczelnie dane weryfikowane były głównie na podstawie obszernych sprawozdań przekazywanych obowiązkowo do Głównego

nego Urzędu Statystycznego. W przygotowanej ocenie, przyjęto następujące kryteria: efektywność naukowa (waga 26%), prestiż (waga 24%), umiędzynarodowienie (waga 15%), potencjał naukowy (waga 15%), warunki kształcenia (waga 11%), innowacyjność (waga 9%). W rankingu za rok 2013 przeanalizowano wyniki uzyskane przez 83 polskie uczelnie publiczne, wśród których Politechnika Gdańska zajęła 24. miejsce. Pierwsze miejsce przypadło Uniwersytetowi Jagiellońskiemu, drugie Uniwersytetowi Warszawskiemu, zaś trzecie Uniwersytetowi im. Adama Mickiewicza w Poznaniu. W gronie uczelni technicznych Politechnika Gdańska uplasowała się na 7. pozycji. Trzy pierwsze miejsca w tej kategorii przypadły Politechnice Warszawskiej, Politechnice Wrocławskiej oraz Akademii Górniczo-Hutniczej w Krakowie. W rankingu przeprowadzonym z podziałem na kierunki studiów na Politechnice Gdańskiej najlepiej oceniono architekturę i urbanistykę, która zajęła 3. miejsce w Polsce. Wyniki za rok 2014 będą ogłoszone w pierwszej połowie roku 2015. Informacje na temat rankingu „Perspektyw” i „Rzeczypospolitej” dostępne są na stronie internetowej http://www.perspektywy.pl/portal/index.php?option=com_content&view=category&layout=blog&id=143&Itemid=288.

4. Podsumowanie

Zajęcie określonego miejsca w wybranym rankingu nie może stanowić celu działania uczelni. Podstawowym celem szkolnictwa wyższego musi być niezmiennie, bez względu na wszelkie obowiązujące trendy, realizowanie przyjętej strategii i misji, a także zapewnianie wysokiej jakości kształcenia oraz prowadzonych badań naukowych. Rankingi, nawet te najlepiej przygotowane i profesjonalnie przeprowadzone, nie oddają w pełni rzeczywistego potencjału poszczególnych jednostek oraz zatrudnionych w nich badaczy i naukowców. Przykładem wysokiego poziomu subiektywności przygotowywanych zestawień jest pozycja czołowego niemieckiego Uniwersytetu w Heidelbergu, który w rankingach przeprowadzanych przez różne instytucje zajmował odpowiednio miejsca 45., 54., 71. i 217. [1]. Jednak bez względu na opinie za i przeciw uczestnictwu w rankingach, zadaniem uczelni jest mądrze wykorzystywać wyniki rankingów do właściwej realizacji przyjętych celów oraz promocji.

Literatura

- [1] Wróblewski A.K.: Pozycja nauki polskiej w międzynarodowych rankingach, *Studia BAS* [on-line]. Biuro Analiz Sejmowych, nr 3 (35)/2013, s. 89–106
- [2] Sadlak J.: Pozycja polskich uczelni wyższych w międzynarodowych rankingach: fakty, uwarunkowania i szanse awansu, Kongres Kultury Akademickiej na Uniwersytecie Jagiellońskim 20–22.03.2014
- [3] Tutko M.: Kryteria oceny działalności naukowo badawczej oraz dydaktycznej wykorzystywane w międzynarodowych rankingach, Instytut Ekonomii i Zarządzania, Wydział Zarządzania i Komunikacji Społecznej, Uniwersytet Jagielloński [on-line], 16.01.2012 r.
- [4] Informacja o wynikach rekrutacji na rok akademicki 2013/2014 w uczelniach nadzorowanych przez Ministerstwo Nauki i Szkolnictwa Wyższego, [on-line] przygotowana przez Ministerstwo Nauki i Szkolnictwa Wyższego Departament Organizacji Szkolnictwa Wyższego, Kontroli i Nadzoru

DLACZEGO MATURZYŚCI GDAŃSKIEGO LICEUM AUTONOMICZNEGO WYBIERAJĄ STUDIA NA POLITECHNICĘ GDAŃSKIEJ? CO SPRAWIA, ŻE TEGO NIE ROBIĄ?

Monika Biblis

1. Wprowadzenie

Próba odpowiedzi na pytania postawione w tytule jest wynikiem analizy wyborów kierunków studiów oraz uczelni dokonywanych przez absolwentów Gdańskiego Liceum Autonomicznego (GLA) na przestrzeni ostatnich lat (2011–2014), licznych rozmów z uczniami oraz ich rodzicami, a także refleksji nauczycieli pracujących na co dzień w szkole.

Wbrew powszechnej opinii, o wyborze kierunku studiów nie decyduje uczeń klasy maturalnej, ale absolwent gimnazjum stający przed dylematem wyboru oddziału w danym liceum lub technikum. Ścisłe profilowanie klas licealnych oraz realizacja przedmiotów na poziomie rozszerzonym już w klasie pierwszej (rozwiązanie, które z powodzeniem stosuje się w Gdańskim Liceum Autonomicznym od kilku lat, a ostatnio także w innych trójmiejskich szkołach ponadgimnazjalnych), sprawiają, że niezwykle trudno jest dokonać zmiany profilu kształcenia. Uczeń, który podjął decyzję o podjęciu nauki w profilu matematyczno-fizycznym, a któremu, np. w połowie klasy II, zmienią się preferencje z „technicznych” na studia medyczne, staje przed ogromnym wyzwaniem uzupełnienia materiału z biologii oraz chemii, których naukę właściwie zakończył po upływie pierwszego roku. Często jest to niewykonalne zwłaszcza przy zwiększającej się każdego roku liczbie godzin przedmiotów wiodących dla wybranego profilu. Chociaż, w opinii wielu rodziców i nauczycieli, trudno oczekiwać od większości nastolatków odpowiedzialnej i świadomej decyzji wyboru ścieżki edukacji wyższej, rzeczywistość polskiego systemu nakazuje mierzyć się im z wyborami wymagającymi dojrzałości.

2. Preferencje uczniów w wyborze uczelni i kierunku studiów wyższych

W Gdańskim Liceum Autonomicznym profile o charakterze ścisłym od lat cieszą się dużym zainteresowaniem, jednak tendencja ta ma charakter spadkowy. Najwięcej kandydatów ubiega się o przyjęcie do profilu medycznego i liczba ta z roku na rok wzrasta.

Rok szkolny	Odsetek kandydatów do GLA wybierających profile ścisłe
2011/2012	51%
2012/2013	38%
2013/2014	23%

Pomimo zaobserwowanego spadku, liczba potencjalnych kandydatów na uczelnie o charakterze technicznym nastraja optymistycznie. Absolwenci GLA, którzy zostają studentami m.in. Politechniki Gdańskiej, to uczniowie rekrutujący się z profili: matematyczno-fizycznego, matematyczno-informatycznego oraz matematyczno-architektonicznego. We wszystkich ww. profilach przedmiotem wiodącym jest matematyka, aczkolwiek rozszerzenia, które są obowiązkowe przez trzy lata nauki, obejmują także inne przedmioty, co pokazano w poniższej tabeli.

Profil matematyczno-fizyczny	Profil matematyczno-architektoniczny	Profil matematyczno-informatyczny
matematyka fizyka	matematyka historia sztuki historia	matematyka fizyka informatyka

Powodem, dla których kierunki techniczne są, tuż za medycznymi, najczęściej wybieranymi przez absolwentów Gdańskiego Liceum Autonomicznego jest niesłabnące przekonanie, że studia o takim charakterze zapewnią zdobycie dobrego zawodu i szybko zagwarantują miejsce na rynku pracy. W przeciwieństwie do absolwentów klas o profilach humanistycznych, uczniowie profili matematycznych wydają się być spokojni o swoją przyszłą karierę zawodową.

W rozmowach z absolwentami GLA, którzy podejmują decyzję o ubieganiu się o miejsce na Politechnice Gdańskiej szczególnie mocno wybrzmiewają argumenty świadczące o znakomitej opinii uczelni w środowisku lokalnym i ogólnopolskim. Zapytani o powody swoich wyborów uczniowie naszego liceum wskazują przede wszystkim na wysokie pozycje PG w prestiżowych rankingach edukacyjnych. Z nich czerpią swoje przekonanie o jakości edukacji oraz solidnym przygotowaniu do zawodu, jakiego mogą oczekiwać w trakcie studiów. Swoje wybory uzasadniają często chęcią kontynuowania tradycji rodzinnej. W wielu gdańskich rodzinach absolwentów Politechniki można odnaleźć w kilku pokoleniach wstecz. Równie istotny jest aspekt ekonomiczny: studia w innym mieście, nie wspominając o tych na uczelniach zagranicznych, generują wysokie koszty, czego obawiają się zarówno kandydaci, jak i ich rodzice. Poczucie bezpieczeństwa finansowego oraz komfort pozostania w rodzinnym mieście, to także czynnik silnie wpływający na decyzję o wyborze uczelni wyższej. Niewątpliwym atutem gdańskiej uczelni jest także jej infrastruktura. Absolwenci mają świadomość wzrostu jej jakości. Nagłaśniane w lokalnych mediach inwestycje, związane z rozbudową Uczelni i podnoszeniem standardu jej wyposażenia, w oczywisty sposób przyciągają nowych studentów.

Pomimo wielu atutów Politechniki Gdańskiej liczba maturzystów GLA zainteresowanych podjęciem nauki na innych uczelniach technicznych zarówno w Polsce, jak i za granicą rokrocznie wzrasta. Analizując losy absolwentów GLA zauważamy, że największymi konkurentami gdańskiej uczelni są: Politechnika Warszawska, Politechnika Wrocławska, Akademia Górniczo-Hutnicza w Krakowie, a także Wojskowa Akademia Techniczna w Warszawie.

Zapytani o powody, dla których decydują się na wyjazd z rodzinnego miasta, uczniowie klas III częściej wskazują chęć, być może dla niektórych banalną, odcięcia przysłowiowej pępowiny i rozpoczęcia samodzielnego dorosłego życia z dala od domu. Zdecydowanie silniejszą motywację budzi opinia ww. uczelni technicznych jako miejsc, gdzie można uzyskać tzw. mocny dyplom, bardziej ceniony wśród potencjalnych pracodawców bardziej niż ten, który można uzyskać na Politechnice Gdańskiej. Perspektywy zawodowe na innych niż trójmiejski rynek pracy, zdaniem większości trzecioklasistów są także większe. Dotyczy to szczególnie Warszawy, gdzie rynek pracy dla absolwentów uczelni technicznych wydaje się mniej nasycony. Fakt, że siedziby największych firm znajdują

się w stolicy również nie jest obojętny przyszłym studentom. Uważają, że studia na Politechnice Warszawskiej automatycznie oznaczają podjęcie stażu w jednej z nich.

Konkurencją dla kierunków wykładanych na Politechnice Gdańskiej są od jakiegoś czasu uczelnie zagraniczne, zarówno te europejskie, jak i amerykańskie. Chociaż proces rekrutacji na takie studia jest mozolny i czasochłonny, wielu uczniów, szczególnie tych bardzo zdolnych, podejmuje trud jego przejścia. Liczba uczniów Gdańskiego Liceum Autonomicznego aplikujących na studia w Wielkiej Brytanii w ciągu ostatnich dwóch lat wzrosła trzykrotnie. Najczęściej wybierane uczelnie brytyjskie to, obok uniwersytetów w Glasgow i w Bristolu, w Edynburgu. Dziś polska matura jest uznawana przez właściwie wszystkie brytyjskie uczelnie. Polscy licealiści nie muszą, wzorem lat ubiegłych, podchodzić do egzaminu IB (*International Baccalaureate*). Dzięki wielu programom stypendialnym wysokie koszty nauki za granicą mogą ulec obniżeniu. Powszechnie znane gdańskim maturzystom jest stypendium naukowe im. Fahrenheita, którego laureaci uzyskują całkowite lub częściowe pokrycie kosztów studiów zagranicznych. Wyjątkowo zdolni uczniowie decydują się coraz częściej na studia w USA. Kiedyś dostępne jedynie dla nielicznych polskich obywateli, dziś są osiągalne dla znacznie większej liczby absolwentów polskich liceów. „Moc” dyplomu takich placówek jak Rochester Institute of Technology, Stevens Institute of Technology, czy wreszcie Massachusetts Institute of Technology (MIT) jest niepodważalna i właściwie bezkonkurencyjna. W przekonaniu uczniów GLA ubiegających się o miejsce na topowych światowych uczelniach poziom tamtejszych studentów, w porównaniu do studentów Politechniki Gdańskiej, już na starcie jest znacznie wyższy. Sprzyja to zjawisku, kolokwialnie nazywanemu przez uczniów „ciągnięciem w górę”, które jest zdecydowanie bardziej motywujące i sprzyja atmosferze rzetelnej nauki. Wiedzę tę czerpią najczęściej z rozmów z obecnymi studentami Politechniki, kiedyś uczniami GLA, zdaniem których jednostki wybitnie zdolne nie są odpowiednio wspierane, ich potencjał „gubi się” na pierwszym roku, a proces indywidualizacji procesu nauczania jest właściwie w zaniku. Wskazują także na potrzebę wprowadzenia na szerszą skalę popularnego w ostatnim czasie mentoringu w relacjach student–wykładowca.

3. Podsumowanie

W czerwcu 2014 roku minister nauki i szkolnictwa wyższego Lena Kolarska-Bobińska ogłosiła pilotaż Programu Rozwoju Kompetencji, planowo udoskonalonej formy kierunków zamawianych. Zakłada on kształcenie kompetencji poszukiwanych i cenionych przez pracodawców. Absolwenci Gdańskiego Liceum Autonomicznego często wskazują na brak możliwości ich nabywania podczas studiów na Politechnice Gdańskiej. Z nadzieją czekają na wprowadzenie założeń Programu w życie uczelni. Być może położenie większego nacisku na wyposażanie studentów w kompetencje miękkie również spowoduje wzrost zainteresowania uczelnią.

W obliczu niżu demograficznego wiele polskich uczelni boryka się z problemem utrzymania rekrutacji na poziomie pozwalającym na bezpieczne funkcjonowanie instytucji. Media donoszą o zmniejszającej się liczbie studentów na określonych kierunkach i o tych, które zostają zamykane. Efektów nie przynosi nawet rekrutacja uzupełniająca. Przykład uczniów Gdańskiego Liceum Autonomicznego pokazuje, że Politechnika Gdańska wciąż trzyma się nieźle. Liczba kandydatów na wiele jej kierunków jest jak spełniony sen każdego rektora. Należy jednak pamiętać, że w zmieniającej się w błyskawicznym tempie rzeczywistości, warto wsłuchiwać się w głosy tych, którzy tempa powinni jej nadawać – młodych zdolnych ludzi z ambicjami zmiany świata.

Autorka serdecznie dziękuje za rozmowy absolwentom GLA – studentom PG, które były inspiracją do powstania niniejszego artykułu.

WYKSZTAŁCENIE ABSOLWENTA POLITECHNIKI GDAŃSKIEJ W OCENIE PRACODAWCÓW

Georgis Bogdanis

1. Wstęp

Absolwent uczelni wyższej to produkt jej działalności, to w pigułce, wizytówka jej programów i zaplecza dydaktycznego, to wreszcie miara poziomu naukowego katedr i wydziałów. Istnieje wiele miar oceny jakości kształcenia absolwentów uczelni wyższych. Jedną z najbardziej miarodajnych jest poziom zadowolenia pracodawców. Politechnika Gdańska jest oceniana z tego punktu widzenia nadzwyczaj korzystnie zajmując czołowe lokaty w rankingach zarówno publikowanych w tygodnikach, np. *Perspektywy* (2013), *Wprost* (2013), jak i w ocenie organizacji pozarządowej, reprezentującej interesy polskich przedsiębiorstw prywatnych – *Lewiatan* (2010). Istotny jest również ranking zainteresowania kandydatów na studia wyższe opublikowany przez Ministerstwo Nauki i Szkolnictwa Wyższego (2 miejsce – rok akademicki 2013/2014). Jest to niewątpliwie powód do zadowolenia i do przekazania przez pracodawców władzom uczelni gratulacji i życzeń dalszych sukcesów. Jest jednak jeszcze nieodłączne pragnienie „patrzenia poza horyzont” i sięgania po kolejne sukcesy. Sukcesy można uzyskiwać, jeżeli w sposób ciągły monitoruje się poziom absolwentów i analizuje uzyskane przez nich wykształcenie w aspekcie dopasowania do potrzeb rynku pracy. Ważne są analizy bieżące i opinie studentów (np. poprzez ankietyzację zajęć dydaktycznych) oraz oceny poziomu wykształcenia absolwentów przez pracodawców. Takiej oceny usiłował dokonać zespół pracodawców składający się z dyrektora Lufthansa Systems Poland, dr Hristiny Djondjorovej-Koteckiej, prezesa spółki LST, dr. inż. Karola Doerffera, i Autora artykułu, prezesa spółki Microsystem. W wyżej wymienionych firmach zatrudniani są między innymi absolwenci Politechniki Gdańskiej, głównie kierunków: informatyka, elektronika i telekomunikacja, automatyka i robotyka. Opinie i wnioski z dyskusji zebrano w niniejszym artykule w celu zasygnalizowania elementów, które mogą przyczynić się do podnoszenia, już i tak wysokiej, jakości kształcenia na Politechnice Gdańskiej (PG).

2. Ocena jakości kształcenia w aspekcie sylwetki absolwenta

Zespół pracodawców prezentuje wyłącznie swoją opinię, która dotyczy głównie absolwentów Wydziału Elektroniki Telekomunikacji i Informatyki Politechniki Gdańskiej (WETI PG) kierunku informatyka, i w żadnym przypadku nie pretenduje do opiniowania zawartości programów kształcenia, a prezentowana opinia jest efektem wieloletnich doświadczeń w rekrutowaniu i zatrudnianiu absolwentów Politechniki Gdańskiej.

Absolwenci WETI PG, w znakomitej większości, posiadają wystarczającą wiedzę teoretyczną w zakresie przedmiotów podstawowych. Niemniej, w praktyce rzadko który pracodawca zadowolony jest wyłącznie tymi kompetencjami. Absolwenci z trudem panują nad podstawowymi narzędziami inżynierskimi (informatycznymi, jak AutoCad, MatLab i im podobnymi). Mają problem z samodziel-

nym prowadzeniem podstawowych pomiarów i badań, rzadko rozumieją fizykalne (inżynierskie) aspekty rozwiązywanych problemów. Jako największe braki należy uznać bardzo słabe wykształcenia w zakresie kompetencji społecznych. Absolwenci w zdecydowanej większości mają problemy z tzw. miękkimi kompetencjami (*soft skills*) – pracą w zespole, planowaniem prac, prezentowaniem swoich dokonań (w mowie i w piśmie) czy korespondencją służbową. W większości nie znają i nie rozumieją oczekiwań pracodawcy zarówno na etapie aplikowania, jak też po zatrudnieniu. Wielu absolwentom brakuje również ogólnej ogłady towarzyskiej, mówiąc w skrócie brakuje im podstawowej kindersztuby. Oczywiście, są również bardzo dobrzy absolwenci, którzy spełniają wymagania zarówno w zakresie wiedzy, umiejętności i kompetencji społecznych, ale nie stanowią oni większości.

Większość przedsiębiorstw, również małych firm, prowadzi współpracę z zagranicą, co wprowadza przy zatrudnianiu konieczność sprawdzenia znajomości języków obcych. Z przykrością stwierdzamy, że absolwenci PG potrafią wykazać się w najlepszym razie znajomością jednego języka obcego, zwykle angielskiego. Do rzadkości należą kandydaci zgłaszający się do pracy, władający biegle dwoma językami obcymi lub w miarę dobrą znajomością dwóch języków w zakresie technicznym (informatycznym, elektronicznym). Zatem za podstawowe niedomaganie należy uznać słabą znajomość języków obcych.

Jak już podkreślono, absolwent PG z trudem porozumiewa się na poziomie zawodowym w jednym (coż dopiero mówić o dwóch) języku obcym. Rodzi to wiele problemów nie tylko z rozumieniem i stosowaniem wiedzy technicznej i – a może przede wszystkim – porozumienia się z partnerami zagranicznymi. Marzeniem byłaby umiejętność argumentowania własnych racji, a to wymaga nie tylko wiedzy technicznej, ale dobrej znajomości języka obcego.

3. Podsumowanie

Konsekwencją wyżej przytoczonych obserwacji jest sytuacja, w której pracodawcy, mimo dużej „podaży”, mają problem z pozyskaniem DOBRYCH kandydatów. Specyfika regionu powoduje, że popyt na absolwentów kierunku informatyka przewyższa podaż, co skutkuje obniżaniem jakości naboru. Przykładowo, pracodawcy poszukują absolwentów informatyki z dobrym wykształceniem w zakresie testowania oprogramowania. Na rynku brak jest wykształconych w tym zakresie absolwentów i w konsekwencji zatrudniani są projektanci czy programiści.

Niewątpliwie pracodawcy gotowi są inwestować w przyszłych absolwentów w drodze różnego rodzaju porozumień i umów przedwstępnych w zamian za rozszerzenie programu o treści interesującej pracodawcę, przykładem jest choćby firma Intel (Intel Technology Poland Ltd.). Pracodawcy gotowi są przygotować i prowadzić (bez kryptoreklamy) seminaria, wybrane elementy wykładów, a również brać udział w seminariach projektowych, branżowych i zawodowych w zakresie związanym z ich ogólnie pojętą działalnością gospodarczą. Ponadto mogą i chcą spotykać się ze studentami wyższych roczników, by przygotowywać ich zarówno w zakresie aplikowania o pracę, jak i rozumienia wymagań stawianych przez pracodawców.

Podsumowując, ważne są spotkania pracodawców zatrudniających absolwentów danego kierunku z władzami wydziałów PG lub komisjami programowymi w celu uwypuklenia istotnych, na poziomie pewnej ogólności, braków w wykształceniu absolwentów, a także spotkania ze studentami w celu uzmysłowienia im pewnych faktów, również ogólnych, decydujących o ocenie ich postaw przez zatrudniających pracodawców.

Wydaje się celowe zapraszanie pracodawców na PG zarówno na spotkania z władzami wydziałów, z nauczycielami akademickimi, a przede wszystkim ze studentami.

Niechaj mottem umożliwiającym uzyskanie wysokiej jakości kształcenia na PG będzie sentencja: *Celowe jest kształcić w zakresie rozwijania umysłu, a nie przyswajania wiedzy.*

SWOT.PG – STUDENCKA WIZJA OCENY TECHNICZNEJ POLITECHNIKI GDAŃSKIEJ

Marcin Joachim Grzegorczyk

1. Wstęp

Obecna sytuacja oraz dążenie do podwyższania i monitorowania szeroko pojętej jakości kształcenia na Uczelni zainicjowały przeprowadzenie analizy SWOT pod kątem studenckim. Wyniki tej analizy pomogły stworzyć matryce SWOT naszej Politechniki w tym aspekcie. Analiza wykazała wiele słabych punktów, oraz zagrożeń zewnętrznych, ale też i wewnętrznych. Pozostawiając iskrę nadziei wśród szans i mocnych stron, które należy odpowiednio wykorzystać dla jak najlepszego efektu wzrostowego jakości kształcenia na Politechnice Gdańskiej.

2. Analiza SWOT.PG

Mocne strony, czyli siła tradycji i pozycja w regionie

Politechnika Gdańska jest największym ośrodkiem technicznym w regionie Pomorza oraz znajduje się w czołówce uczelni w kraju. Nasza ponad 100-letnia tradycja i wykształcone pokolenia absolwentów zasilają obecnie wiele gremiów, tj. nauczycieli i naukowców w szkołach, na uczelniach wyższych oraz instytutach badawczych w kraju i za granicą, władze państwowe i samorządowe, przedsiębiorców, pracodawców. Pozycja naszej Uczelni jest stabilna i jest jedną z najwyższych w kraju i w Europie. Dzięki dużej aktywności naszych zespołów badawczych oraz wyników ich badań jesteśmy ważną jednostką w wielu dziedzinach nauki w Polsce.

Słabe strony Politechniki Gdańskiej

Biorąc pod uwagę opinie zgromadzone w wyniku rozmów na temat jakości na naszej Uczelni, można wymienić szereg niedociągnięć, złych praktyk i nawyków wśród całej społeczności akademickiej. Najmniej pochlebne opinie zbiera administracja. Dziekanaty są otwarte zbyt krótko, a jakość obsługi dydaktycznej niekiedy zostawia wiele do życzenia. E-administracja i załatwianie spraw urzędowych drogą elektroniczną przeważnie jest fikcją, ze względu na konieczność dostarczania dokumentów w formie papierowej. Co najważniejsze ta nadmierna biurokracja w znacznym stopniu przedłuża wdrażanie działań oraz niekiedy ogranicza ich konkretne wykonanie.

Kolejnym z problemów jest obserwowany brak chęci rozwijania się i samodoskonalenia wśród pracowników naukowo-dydaktycznych, co hamuje rozwój i obniża poziom Uczelni. Wykładowcy przekazują nieaktualną wiedzę i posługują się przestarzałymi technologiami. Zdarzają się skargi na

prowadzących, którzy uczą przestarzałych technik, niedostosowanych do obecnych standardów i realiów rynku pracy.

Studia na PG w zbyt małym stopniu odpowiadają preferencjom studentów, którzy życzyliby sobie większej oferty przedmiotów obieralnych i możliwości powszechnej indywidualizacji toków studiów, aby móc ukierunkować swoje wykształcenie zgodnie z obraną ścieżką kariery zawodowej. W ten sposób uzyskany dyplom byłby bardziej atrakcyjny dla przyszłych pracodawców.

Zagrożenia dla Uczelni

Czynniki zagrażające można podzielić na dwa rodzaje: wewnętrzne i zewnętrzne. Do wewnętrznych można zaliczyć bariery spowodowane wewnętrznymi aktami prawnymi krępującymi działania, czy też niewłaściwe procedury na Uczelni. Niekiedy przez zbyt skonkretyzowanie blokuje się pomysły na ich wstępnym etapie. Drugi z zagrożeń wewnętrznych jest niestety dość powszechne przyjmowanie postaw minimalistycznych naszych pracowników i brak chęci angażowania się do działań ponad programowych. Braku chęci ciągłego rozwijania siebie, swojej wiedzy i kompetencji w zakresie kształcenia młodych żaków.

Wśród przyczyn zewnętrznych można wymienić niski poziom kandydatów na studia. Spowodowane jest to polityką państwa, które w szkolnictwie podstawowym w coraz większym zakresie ogranicza podstawę programową we wszystkich dziedzinach nauki. Ponadto postępujący niż demograficzny, którego skutkiem jest malejąca liczba zainteresowanych studiami, co z kolei zmusza uczelnie do obniżania progów punktowych w systemie rekrutacyjnym i przyjmowania słabych kandydatów. „Lepszy” kandydaci wybierają inne uczelnie w kraju i za granicą. W dalszej perspektywie może to spowodować obniżenie naszej konkurencyjności na rynku szkolnictwa wyższego.

Szansy dla Uczelni

Szansami dla Politechniki Gdańskiej są nowe środki strukturalne z Unii Europejskiej oraz innych programów. Dodatkowym atutem jest fakt, że to my kształcimy studentów dla rynku pracy oraz oferujemy studia inżynierskie, które są obecnie najatrakcyjniejsze dla pracodawców. Można dodać, że to my jesteśmy kołem zamachowym dla rozwoju gospodarki i biznesu na świecie. To dzięki nam rozwijają się innowacyjne technologie i rozwiązania dla rozwoju nauki, technologii i gospodarki. Dodatkową szansą jest również możliwość czerpania dobrych praktyk od naszych partnerów i innych ośrodków akademickich w kraju i na świecie.

3. Narzędzia projakościowe

Jednym z narzędzi projakościowych na naszej Uczelni jest między innymi system ankietyzacji umożliwiający ocenę jakości zajęć, nauczycieli akademickich prowadzących zajęcia, obsługę dydaktycznej. Stworzony został system zapewniania i doskonalenia jakości kształcenia zgodny z uczelnianą i wydziałowymi księgami jakości. Wzorem innych ośrodków akademickich moglibyśmy do narzędzi projakościowych wliczyć np. nagrody i premie za działania projakościowe, za promowanie i propagowanie kultury jakości wśród naszej społeczności akademickiej, nie tylko wśród studentów, ale również wśród nauczycieli akademickich i pozostałych pracowników PG. Zwiększając udział i rolę studenta w tym procesie zwiększymy ich zaangażowanie w sam proces i system doskonalenia oraz podwyższania jakości na uczelni.

4. Współpraca Studenci – Uczelnia – rynek pracy

Podstawą do najefektywniejszego rozwoju jakości kształcenia i kultury jakości jest współpraca między studentami, uczelnią i rynkiem pracy. Przez rynek pracy trzeba rozumieć gospodarkę, przemysł, biznes oraz wszystkich pracodawców. To oni mogą kreować na uczelni kształcenie dobrze wyedukowanego absolwenta, który posiada nie tylko wiedzę, ale też i umiejętność wykorzystanie jej w praktyce. Mogłoby się to odbyć poprzez tworzenie kierunków, specjalizacji oraz programów stypendialnych i wspierających na zasadzie partnerstwa, gdzie każda ze stron traktowana jest równorzędnie.

Ten sam rodzaj współpracy powinien funkcjonować w relacjach student–uczelnia. Każdy z nas chciałby większej indywidualizacji swojego toku kształcenia, możliwości modyfikowania programu studiów i dostosowywania zgodnie ze swoimi oczekiwaniami, aby uzyskać kompetencje poszukiwane na rynku pracy. Społeczność studencka chciałaby być traktowana jak partner, a nie jak klient lub mówiąc wprost – dodatkowe zasilenie budżetu uczelni albo minimum godzin w pensum.

Tego samego oczekują zarówno studenci, jak i rynek pracy. Pracodawcy zachęcają nas do pracy i samorozwoju poprzez różne programy stażowe, kursy, warsztaty i tym podobne. Z kolei studenci oczekują nabycia niezbędnych umiejętności i wiedzy w czasie praktyk (najlepiej płatnych) i wcześniej wymienionych form doskonalenia. Ponadto chcieliby być traktowani jak równorzędny partner, a nie jak zło konieczne.

„Aby osiągnąć sukces musimy zacząć współpracować”

5. Korzyści wynikające ze współpracy

Wartościami dodatnimi dla Politechniki Gdańskiej jest wzrost kultury jakości, z czym wiąże się wzrost prestiżu i pozycja na rynku pracy nie tylko europejskim, ale również globalnym. Poprzez wprowadzenie innowacyjnych form kształcenia uzyskujemy doskonałych absolwentów, o których walczą pracodawcy. Dzięki temu powiększa się grono naszych partnerów z przemysłu i biznesu, a Uczelnia zyskuje większe możliwości komercjalizacji wyników badań i patentów, co pozwoli na powstawanie nowych oraz wzmocni rozwój grup badawczych na Politechnice.

Korzyści dla rynku i biznesu będą również zadawalające. Między innymi posiadanie najlepszej kadry, w której znajdą specjaliści i najlepiej wykwalifikowani pracownicy – absolwenci naszej Uczelni. Dodatkowo mają możliwość kształcenia, profilowania i kreowania swojego przyszłego pracownika od samego początku jego kształcenia w murach naszej uczelni. Dzięki takiemu kształceniu mogą zwiększyć efektywność funkcjonowania swojego przedsiębiorstwa i biznesu.

Studenci dzięki takiej współpracy opartej na równoprawnym partnerstwie zyskają na możliwościach rozwoju umiejętności miękkich i twardych. Kształcenia się w dziedzinach, które ich interesują, które są zgodne z ich preferencjami oraz oczekiwaniami rynku pracy. Gdzie absolwent PG będzie konkurencyjny nie tylko na rynku krajowym, ale także za granicą. Zyskując również możliwość prowadzenia własnych badań, opartych na nauce praktycznego wykorzystania zdobytej wiedzy w czasie zajęć, dla przemysłu i biznesu. Taki właśnie absolwent zawsze będzie wracał do swojej Alma Mater i wspomagał jej dalszy rozwój oraz szerzył dalej kulturę jakości nie tylko na Uczelni, ale też wszędzie, gdzie przyjdzie mu pracować.

Literatura

[1] System zapewniania i doskonalenia jakości kształcenia Politechniki Gdańskiej

[2] Podstawowe cele i zadania strategiczne rozwoju Politechniki Gdańskiej w okresie 2012–2020

WSKAŹNIKI JAKOŚCI KSZTAŁCENIA WYNIKAJĄCE Z REALIZACJI STRATEGII POLITECHNIKI GDAŃSKIEJ

Barbara Wikieł

Wstęp

W roku akademickim 2013/2014 w ramach prac Uczelnianej Komisji Zapewniania i Doskonalenia Jakości Kształcenia przeprowadzona została analiza słabych i mocnych stron wydziałów i centrów w obszarach związanych z różnymi aspektami kształcenia.

W wyniku przeprowadzonej analizy zauważono przede wszystkim brak korelacji pomiędzy słabymi stronami uczelni, wskazanymi w opracowaniu „Podstawowe cele i zadania strategiczne rozwoju Politechniki Gdańskiej w latach 2012–2020”, a zidentyfikowanymi słabymi stronami wydziałów i centrów. Ponadto wśród wskazanych przez wydziały i centra słabych i mocnych stronach w zakresie kształcenia nie widać było w wielu przypadkach odniesienia do realizacji celów i zadań strategicznych uczelni i wydziałów. Podejście poszczególnych jednostek do przeprowadzonej analizy swoich słabych i mocnych stron było bardzo niejednorodne, co uniemożliwiło wspólną interpretację otrzymanych wyników w skali całej uczelni.

Pojawiła się zatem potrzeba pewnego ujednoczenia podejścia do określania słabych i mocnych stron wydziałów i centrów w zakresie kształcenia oraz powiązania ich z realizacją strategii rozwoju uczelni. W stosunku do poszczególnych działań strategicznych uczelni związanych z kształceniem zostały określone tzw. pytania kontrolne i wskaźniki jakości kształcenia. Ich rolą jest pomoc w określeniu stopnia realizacji danego działania strategicznego, a przez to określenia mocnej lub słabej strony jednostki w danym obszarze.

1. Strategia w zakresie jakości kształcenia

W dokumencie „Podstawowe cele i zadania strategiczne rozwoju Politechniki Gdańskiej w latach 2012–2020” wyróżnia się siedem obszarów strategicznych ułożonych w trzy warstwy (patrz rys. 1). Dolne (jakość, rozwój, współpraca) wpływają bezpośrednio na organizację i zarządzanie uczelnią, z kolei warstwa środkowa przyczynia się do właściwej realizacji zadań warstwy najwyższej (kształcenie, badania, innowacje).

Kształcenie	Badania	Innowacje
Organizacja i zarządzanie		
Jakość	Postęp	Współpraca

Rys. 1. Obszary strategiczne rozwoju uczelni

Oczywistym jest, że jakość kształcenia związana jest z obszarem kształcenia. Jednak również w innych obszarach pojawiają się działania strategiczne związane w różnym stopniu z jakością kształcenia. W każdym z obszarów strategicznych określone zostały cel i działania strategiczne.

W dalszej części artykułu przytoczone zostały wszystkie cele strategiczne Politechniki Gdańskiej występujące na rys. 1 w warstwie pierwszej i trzeciej wraz z tymi działaniami strategicznymi spośród wymienionych w dokumencie, które są związane w sposób bezpośredni lub pośredni z jakością kształcenia. Z kolei do każdego działania zaproponowane zostały pytania kontrolne i odpowiadające im wskaźniki. Rolą wskaźników jest zebranie pewnych danych liczbowych mających wpływ na odpowiedź na sformułowane pytanie kontrolne.

Obszar strategiczny – kształcenie

Celem strategicznym uczelni w zakresie kształcenia jest udoskonalenie systemu studiów na Politechnice Gdańskiej poprzez wysoką jakość kształcenia, wprowadzenie elastycznej organizacji studiów oraz zdalnego nauczania, a także umiędzynarodowienie oferty uczelni.

Z realizacją podanego celu strategicznego związane są działania strategiczne uczelni w zakresie kształcenia:

- K1.** Wdrożenie zajęć z zakresu projektowania zespołowego na wszystkich kierunkach studiów zgodnie z zasadami określonymi przez CDIO, KRK. Ścisła współpraca z pracodawcami w celu dostosowania wiedzy, umiejętności i kwalifikacji absolwenta do potrzeb gospodarczych i społecznych, zwiększenie oferty praktyk zawodowych.
- K2.** Wprowadzenie elitarnych kierunków studiów, powiązanych z badaniami, dla najlepszych studentów mogących stać się elitą intelektualną dla rozwoju kraju.
- K3.** Uzupełnienie oferty studiów o programy kształcenia w języku angielskim, zajęcia dydaktyczne prowadzone z wykorzystaniem metod i technik kształcenia na odległość, także w ramach studiów podyplomowych i niestacjonarnych, kształcenie przez całe życie, realizacja nowych projektów w tym zakresie.
- K4.** Zwiększenie możliwości wyboru zajęć w skali całej Uczelni oraz wprowadzenie nowych form, np. zajęcia międzykierunkowe i międzywydziałowe, czy zastąpienie klasycznych zajęć z wychowania fizycznego rozgrywkami sportowymi, a także organizacja szkół letnich dla studentów i doktorantów.
- K5.** Uzyskanie krajowych i międzynarodowych certyfikatów programów kształcenia dla wszystkich rodzajów prowadzonych studiów oraz pozyskanie większej liczby studentów zagranicznych w celu internacjonalizacji Uczelni, a także organizacja centrum obsługi studentów zagranicznych.

W odniesieniu do określonych powyżej działań strategicznych można zaproponować następujące pytania kontrolne i wskaźniki przyporządkowane do odpowiednich pytań.

1. Czy na wszystkich kierunkach studiów na wydziale wdrożone zostały zajęcia z projektowania zespołowego zgodnie z zasadami określonymi przez CDIO i KRK?
 - a. Liczba (podana również procentowo) kierunków studiów i poziomów kształcenia, na których wprowadzono zajęcia z projektowania zespołowego, w stosunku do wszystkich kierunków studiów realizowanych na wydziale.
2. Czy wydział współpracuje z pracodawcami w celu dostosowania wiedzy, umiejętności i kwalifikacji absolwenta do potrzeb gospodarczych i społecznych?
 - a. Liczba (procentowo) przedstawicieli pracodawców w radach programowych kierunków studiów, w stosunku do wszystkich kierunków studiów realizowanych na wydziale.

- b. Liczba (procentowo) programów kształcenia na kierunkach/specjalnościach na wydziale posiadających ocenę pracodawców, w stosunku do wszystkich kierunków studiów realizowanych na wydziale.
3. Czy zwiększona została na wydziale oferta praktyk zawodowych?
 - a. Liczba nowych pracodawców przyjmujących na praktyki.
 - b. Liczba studentów realizujących Długoterminowe Staże Badawczo-Przemysłowe.
 - c. Liczba studentów realizujących inne/dodatkowe formy praktyk zawodowych.
4. Czy wprowadzone zostały na wydziale/we współpracy z wydziałem elitarne kierunki studiów lub inna oferta dla najlepszych studentów?
 - a. Liczba wprowadzonych lub współtworzonych z innym wydziałem elitarnych kierunków studiów dla najlepszych studentów.
 - b. Liczba (procentowo) studentów na wydziale realizujących indywidualny program kształcenia, w stosunku do wszystkich studentów na wydziale.
5. Czy oferta studiów na wydziale obejmuje programy kształcenia w języku angielskim?
 - a. Liczba kierunków studiów/specjalności realizowanych w języku angielskim.
 - b. Liczba studentów na kierunkach studiów/specjalnościach realizowanych w języku angielskim.
 - c. Liczba (procentowo) studentów na kierunkach studiów/specjalnościach realizowanych w języku angielskim, w stosunku do wszystkich studentów na wydziale.
6. Czy oferta studiów (stacjonarnych i niestacjonarnych) na wydziale obejmuje zajęcia dydaktyczne prowadzone z wykorzystaniem metod i technik kształcenia na odległość?
 - a. Liczba (procentowo) kierunków studiów obejmujących zajęcia dydaktyczne prowadzone z wykorzystaniem metod i technik kształcenia na odległość, w stosunku do wszystkich kierunków studiów realizowanych na wydziale.
 - b. Liczba przedmiotów prowadzonych z wykorzystaniem metod i technik kształcenia na odległość na poszczególnych kierunkach studiów.
 - c. Łączna liczba (procentowo) godzin zajęć dydaktycznych prowadzonych z wykorzystaniem metod i technik kształcenia na odległość, w stosunku do wszystkich godzin zajęć na studiach wyższych realizowanych na wydziale.
7. Czy wydział realizuje nowe projekty w zakresie kształcenia przez całe życie?
 - a. Liczba realizowanych nowych projektów w zakresie kształcenia przez całe życie.
 - b. Liczba studiów podyplomowych na wydziale.
8. Czy wydział prowadzi nowe formy kształcenia, w tym zajęcia międzykierunkowe i międzywydziałowe? Czy studenci wydziału mogą uczestniczyć/uczestniczą w zajęciach tego typu organizowanych na uczelni?
 - a. Liczba godzin prowadzonych przez wydział zajęć międzykierunkowych.
 - b. Liczba studentów uczestniczących w zajęciach międzykierunkowych.
 - c. Liczba godzin prowadzonych przez wydział zajęć międzywydziałowych.
 - d. Liczba studentów uczestniczących w zajęciach międzywydziałowych.
 - e. Liczba studentów wydziału biorących udział w zajęciach międzykierunkowych/międzywydziałowych organizowanych przez inne wydziały.
9. Czy studenci wydziału uczestniczą w rozgrywkach sportowych zamiast zajęć wychowania fizycznego?
 - a. Liczba (procentowo) studentów wydziału uczestniczących w rozgrywkach sportowych, w stosunku do wszystkich studentów na wydziale.
10. Czy wydział organizuje szkoły letnie dla studentów?
 - a. Liczba szkół letnich organizowanych rocznie przez wydział.

- b. Liczba godzin zajęć prowadzonych w ramach szkół letnich organizowanych przez wydział.
 - c. Liczba (procentowo) studentów uczestniczących w zajęciach prowadzonych w ramach szkół letnich organizowanych przez wydział, w stosunku do wszystkich studentów na wydziale.
11. Czy wydział uzyskał krajowe lub międzynarodowe certyfikaty programów kształcenia dla wszystkich rodzajów prowadzonych studiów?
- a. Liczba (procentowo) programów kształcenia, które uzyskały certyfikaty krajowe, w stosunku do wszystkich programów realizowanych na wydziale.
 - b. Liczba (procentowo) programów kształcenia, które uzyskały certyfikaty międzynarodowe, w stosunku do wszystkich programów realizowanych na wydziale.
12. Czy wydział pozyskał większą liczbę studentów zagranicznych w celu internacjonalizacji uczelni?
- a. Liczba studentów zagranicznych, w stosunku do wszystkich studentów na wydziale.
 - b. Wzrost liczby studentów zagranicznych studiujących na wydziale w danym roku akademickim w stosunku do roku poprzedniego.

Obszar strategiczny – badania

Celem strategicznym uczelni w zakresie badań jest wprowadzenie mechanizmów wspomagających rozwój badań, rozwój naukowy nauczycieli akademickich oraz wzrost efektywności studiów doktoranckich, w celu polepszenia pozycji Uczelni i wydziałów w ocenie parametrycznej.

Spośród działań strategicznych uczelni w obszarze badań z procesem kształcenia powiązane są zasadniczo dwa działania, a mianowicie:

- B1.** Rozwój silnych zespołów badawczych pozyskujących granty krajowe i zagraniczne w priorytetowych dziedzinach nauki i gospodarki. Ewidencja laboratoriów badawczych i ustalenie zasad ich funkcjonowania oraz możliwości wykorzystania przez inne zespoły, w tym pozauczelniane.
- B5.** Rozwój studiów doktoranckich, zapewnienie elastyczności programów studiów, pozyskiwanie doktorantów zagranicznych oraz organizacja centrum obsługi.

W odniesieniu do określonych powyżej działań strategicznych B1 i B5 w zakresie badań można zaproponować następujące pytania kontrolne i przyporządkowane do wybranych pytań wskaźniki.

- 1. Czy wydział posiada silne zespoły badawcze pozyskujące granty krajowe i zagraniczne w priorytetowych dziedzinach nauki i gospodarki?
 - a. Liczba publikacji w czasopismach wyróżnionych przez JCR odniesiona do liczby nauczycieli akademickich.
 - b. Liczba publikacji w materiałach konferencji międzynarodowych uznawana przez Web of Science odniesiona do liczby nauczycieli akademickich.
 - c. Liczba patentów i zgłoszeń patentowych odniesiona do liczby nauczycieli akademickich.
 - d. Liczba publikacji ze studentami.
 - e. Liczba publikacji z doktorantami.
 - f. Liczba grantów krajowych i międzynarodowych.
- 2. Czy została przygotowana ewidencja laboratoriów badawczych?
 - a. Liczba akredytowanych laboratoriów naukowych.
- 3. Czy ustalono zasady funkcjonowania laboratoriów badawczych oraz możliwości ich wykorzystania przez inne zespoły?
- 4. Czy na Wydziale ustalono mechanizmy (zasady) wspierające rozwój kadry?
 - a. Liczba nagród ministra za osiągnięcia w badaniach naukowych.
 - b. Liczba uzyskanych tytułów profesorskich, stopni doktora, stopni doktora habilitowanego.
- 5. Czy istnieje korelacja pomiędzy badaniami naukowymi a dydaktyką prowadzoną na Wydziale? Na czym ta korelacja polega?

6. Czy na Wydziale są doktoranci zagraniczni?
 - a. Liczba (procentowo) doktorantów zagranicznych.
7. Czy na studiach doktoranckich są zajęcia prowadzone przez wykładowców z zagranicy?
 - a. Liczba wykładowców z zagranicy prowadzących zajęcia na studiach doktoranckich.
 - b. Liczba (procentowo) godzin zajęć na studiach doktoranckich prowadzonych przez wykładowców z zagranicy.

Obszar strategiczny – innowacje

Celem strategicznym uczelni w obszarze innowacji jest tworzenie sprzyjających warunków dla innowacji oraz wykorzystanie rozwiązań innowacyjnych na rzecz rozwoju uczelni i regionu.

Spośród działań strategicznych uczelni związanych z realizacją podanego celu strategicznego mających związek z kształceniem jest:

- I3.** Kształtowanie postaw proinnowacyjnych poprzez przygotowanie oferty szkoleń i doradztwa z przedsiębiorczości, komunikacji, przywództwa, zarządzania projektami, własności intelektualnej, podstaw przedsiębiorczości, itp. oraz uwzględnienie tych zagadnień w programach studiów.

W stosunku do wskazanego działania strategicznego I3 można zaproponować jedno pytanie kontrolne i trzy wskaźniki z nim związane:

1. Czy Wydział kształtuje postawy proinnowacyjne?
 - a. Liczba i wymiar godzinowy organizowanych na Wydziale szkoleń dotyczących kształtowania postaw proinnowacyjnych, w tym z przedsiębiorczości, komunikacji, przywództwa, zarządzania projektami, własności intelektualnej itp.
 - b. Liczba osób (studentów, doktorantów, pracowników) uczestniczących w ww. szkoleniach.
 - c. Liczba przedmiotów w poszczególnych programach studiów uwzględniających ww. zagadnienia.

Obszar strategiczny – jakość

Celem strategicznym uczelni w obszarze jakości jest realizacja zadań projakościowych, istotnie oddziałujących na możliwości rozwojowe Uczelni.

Z realizacją podanego celu strategicznego związane są działania strategiczne uczelni w zakresie jakości, spośród których z kształceniem powiązane są następujące:

- J2.** Monitorowanie karier zawodowych absolwentów oraz opinii pracodawców w celu modyfikacji i dostosowania kierunków studiów i programów kształcenia oraz lepszej adaptacji absolwentów do wymagań rynku pracy i działania na rzecz pozyskiwania ofert pracy.
- J4.** Przygotowanie laboratoriów do uzyskania certyfikatów jakościowych oraz przygotowanie jednostek Uczelni do certyfikacji międzynarodowych.
- J5.** Przygotowanie i realizacja konkursów projakościowych – najlepsi studenci, doktoranci, absolwenci, młodzi pracownicy nauki, najlepszy zespół badawczy, najlepszy promotor, najlepszy wykładowca.

W odniesieniu do powyższych działań można zaproponować następujące pytania kontrolne i wskaźniki związane z realizacją działań strategicznych w zakresie jakości:

1. Czy Wydział monitoruje kariery zawodowe swoich absolwentów oraz opinie pracodawców?
 - a. Liczba (procentowo) wypełnionych ankiet absolwentów danego wydziału.
 - b. Liczba zaopiniowanych programów kształcenia / specjalności przez pracodawców.
2. Czy Wydział ma przygotowane laboratoria do uzyskania certyfikatów jakościowych?

- a. Liczba laboratoriów zgłoszonych do certyfikacji.
 - b. Liczba uzyskanych certyfikatów.
3. Czy Wydział przygotowuje i / lub realizuje konkursy projakościowe na najlepszego studenta, doktoranta, absolwenta, młodego pracownika nauki, najlepszy zespół badawczy, najlepszego promotora, najlepszego wykładowcę?
- a. Liczba ogłoszonych konkursów projakościowych.

Obszar strategiczny – rozwój

Celem strategicznym uczelni w obszarze rozwoju jest wdrożenie mechanizmów zapewniających rozwój Uczelni we wszystkich podstawowych rodzajach działalności w zależności od jej aktualnego stanu i uwarunkowań zewnętrznych.

Spośród działań strategicznych uczelni w zakresie rozwoju z jakością kształcenia powiązane będzie działanie:

R3. Pozyskiwanie środków na rzecz rozwoju potencjału badawczego, dydaktycznego i infrastruktury Uczelni poprzez przygotowywanie wniosków projektowych.

Stopień realizacji tego działania można określić za pomocą poniższego pytania kontrolnego i przyporządkowanych mu wskaźników:

1. Czy Wydział pozyskuje środki finansowe na rzecz rozwoju potencjału badawczego, dydaktycznego i infrastruktury?
 - a. Liczba aktualnie realizowanych projektów na rzecz rozwoju potencjału badawczego, dydaktycznego i infrastruktury.
 - b. Łączna kwota pozyskanych środków na rzecz rozwoju potencjału badawczego, dydaktycznego i infrastruktury.

Obszar strategiczny – współpraca

Celem strategicznym uczelni w obszarze współpracy jest rozwój form współpracy wewnątrzuczelnianej w celu zapewnienia spójności działań Uczelni oraz zewnętrznej, dla uznania w środowisku społeczno-gospodarczym i na arenie międzynarodowej.

Działaniem strategicznym uczelni w zakresie współpracy związanym jednocześnie z kształceniem będzie:

W3. Budowa partnerstwa strategicznego z jednostkami samorządu terytorialnego (JST), w szczególności z samorządem województwa, oraz z organizacjami pozarządowymi (NGO) w celu stworzenia konkurencyjnej w wymiarze ponadregionalnym oferty kształcenia dla potrzeb dynamicznego rozwoju gospodarki Pomorza i społeczeństwa opartego na wiedzy.

Realizację tego działania strategicznego w zakresie współpracy można opisać za pomocą poniższego pytania kontrolnego i podanych wskaźników:

1. Czy Wydział buduje partnerstwo strategiczne w celu stworzenia konkurencyjnej oferty kształcenia dla potrzeb gospodarki?
 - a. Liczba podpisanych porozumień / umów partnerskich o współpracy z JST oraz NGO.
 - b. Liczba partnerów spośród JST i NGO współpracujących z Wydziałem w celu stworzenia konkurencyjnej oferty kształcenia dla potrzeb gospodarki.

2. Podsumowanie

Wskazywane przez wydziały oraz centra słabe i mocne strony w zakresie jakości kształcenia powinny być zawsze skorelowane z realizacją celów i działań strategicznych zarówno uczelni, jak i poszczególnych wydziałów. Ponadto – jak zaznaczono we wstępie – przy przeprowadzanej analizie konieczne jest zastosowanie ujednoczonego podejścia do takiej oceny.

Rolą zaproponowanych pytań kontrolnych i wskaźników jakości kształcenia, wynikających z realizacji strategii politechniki Gdańskiej, jest przede wszystkim skorelowanie działań wydziałów i centrów w zakresie zapewniania jakości kształcenia z realizacją działań strategicznych uczelni oraz właściwe ujednoczenie podejścia wszystkich jednostek do oceny swoich mocnych i słabych stron w tym obszarze.

Literatura

[1] Podstawowe cele i zadania strategiczne rozwoju Politechniki Gdańskiej w okresie 2012–2020

REALIZACJA STRATEGII ROZWOJU WYDZIAŁU INŻYNIERII LĄDOWEJ I ŚRODOWISKA W ZAKRESIE JAKOŚCI KSZTAŁCENIA

Ireneusz Kreja

1. Rozwój Wydziału

Misją Wydziału Inżynierii Lądowej i Środowiska Politechniki Gdańskiej jest kształcenie wysoko wykwalifikowanych kadr inżynierskich na potrzeby rozwoju szeroko rozumianej infrastruktury technicznej, w ścisłym powiązaniu z rozwijanymi badaniami naukowymi i wdrożeniami oraz we współpracy z otoczeniem społecznym i gospodarczym. Należy zwrócić uwagę, że owe kadry inżynierskie obejmują obecnie specjalistów z czterech kierunków kształcenia: Budownictwa, Inżynierii Środowiska, Transportu oraz Geodezji i Kartografii. Kształcenie inżynierów budownictwa ma w Gdańsku ponad 100-letnią tradycję – Wydział Budownictwa był wśród sześć wydziałów, które w 1904 roku zapoczątkowały działalność pierwszej technicznej szkoły wyższej w Gdańsku – ówczesnej Królewskiej Wyższej Szkoły Technicznej (Königliche Technische Hochschule), której tradycje kontynuuje obecnie Politechnika Gdańska. Studia na kierunku Inżynieria Środowiska w ofercie dydaktycznej Politechniki Gdańskiej pojawiły się dopiero w roku 1981, chociaż już wcześniej przez 25 lat kształcono inżynierów sanitarnych. Projekt poszerzenia oferty dydaktycznej o dwa pozostałe kierunki ma znacznie krótszą tradycję – pojawił się już po utworzeniu Wydziału Inżynierii Lądowej i Środowiska w 2004 roku: studia na kierunku Transport uruchomiono w 2006 roku, zaś na kierunku Geodezja i Kartografia dopiero 3 lata później. U podstaw koncepcji integracji kształcenia akademickiego specjalistów z zakresu budownictwa, inżynierii środowiska, transportu oraz geodezji leży obserwacja, że praktyczna realizacja dużych inwestycji infrastrukturalnych wymaga daleko posuniętej współpracy i współdziałania przedstawicieli tych specjalności.

Strategia Rozwoju Wydziału Inżynierii Lądowej i Środowiska Politechniki Gdańskiej w latach 2013–2020 [1] została przyjęta Uchwałą Rady Wydziału nr 31/2013 z 20 lutego 2013 r. Dokument opracowało kolegium dziekańskie WILiŚ wybrane na kadencję 2012–2016, jednak sama strategia stanowi próbę ukierunkowania rozwoju Wydziału w dłuższej perspektywie niż ramy jednej kadencji władz wydziału. Przedstawiono w niej zbiór uporządkowanych zadań oraz działań skorelowanych z celami i zadaniami strategicznymi rozwoju Politechniki Gdańskiej przyjętymi przez Senat PG w dniu 19 grudnia 2012 roku.

2. Jakość kształcenia w Strategii Rozwoju Wydziału

Podobnie jak w Strategii Rozwoju Politechniki Gdańskiej, także w Strategii Rozwoju Wydziału dużo miejsca poświęcono tematyce jakości kształcenia, która przewija się przynajmniej w pięciu z siedmiu celów strategicznych uwzględnionych w naszej Strategii (patrz tabela 1).

Tabela 1

Cele strategiczne Rozwoju Wydziału Inżynierii Lądowej i Środowiska w latach 2013–2020

Cel	Obszar	Działania
C1	Kształcenie	Doskonalenie oferty dydaktycznej, zapewnienie jakości kształcenia i umiędzynarodowienie studiów
C2	Badania	Poprawa wskaźników rozwoju naukowego kadry, poszerzanie uprawnień akademickich, rozwój studiów doktoranckich
C3	Innowacje	Wzrost aktywności na polu komercjalizacji wyników badań naukowych (patenty i wdrożenia)
C4	Organizacja i zarządzanie	Efektywne wykorzystanie dostępnych zasobów, dopracowanie struktury organizacyjnej, optymalizacja kosztów
C5	Jakość	Realizacja zadań pro jakościowych, istotnie oddziałujących na możliwości rozwojowe Wydziału.
C6	Postęp	Wdrożenie mechanizmów zapewniających rozwój Wydziału
C7	Współpraca	Rozwój współpracy z jednostkami PG, innymi uczelniami, także na arenie międzynarodowej, oraz z otoczeniem społeczno-gospodarczym.

W sposób najbardziej oczywisty, z jakością kształcenia kojarzone są cele operacyjne związane z realizacją celu strategicznego C1 – Kształcenie oraz celu C5 – Jakość, jednak temat jakości pojawia się także wśród zadań służących realizacji celu C2 – Badania, celu C6 – Postęp oraz celu C7 – Współpraca. Wybrane cele operacyjne zestawiono w tabeli 2.

Tabela 2

Cele operacyjne związane z jakością kształcenia

Obszar	Cel	Działania
Kształcenie	C1.1	Uruchomienie studiów II stopnia na kierunku Geodezja i Kartografia
	C1.2	Tworzenie nowych specjalności dostosowanych do zapotrzebowania przemysłu
	C1.3	Poszerzanie oferty przedmiotów realizowanych w języku angielskim
	C1.4	Poprawa jakości kształcenia
Badania	C2.3	Poszerzenie uprawnień akademickich
	C2.4	Rozwój studiów doktoranckich
Jakość	C5.1	Wdrażanie Wydziałowego Systemu Jakości Kształcenia
	C5.2	Podniesienie prestiżu i konkurencyjności wydziału
	C5.3	Podniesienie jakości obsługi administracyjnej, prowadzenia działań organizacyjnych oraz obsługi studenckiej w dziekanacie
Postęp	C6.1	Rozszerzenie oferty nauczania opartej o kształcenie na odległość
	C6.2	Zwiększenie atrakcyjności absolwentów wydziału na rynku pracy
	C6.4	Poprawa warunków pracy i nauki, rozwój bazy lokalowej
Współpraca	C7.1	Współpraca dydaktyczna z innymi wydziałami PG
	C7.5	Współpraca ze szkołami ponadgimnazjalnymi

3. Realizacja celów operacyjnych w kontekście jakości kształcenia

Zdaniem kolegium dziekańskiego prawidłowo skonstruowana oferta dydaktyczna Wydziału powinna obejmować trzy stopnie studiów na każdym z oferowanych kierunków kształcenia. Cel C1.1 wyznacza pierwszy etap realizacji tego zamierzenia, wymagający jednak uzupełnienia stanu kadrowego w grupie nauczycieli akademickich mogących firmować kierunek Geodezja i Kartografia. Budowanie kadry jest jednakże procesem długotrwałym, dlatego za wstępny krok w kierunku uruchomienia studiów II stopnia dla studentów Geodezji i Kartografia uznano inicjatywę uruchomienia wspólnie z Wydziałem Oceanotechniki i Okrętownictwa studiów II stopnia na unikatowym kierunku Techniki Geodezyjne w Inżynierii. Ważne jest, aby oferta dydaktyczna w zakresie funkcjonujących wcześniej kierunków kształcenia była na bieżąco uaktualniana i dostosowywana do potrzeb rynku pracy – zgodnie z celem C1.2 przewidziano na Wydziale uruchomienie nowych specjalności w tym „Inżynierię geotechniczną” na Budownictwie (studia niestacjonarne II stopnia) i „Transport wodny” na kierunku Transport (studia stacjonarne II stopnia).

Hasło internacjonalizacji studiów wymaga poszerzenia oferty zajęć prowadzonych w języku angielskim (cel C1.3) – na WILiŚ oprócz studiów II stopnia na anglojęzycznych specjalnościach *Civil Engineering* na kierunku Budownictwo (studia stacjonarne II stopnia) oraz *Environmental Engineering* na Inżynierii Środowiska (studia stacjonarne II stopnia), pojedyncze przedmioty wykładane w języku angielskim wprowadzono także do programu studiów I stopnia, równoległe do przedmiotów w wersji polskojęzycznej. Po doświadczeniach z uruchamianiem na Wydziale studiów II stopnia w języku angielskim, uznano, że nakład pracy potrzebny na przygotowanie kompletnej anglojęzycznej wersji kursu kształcenia na studiach I stopnia jest zbyt duży, jak na oczekiwane zainteresowanie zagranicznych kandydatów, dlatego zdecydowano o stopniowym uzupełnianiu anglojęzycznej oferty dydaktycznej o pojedyncze przedmioty, z przeznaczeniem głównie dla studentów zagranicznych z programu Erasmus, stosownie do zgłaszanego zapotrzebowania.

W powszechnym przekonaniu poprawa jakości kształcenia (cel C1.4) sprowadza się do wdrożenia Wydziałowego Systemu Jakości Kształcenia (cel C5.1), który jednak większości naszych nauczycieli akademickich kojarzy się przede wszystkim z rozbudowanymi procedurami i zwiększoną biurokracją – pojawiają się, całkiem zasadne zastrzeżenia, że od samego wypełniania tabel, jakość kształcenia się nie poprawi. Ważne, aby zachować właściwe proporcje, pamiętając, że najważniejszym celem jest poprawa efektywności kształcenia, a przysłowiowe tabelki i wdrażane procedury mają pomagać, a nie przeszkadzać lepszemu organizowaniu procesu dydaktycznego; przede wszystkim powinny one służyć ograniczeniu zjawisk niepożądanych. Jakiegokolwiek badania poprawy w zakresie jakiegokolwiek aktywności wymagają ustalenia odpowiednich mierników, których zmiana świadczyć będzie o tym, że pożądana poprawa faktycznie wystąpiła. Wśród najpopularniejszych metod „pomiaru” jakości kształcenia znajdują się niewątpliwie studenckie ankiety oceny zajęć, hospitacje zajęć dydaktycznych, opinie absolwentów oraz opinie pracodawców. Do największych mankamentów funkcjonującej od paru lat na Politechnice Gdańskiej studenckiej ankiety oceny zajęć dydaktycznych należy bez wątpienia jej ograniczona reprezentatywność wynikająca z małego udziału studentów. Podejmowane przez władze WILiŚ próby zwiększenia zainteresowania studentów udziałem w ankiecie oceny zajęć dydaktycznych, pomimo dużego zaangażowania na tym polu Wydziałowej Rady Studentów, nie przyniosły dotąd satysfakcjonujących efektów. Dotychczasowa frekwencja w studenckiej ankiecie oceny zajęć oscyluje na poziomie kilkunastu procent, co stawia pod poważnym znakiem zapytania przydatność takiej formy oceny. Wskazane byłoby więc, aby obok kontynuowania prób przekonania studentów o znaczeniu ankiety oceny zajęć, należy pomyśleć o odpowiednim przekonstruowaniu ankiety (przede wszystkim ograniczenie liczby pytań), a może także o wprowadzeniu (wzorem wielu innych uczelni) obowiązku wypełnienia ankiety, jako

warunku rejestracji na następny semestr. Zmodernizowana ankieta studencka powinna objąć także ocenę obsługi administracyjnej w dziekanacie (cel C5.3).

Hospitacje zajęć wydają się być lepszym narzędziem monitorowania jakości zajęć niż ankiety studenckie, w praktyce jednak ich działanie ogranicza się do nauczycieli na wczesnym etapie kariery akademickiej, albowiem przeprowadzanie hospitacji zajęć profesora wymaga pokonania sporych oporów. W opiniach absolwentów dominuje aspekt oceny przydatności wykładanych treści w późniejszej pracy zawodowej, jednak wobec ciągłej zmiany programów kształcenia, trudno takie opinie (często od absolwentów różnych roczników i różnych specjalności) bezpośrednio przełożyć na konkretne zalecenia do zmiany aktualnych programów kształcenia. Bardzo duże znaczenie w ocenie jakości kształcenia mają opinie pracodawców, szczególnie, gdy dotyczą bieżących roczników absolwentów. Na Wydziale Inżynierii Łądowej i Środowiska źródłem takich ocen są spotkania Wydziałowej Rady Konsultacyjnej oraz kontakty z Firmami Partnerskimi. Mimo że najczęściej nie mają one sformalizowanego charakteru, wskazują jednak pożądane na aktualnym rynku pracy umiejętności i kompetencje, oraz stopień spełnienia na tym polu oczekiwań pracodawców przez absolwentów Wydziału. Należy zauważyć, że opinie absolwentów i pracodawców odgrywają także ważną rolę w realizacji Celu C5.2 (Podniesienie prestiżu i konkurencyjności wydziału) oraz Celu C6.2 (Zwiększenie atrakcyjności absolwentów wydziału na rynku pracy).

W obowiązującym od 2007 roku trzystopniowym systemie kształcenia trudno sobie wyobrazić rzetelną ocenę jakości kształcenia bez uwzględnienia studiów doktoranckich. Podstawowym warunkiem rozwoju studiów doktoranckich (cel C2.4), jest poszerzenie uprawnień akademickich Wydziału o nowe dyscypliny (cel C2.3). W przekonaniu kolegium dziekańskiego odpowiedni poziom kształcenia akademickiego jest ściśle związany z zaangażowaniem kadry nauczającej w działalność badawczą w obszarach wiedzy związanych z wykładanymi treściami. Wydział posiada pełne uprawnienia akademickie w dyscyplinach Budownictwo i Inżynieria Środowiska, tożsamych z kierunkami oferowanymi aktualnie na prowadzonych przez WILiŚ studiach doktoranckich. Uzyskanie nowych uprawnień doktoryzowania w dyscyplinach Transport oraz Geodezja i Kartografia wymaga odpowiedniego uzupełnienia kadry; działania w tym zakresie przebiegają na WILiŚ dwutorowo, obok starań o pozyskanie samodzielnych pracowników z zewnątrz podejmowane są także działania wspierające uzyskiwanie przez pracowników Wydziału stopni doktora oraz doktora habilitowanego w dyscyplinach Transport oraz Geodezja i Kartografia w innych ośrodkach. Rozwój studiów doktoranckich WILiŚ nie ogranicza się tylko do zwiększenia liczby oferowanych kierunków; duże znaczenie ma ich internacjonalizacja, czemu sprzyja udział Wydziału w realizacji projektu *Advanced PhD*, co zapewnia środki na wyjazdy zagraniczne własnych doktorantów i przyjazdy zagranicznych wykładowców.

Nowoczesne formy kształcenia w coraz szerszym zakresie obejmują kształcenie na odległość z wykorzystaniem platform internetowych. Rozwój tych form kształcenia (cel C6.1) nie oznacza jednak jeszcze, na obecnym etapie, uruchomienia kursów realizowanych w całości na zasadzie kształcenia na odległość; raczej jest uzupełnieniem tradycyjnych form kształcenia. Z drugiej strony realizacja takich tradycyjnych form kształcenia, jak wykład, ćwiczenia czy laboratoria wymaga odpowiedniej bazy lokalowej – poprawa warunków w tym zakresie wpisana jest w Cel C6.4. Dzięki wsparciu Partnerów Wydziału z przemysłu udało się zmodernizować zdecydowaną większość sal dydaktycznych w wydziałowym budynku Hydro – wiele z tych sal zyskało swoich Patronów, którzy oprócz zainwestowania w koszty remontu i umeblowania zadbali o odpowiedni wystrój wnętrza jednoznacznie nawiązujący do sfery działalności Patrona. Dzięki udziałowi w uczelnianym projekcie „Nowoczesne audytoria PG” Wydział zyskał zmodernizowane i nowoczesnie wyposażone audytorium w sali 461GG. Korzystając z własnych środków Wydział realizuje systematyczną modernizację infrastruktury wydziałowej, m.in. wymieniono wiele wysłużonych okien w Gmachu

Głównym, w budynku Hydro udało się wymienić windę, wyremontować wszystkie sanitariaty oraz dużą część pomieszczeń pracowniczych – pozostałe powinny zostać zmodernizowane do końca obecnej kadencji. Ograniczone środki własne nie pozwalają jednak na radykalną poprawę warunków lokalowych, szczególnie w zakresie sal dydaktycznych i laboratoriów badawczych – z tego względu planowane jest pozyskanie na ten cel funduszy europejskich, poprzedzone konkursem architektonicznym na projekt nowego budynku zlokalizowanego w miejscu istniejącej Hali Hydro.

Wydział Inżynierii Lądowej i Środowiska jest jednym z dziewięciu wydziałów Politechniki Gdańskiej. Jak wspomniano na wstępie, dużym atutem oferty dydaktycznej Wydziału, aczkolwiek może nie w pełni jeszcze wykorzystanym, jest naturalna integracja czterech oferowanych kierunków kształcenia wynikająca z realiów pracy absolwentów zasilających w przyszłości szeregi specjalistów z zakresu szeroko rozumianej infrastruktury. Należy zauważyć, że mimo wspomnianej integracji, oraz stosunkowo dużej własnej kadry dydaktycznej, Wydział nie jest samowystarczalny pod względem dydaktycznym – zajęcia dla studentów WILiŚ prowadzą nauczyciele akademicy z centrów dydaktycznych oraz z większości wydziałów. Na szczególne podkreślenie zasługuje długoletnia współpraca z Wydziałem Elektrotechniki i Automatyki oraz Wydziałem Mechanicznym przy realizacji zajęć na kierunku Transport. W ostatnim okresie dynamicznie rozwija się także dydaktyczna współpraca z Wydziałem Oceanotechniki i Okrętownictwa, z którym WILiŚ opracował wspólnie program nowej specjalności „Transport wodny” na studiach II stopnia na kierunku *Transport* oraz przygotował nowy międzywydziałowy kierunek studiów II stopnia „Techniki Geodezyjne w Inżynierii”. Współpraca dydaktyczna z innymi wydziałami PG jest treścią celu C7.1. Trochę inny charakter ma współpraca ze szkołami ponadgimnazjalnymi regionu (Cel C7.5), ukierunkowana głównie na rozwijanie zainteresowań uczniów tych szkół w zakresie tematyki prowadzonych na Wydziale badań naukowych, ale także na zapoznanie uczniów z ofertą dydaktyczną Wydziału. Długą tradycją ma współpraca z Państwowymi Szkołami Budownictwa w Gdańsku oraz Zespołem Szkół Technicznych im. Floriana Ceynowy w Kartuzach, które znajdują się w gronie Instytucji Partnerskich WILiŚ. Przejawem tej współpracy są głównie wzajemne wizyty, ale także udział zespołów z obu tych szkół w organizowanym przez studentów WILiŚ PG konkursie „Wykombinuj most”. Nową inicjatywą jest zaangażowanie studentów WILiŚ w ramach projektów zespołowych w przygotowanie koncepcji zagospodarowania poddaszy w budynku Państwowych Szkół Budownictwa.

4. Podsumowanie

Sfomalizowane podejście do tematyki jakości kształcenia związane jest przede wszystkim z Reformą Szkolnictwa Wyższego z roku 2011 [2]. Świadomy obserwator zauważy jednak, że właściwie od ćwierćwiecza trwa w Polsce permanentny stan reformy kształcenia. Przypomina się przewrotne stwierdzenie, że „lepsze jest wrogiem dobrego”, albowiem pod hasłami wdrażania nowoczesności, często powołując się przy tym na „rozwiązania światowe”, przewracamy do góry nogami istniejący porządek. Zamiast ewolucji istniejącego systemu serwujemy sobie kolejną rewolucję. Interesującą diagnozę dotychczasowych reform szkolnictwa przedstawił D. Jemieliński w tygodniku „Polityka” [3] – trudno się nie zgodzić z Autorem, który przestrzega, że „Nauką i szkołami wyższymi nie powinno się zarządzać niczym barem *fast food* czy hipermarketem”. Niestety, protagoniści „gruntownej reformy szkolnictwa wyższego”, za nic mają ugruntowane tradycje akademickie i bez większych oporów zaliczają swoich oponentów do apologetów „konserwy profesorskiej”. Zapominają przy tym, że w kształceniu akademickim najważniejsza jest relacja mistrz–uczeń, której podstawy podkopują atakując tak zaciekle profesorów. Znamienne jest, że wzywający do rewolucyjnych zmian szkolnictwa wyższego często powołują się na niskie pozycje polskich uczelni w różnych rankingach międzynarodowych. Szkoda tylko, że przedstawione przez nich wnioski są tak

powierzchowne i zupełnie nie biorą pod uwagę istotnych różnic w zasobach finansowych, którymi dysponują porównywane uczelnie. Odwołując się do analogii ze świata sportu, można zapytać, dlaczego nikt rozsądny nie kusi się o zestawienie w jednym rankingu polskich drużyn piłkarskich z zespołami walczącymi w Lidze Mistrzów? Lepiej zorientowani w temacie wiedzą, że mimo braku w Lidze Mistrzów polskich drużyn, znaleźć można tam polskich zawodników zatrudnianych przez bogate kluby. Podobnie jest z karierami akademickimi – wielu absolwentów naszego krajowego („przestarzałego”) systemu szkolnictwa wyższego świetnie sobie radzi, gdy trafi do dysponujących odpowiednimi budżetami zespołów badawczych w uczelniach ze szczytu rankingu.

Literatura

- [1] K. Grudzień-Dawidowicz, R. Jankowski, P. Kłosowski, I. Kreja, W. Magda, A. Ostojki: „*Wydział Inżynierii Lądowej i Środowiska Politechniki Gdańskiej – Strategia Rozwoju 2013–2020*”, Gdańsk 2013, wersja elektroniczna: http://www.wilis.pg.gda.pl/images/stories/pliki_wydz/strategia_rozwoju_2013-2020.pdf
- [2] Ustawa z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw – Dz.U. 2011 nr 84 poz. 455
- [3] D. Jemielniak: Grzeszna reforma, *Polityka* nr 2/2014(2940), s. 64–65

REALIZACJA STRATEGII WYDZIAŁU FIZYKI TECHNICZNEJ I MATEMATYKI STOSOWANEJ W ZAKRESIE JAKOŚCI KSZTAŁCENIA

Ryszard Sobczak

1. Bieżący stan Wydziału

Wydział Fizyki Technicznej i Matematyki Stosowanej został utworzony w roku 1984. Zatrudniał wówczas 110 nauczycieli akademickich (w tym 5 samodzielnych) i kształcił 111 studentów. Podstawą funkcjonowania Wydziału były zajęcia z fizyki i matematyki powierzane przez inne wydziały Uczelni. Obecnie (połowa roku 2014) na Wydziale pracuje 113 nauczycieli (w tym 33 samodzielnych), a studiuje ponad 1900 studentów. Pod względem liczby studentów studiów stacjonarnych Wydział plasuje się na piątym miejscu na Uczelni. Wykres przedstawiony na rysunku 1 w sposób przejrzysty ilustruje zmiany, które zaszły na Wydziale w ciągu tych lat.

Rys. 1. Ilustracja zmian na Wydziale w latach 1984–2013

Zmiany, które miały miejsce mają zasadniczy wpływ na warunki kształcenia na Wydziale. Wydział obecnie w znacznej części korzysta ze wspólnej dla wszystkich wydziałów puli sal wykładowych, ćwiczeniowych i seminaryjnych, które w związku z tym nie są w jego pełnej dyspozycji. Bieżąca sytuacja Wydziału w zasadniczy sposób wpływa na strategię Wydziału i wyznacza sposób realizacji jego misji w obszarze kształcenia.

Misja i strategia Wydziału Fizyki Technicznej i Matematyki Stosowanej jest zgodna z misją i strategią Uczelni, przyjętymi przez Senat Uczelni (Uchwała Senatu Nr 45/2012/XXIII z dnia 19

grudnia 2012 r.). Strategię i misję Wydziału zatwierdziła Rada Wydziału w dniu 22.03.2013 r. Zgodnie z tym dokumentem głównym celem jest dążenie do rozwoju nowoczesnego Wydziału i cenionego ośrodka opiniotwórczego, a także inicjatora oraz realizatora wielu przedsięwzięć naukowych i dydaktycznych. Wydział FTiMS powinien sprostać wymogom konkurencji i wykorzystać szanse rozwojowe dostępne na rynku globalnym. Powinien także sprawnie funkcjonować i skutecznie realizować zamierzone spójne cele, skorelowane z ambicjami zawodowymi pracowników i najlepszymi aspiracjami studentów.

2. Kierunki rozwoju Wydziału w zakresie jakości kształcenia

Strategia rozwoju Wydziału w zakresie jakości kształcenia jest zgodna ze strategią Uczelni i zakłada następujące kierunki rozwoju w zakresie jakości kształcenia:

C1. Kształcenie

K1. Wdrożenie zajęć na wszystkich kierunkach studiów zgodnie z zasadami określonymi przez KRK

Za realizację tego zadania odpowiada zespół pełnomocników ds. wdrożenia KRK dla poszczególnych kierunków wraz z pracownikiem administracji (zatrudnionym w dziekanacie), który jest odpowiedzialny za prowadzenie dokumentacji programów studiów i przygotowanie kart przedmiotów. Zgodnie ze stanem na dzień 1 czerwca 2014 r. proces wdrażania nie został zakończony.

K2. Wprowadzenie systemu zapewniającego zwiększenie jakości kształcenia z uwzględnieniem zróżnicowanego przygotowania kandydatów na studia i różnych motywacji edukacyjnych

Rekrutacja: Wydział prowadzi monitorowanie wyników rekrutacji na studia. Wydziałowa Komisja Rekrutacyjna przygotowuje informację o wynikach rekrutacji. Oprócz zestawień o charakterze tabelarycznym wyniki rekrutacji są ilustrowane wykresami i mapami. Przykładowe ilustracje wyników rekrutacji przedstawiają rysunki 2 i 3.

Rys. 2. Monitorowanie wyników rekrutacji: histogramy liczby uzyskanych punktów ujednoliconych (Fizyka stosowana i Matematyka)

Rys. 3. Monitorowanie wyników rekrutacji: miejsce zamieszkania studentów (Matematyka)

Pierwszy semestr: Monitorowanie postępów rozpoczyna się na pierwszym semestrze studiów. Do roku akademickiego 2013/2014 zajęcia z Matematyki na kierunkach Fizyka techniczna, Inżynieria materiałowa i Nanotechnologia były prowadzone przez Centrum Nauczania Matematyki i Kształcenia na Odległość. Centrum udostępnia wyniki sprawdzianu z zakresu szkoły średniej oraz podsumowanie wyników uzyskanych przez studentów na tych kierunkach.

W roku akademickim 2013/2014 pilotażowo na kierunku Matematyka i Nanotechnologia podzielono studentów pierwszego semestru na grupy studenckie według punktacji uzyskanej w rekrutacji. Ze względu na znaczne problemy z organizacją kolejnego semestru pilotaż został przerwany.

Istotnym elementem motywującym studentów do aktywnego uczestniczenia w wykładach z fizyki jest to, aby wszędzie tam gdzie jest to wskazane, przeprowadzano na wykładach eksperyment/demonstrację (fot. 1). Pracownicy Wydziału są członkami Ogólnopolskiego Klubu Demonstratorów Fizyki i w roku 2012 byli organizatorami XII Ogólnopolskiego Spotkania Klubu.

Kolejne semestry: Wydział prowadzi monitorowanie postępów studentów na specjalnościach uchodzących za trudne i mało popularne. Przykładem może być specjalność Fizyka stosowana, którą kończy około 20% – 25% studentów rozpoczynających studia. Skutkiem jest brak takiej specjalności na studiach II stopnia. Diagram na rysunku 4 jest podsumowaniem monitoringu prowadzonego w związku z próbą zdiagnozowania problemów. Każdy wiersz diagramu odpowiada cyklowi studiów pojedynczego studenta. W drugiej kolumnie diagramu podana jest informacja o wynikach rekrutacji tego studenta, w kolejnej informacja o podjęciu studiów, a w ostatniej informacja o miejscu zamieszkania przed studiami. Wyraźnie widać studentów, którzy nie dostali się na swój preferowany kierunek studiów, a studiowanie na kierunku Fizyka pozwalało im poprawić maturę przed kolejną rekrutacją i przystąpić do kolejnej rekrutacji na preferowany kierunek w następnym roku. Podobne zjawisko występuje na kierunku Matematyka.

Fot. 1. Eksperymenty przeprowadzane w trakcie wykładu z fizyki

Fizyka stosowana - rekrutacja 2010								
Wynik rekrutacji	Przed 1	Semestr						
		1	2	3	4	5	6	7
1	100,00	Sk						
2	96,55					Sk		
3	85,60							Ab
4	83,33			Sk				
5	82,03							Ab
6	81,95							Ab
7	81,53							Ak
8	81,16							Ak
9	74,58							Ak
10	61,16					Sk		
11	58,00		Sk					
12	53,90	Sk						
13	53,23		Sk					
14	52,35		Sk					
15	47,95	Sk						
16	47,85		Sk					
17	46,40	Sk						
18	46,16		Sk					
19	45,60						Ak	
20	45,35							Ak
21	44,95							Ab
22	44,95						Ak	
23	43,70						Ak	
24	41,05		Sk					
25	38,15						Ak	
26	37,73		Sk					
27	36,65	Sk						
28	35,25		Sk					
29	34,00		Sk					
30	33,20						Ak	
31	29,35				Sk			
32	27,58		Sk					
33	27,01	Sk						
34	9,73		Sk					
35	7,00		Sk					
36	5,93						Sk	

Legenda:
 Ab - absolwent
 Sk - skreślony
 Ak - aktywny

Rys. 4. Monitorowanie postępów

Monitorowanie jest też prowadzone całościowo dla wszystkich kierunków (tab. 1) i dotyczy liczby skreśleń i rezygnacji. Zasadniczą wadą prowadzonego monitoringu jest sposób zbierania danych potrzebnych do monitorowania. Całość prac wykonywana jest ręcznie. System MojaPG nie oferuje kierownictwu wydziału żadnej pomocy w tym zakresie.

Tabela 1

Wyniki monitorowania skreśleń i rezygnacji

	Skreślenia (brak postępów, brak opłat) i rezygnacje															
	Na s. 1	Po s. 1	Po s. 2	Po s. 3	Po s. 4	Po s. 5	Po s. 6	Po s. 7							Liczba absolwentów	
Inżynieria materiałowa	67	41							2013/14						58	
		34	10						2012/13						55	
		27	4	2	3				2011/12						42	
		20	6	2	1	1	2		2010/11						45	200
Fizyka techniczna	190	88							2013/14	FS	KE	NT	IS	150		
		70	14						2012/13					117		
		84	16	14	4				2011/12					109		
		72	15	6	4	3	6		2010/11	11	18	25	43	97	473	
Nanotechnologia	159	42							2013/14					141		
		40	22						2012/13					98		
Matematyka	188	49							2013/14					169		
		30	6						2012/13					155		
		45	12	4	12				2011/12					125	449	
		42	9	13	2	6	3		2010/11					136		
														1361	1361	

K3. Wprowadzenie elitarnych kierunków/specjalności studiów. Ścisła współpraca z innymi wydziałami PG, a także z pracodawcami w celu dostosowania wiedzy i umiejętności absolwenta do potrzeb gospodarczych i społecznych, zwiększenie oferty praktyk zawodowych

Wydział przygotował i uruchomił studia na nowym kierunku studiów Nanotechnologia. Partnerem w realizacji tego kierunku jest Wydział Mechaniczny, który od piątego semestru prowadzi dla 30% studentów swoją specjalność. Wydział podpisał z Gdańskim Klubem Pracodawców porozumienie w sprawie współpracy przy prowadzeniu badań, realizacji praktyk studenckich oraz udziale w kształtowaniu programu studiów na tym kierunku. Wydział corocznie organizuje Dzień Nanotechnologii.

Wydział przygotował również program dla kolejnego nowego kierunku studiów: Podstawy nauk technicznych. Istota programu polega na zapewnieniu studentom zdobycia rozszerzonej wiedzy z zakresu fizyki i matematyki oraz umożliwieniu im kształtowania swojego programu studiów (w ramach modułów fakultatywnych na innych wydziałach) zgodnie z ich przyszłymi studiami na II i ewentualnie III stopniu. „Absolwent kierunku „Podstawy nauk technicznych” jest przygotowany do podjęcia pracy w firmach innowacyjnych oraz w laboratoriach przemysłowych

słowych na stanowiskach wymagających rozwiązywania problemów o charakterze interdyscyplinarnym. Solidne podstawy w zakresie nauk ścisłych oraz umiejętność samodzielnego pogłębiania i poszerzania posiadanej wiedzy predestynują go jednak przede wszystkim do kontynuowania nauki na studiach II stopnia...” [cytat z programu studiów kierunku Podstawy nauk technicznych].

Od wielu lat WFTMS wspólnie z Wydziałami Chemicznym i Mechanicznym prowadzi studia międzywydziałowe na kierunku Inżynieria materiałowa.

K4. Uzupełnienie oferty studiów o programy kształcenia w języku angielskim, kształcenie przez całe życie, realizacja nowych projektów w tym zakresie

Wydział uczestniczy w europejskim projekcie ERASMUS/MUNDUS i co roku kilkoro studentów obcokrajowców kończy studia na Wydziale Fizyki Technicznej i Matematyki Stosowanej. W oparciu o te doświadczenia Wydział przygotowuje studia w języku angielskim dla jednej ze specjalności studiów II stopnia na kierunku Nanotechnologia.

W chwili obecnej Wydział prowadzi sześć studiów podyplomowych. Trzy dla nauczycieli i trzy o charakterze uzupełniającym techniczne doświadczenie zawodowe. Ich rozwój wymaga uporządkowania sposobu ich funkcjonowania i będzie to przedmiotem działania kierownictwa Wydziału w semestrze zimowym 2014.

C5. Zapewnienie jakości

J1. Opracowanie i wdrożenie systemu jakości w głównych obszarach działalności Wydziału, w tym konsolidacja wewnętrznego systemu zapewnienia jakości kształcenia i skuteczności jego działania

W tym zakresie powołano na kolejną kadencję pełnomocnika ds. jakości kształcenia; funkcja ta istnieje od 2004 roku. Na początku obecnej kadencji powołano również Wydziałową Komisję ds. Zapewnienia Jakości Kształcenia. Komisja przygotowała, a Rada Wydziału przyjęła Wydziałową Księgę Jakości Kształcenia. Księga jest zgodna z wytycznymi Uczelnianej Komisji ds. Zapewnienia Jakości Kształcenia. Poszczególne elementy uczelnianego systemu są wdrażane w miarę ich formułowania na poziomie Uczelni.

J2. Monitorowanie losów absolwentów oraz opinii pracodawców w celu modyfikacji programów nauczania oraz lepszej adaptacji absolwentów do wymagań rynku pracy i działania na rzecz pozyskiwania ofert pracy

Od roku 2008 Wydział ściśle współpracuje z Biurem Karier Studenckich i umożliwia zbieranie danych kontaktowych do absolwentów Wydziału. W roku 2010 Wydział zaproponował wsparcie Biura Karier Studenckich poprzez wykonanie aplikacji pozwalającej na rejestrację zebranych danych i monitorowanie losów absolwentów. Niestety Centrum Usług Informatycznych nie wyraziło zgody na powstanie takiej aplikacji. W ramach obecnie prowadzonego monitorowania losów absolwentów okazuje się, że tylko niewielki odsetek absolwentów Wydziału uczestniczy w badaniach ankietowych, a otrzymywane wyniki trudno uznać za reprezentatywne.

W ramach studiów na kierunku Matematyka studenci mają możliwość uzyskania certyfikatu firmy SAS Inc. (*Statistical Analysis System*). Produkty tej firmy są stosowane w korporacjach i dużych firmach oraz w środowisku medycznym (poprzez firmy farmaceutyczne).

J3. Wdrożenie systemu oceny pracowników oraz elastycznego systemu premiowania, powiązanego z efektywnością i jakością pracy na wszystkich stanowiskach pracy.

Na Wydziale systematycznie przekraczany jest próg 30% wypełnionych ankiet studenckich. Wyniki ankiet, w postaci zaagregowanej, są co semestr przedstawiane Radzie Wydziału. Przypadki nauczycieli z najniższymi ocenami są indywidualnie omawiane z ich przełożonymi oraz z samymi nauczycielami.

J4. Przygotowanie laboratoriów do uzyskania certyfikatów jakościowych.

W ostatnich dwóch latach udało się wyposażyć i uruchomić nowe specjalistyczne laboratoria w budynku Centrum Nanotechnologii (fot. 2 przedstawia skaningowy mikroskop elektronowy). Utrzymanie i funkcjonowanie tych laboratoriów wymaga znacznych środków finansowych. W najbliższych latach wyposażenie laboratoriów może być stosowane tylko w działalności dydaktycznej. Biorąc pod uwagę dodatkowe wysokie koszty certyfikacji, Wydział planuje ubiegać się o certyfikację laboratoriów po okresie rozliczenia projektu, z którego je sfinansowano. W pomieszczeniach zwolnionych przez pracowników Wydziału, którzy przenieśli się do budynku Centrum Nanotechnologii, przygotowano nowe laboratoria dla przedmiotu Fizyka realizowanego w ramach zajęć powierzanych przez inne Wydziały. Powstał w ten sposób szereg przestronnych i widnych sal laboratoryjnych, w których można prowadzić zajęcia zgodnie z zasadami bezpieczeństwa i higieny pracy (fot. 3).

J5. Przygotowanie i realizacja konkursów projakościowych – najlepsi studenci, doktoranci, absolwenci, młodzi pracownicy nauki, najlepszy zespół badawczy, najlepszy promotor, najlepszy wykładowca

Wydziałowa Rada Studentów już dwukrotnie zorganizowała „Dzień Liczby Pi” i w ramach obchodów tego dnia przyznaje statuetki „Złotej Calki” (fot. 4) w kilku kategoriach. Oprócz takich jak „Grom Wydziału” jest też „Master of Physics” dla najlepszego nauczyciela fizyki i „Master of Math” dla najlepszego nauczyciela matematyki.

Studenci Wydziału nie tylko organizują konkursy, ale są również laureatami konkursów organizowanych przez organizacje o zasięgu ogólnopolskim, bądź regionalnym. Student Wydziału, Maciej Klein, został w 2012 roku laureatem konkursu Czerwona Róża, a Koło Naukowe Fizyków w konkursie organizacji StRuNa (<http://www.struna.edu.pl/>) uznano w 2013 roku za najlepsze koło naukowe w Polsce.

Fot. 2. Skaningowy mikroskop elektronowy

Fot. 3. Nowe laboratoria do przedmiotu Fizyka

Fot. 4. Statuetki „Złotej calki” – edycja 2014

3. Słabe strony Wydziału

Sfera działalności	Słabe strony
1. Kształcenie na studiach wyższych	<ul style="list-style-type: none"> – coraz niższy poziom kandydatów na studia – zbyt duża liczebność grup ćwiczeniowych i laboratoryjnych – słabe zainteresowanie absolwentów Wydziału ankietami monitoringu
2. Kształcenie na studiach doktoranckich	<ul style="list-style-type: none"> – słaby przepływ informacji w obrębie studium
3. Kształcenie na studiach podyplomowych	<ul style="list-style-type: none"> – brak powiązania z platformą MojaPG – mała liczba nauczycieli akademickich chętnych do prowadzenia zajęć – mało precyzyjne i niekompletne przepisy prawne dotyczące studiów podyplomowych dla nauczycieli – przedłużanie się rekrutacji na początkowe tygodnie semestru ze względu na małą liczbę zgłoszeń – rozproszone zarządzanie studiami podyplomowymi na Wydziale

4. Podsumowanie

W ostatnich latach Wydział Fizyki Technicznej i Matematyki Stosowanej zmienił swój status z Wydziału o małej liczbie własnych studentów i dużej liczbie zajęć powierzonych do statusu Wydziału średniego. Przed długi czas przekształcenia te dokonywały się bez istotnego poszerzenia wydziałowej bazy laboratoryjnej oraz zatrudnienia. Zmiana, która nastąpiła w ostatnich dwóch latach, pozwoliła poprawić sytuację lokalową Wydziału, absorbując jednocześnie istotną część zasobów Wydziału i uwagę kierownictwa. Z tego powodu nie wszystkie zadania wynikające ze strategii rozwoju Wydziału udaje się realizować równie intensywnie. Druga część kadencji powinna pozwolić na pełną realizację wszystkich zadań wynikających ze strategii rozwoju Wydziału w zakresie jakości kształcenia.

REALIZACJA STRATEGII WYDZIAŁU OCEANOTECHNIKI I OKRĘTOWNICTWA W ZAKRESIE JAKOŚCI KSZTAŁCENIA

Damian Bocheński

1. Krótka charakterystyka strategii Wydziału Oceanotechniki i Okrętownictwa Politechniki Gdańskiej

Strategia Rozwoju Wydziału Oceanotechniki i Okrętownictwa Politechniki Gdańskiej została przyjęta do realizacji uchwałą Rady Wydziału w dniu 26 marca 2013 roku. Okres jej realizacji obejmuje lata 2013–2020. W Strategii przedstawiono:

- misję Wydziału,
- wizję Wydziału w 2020 roku,
- analizę SWOT dotyczącą silnych i słabych stron Wydziału w siedmiu obszarach działalności oraz
- zdefiniowano cele i zadania strategiczne Wydziału.

Cytując za Strategią [1]: „Misją WOiO PG jest tworzenie i rozwój możliwości interdyscyplinarnego kształcenia studentów w szeroko rozumianej oceanotechnice, inżynierii mechanicznej i transporcie w połączeniu z innymi dziedzinami, aby nabyli wiedzę i umiejętności kreowania twórczych działań w swoich dziedzinach, w ścisłym związku z nauką, rozwojem technologii i innowacji, we współpracy z gospodarką i społeczeństwem oraz realizacja wysokiej jakości badań naukowych i stwarzanie warunków do ciągłego rozwoju pracowników Wydziału i ich awansu naukowego”. Misja Wydziału wyrasta z misji Politechniki Gdańskiej.

W Wizji WOiO PG zapisano [1]:

- Wydział poszerzając obszary swojej aktywności naukowo-dydaktycznej, będzie utrzymywać swój unikalny profil związany z okrętownictwem;
- Wydział będzie nowoczesną jednostką edukacyjno-badawczą, opiniotwórczą i doradczą, trwale osadzoną i widoczną na naukowej i technologicznej mapie regionu, Polski i świata, przyjazną pracownikom, studentom i absolwentom oraz otwartą na całe otoczenie a w szczególności na przemysł;
- rozwój Wydziału opierać się będzie na nowoczesnym podejściu do wyzwań rynkowych, elastyczności i szybkości reakcji na zmieniające się otoczenie i jego potrzeby, oryginalności kierunków studiów, sposobów nauczania przy zachowaniu najlepszych tradycji akademickich;
- obok wiedzy i umiejętności technicznych Wydział kształtować będzie absolwentów o rozległych horyzontach, wrażliwych na problemy społeczne godne sylwetki osoby z wyższym wykształceniem.

Analiza SWOT [1] przedstawia silne i słabe strony Wydziału w zakresie: kształcenia, badań naukowych, infrastruktury, współpracy zagranicznej. Przedstawia również szanse i zagrożenia dla Wydziału.

Zdefiniowane cele strategiczne wykazują cechy SMART, czyli:

- S** – specyficzne, dopasowane do Wydziału, jego misji i polityki oraz do sytuacji, w jakiej się znajduje,
- M** – mierzalne, wyznaczone w postaci konkretnych wartości liczbowych (jeśli to możliwe),
- A** – akceptowalne, o założeniach i zakresie akceptowalnym przez pracowników,
- R** – realistyczne, możliwe do zrealizowania,
- T** – terminowe, o jasno określonym horyzoncie realizacji.

Cele i zadania strategiczne Wydziału zostały zdefiniowane w obszarach dotyczących: kształcenia, badań naukowych, innowacji, organizacji zarządzania Wydziałem, jakości, postępu i współpracy z otoczeniem społeczno-gospodarczym.

W obszarze kształcenia zdefiniowano 14 zadań (od K1 do K14), w obszarze badań naukowych dziewięć zadań (B1–B9), innowacje – cztery zadania (I1–I4), organizacja zarządzania – sześć zadań (O1–O6), w obszarze dotyczącej jakości zdefiniowano osiem zadań (J1–J8), w obszarze dotyczącym rozwoju – cztery zadania (R1–R4), współpracy z otoczeniem społeczno-gospodarczym – trzy zadania (W1–W3).

Zdefiniowane cele i zadania strategiczne Wydziału zestawiono w tabeli 1.

Tabela 1

Cele i zadania strategiczne WOiO PG

Obszary strategiczne	Cel strategiczny	Zadania strategiczne	Efekty
Kształcenie	C1	K1–K14	Nowe kierunki studiów, umiędzynarodowienie studiów, nowe formy kształcenia
Badania	C2	B1–B9	Wzmocnienie kadry naukowej, podniesienie ratingu Wydziału
Innowacje	C3	I1–I4	Zwiększenie liczby ofert innowacyjnych, wzrost zgłoszonych patentów i wzorów użytkowych
Organizacja i zarządzanie	C4	O1–O6	Poprawa funkcjonowania Wydziału, racjonalizacja zatrudnienia, podniesienie standardu infrastruktury
Jakość	C5	J1–J8	Wzrost jakości w obszarach kształcenia i badań naukowych
Rozwój	C6	R1–R4	Systematyczny rozwój Wydziału we wszystkich obszarach
Współpraca	C7	W1–W3	Poszerzenie form współpracy na poziomie Uczelni i z otoczeniem zewnętrznym

2. Silne i słabe strony wydziału w zakresie dotyczącym kształcenia

Przeprowadzona analiza SWOT wykazała kilka istotnych silnych i słabych punktów Wydziału dotyczących obszaru kształcenia. Zestawienie silnych i słabych stron Wydziału w tym obszarze przedstawia poniższa tabela.

Silne strony Wydziału	Słabe strony Wydziału
<ul style="list-style-type: none"> – uznany w świecie poziom absolwentów; – dobre zaplecze laboratoryjne, – tradycja i marka, – dobra współpraca studentów w ramach kół naukowych, – nowe kierunki studiów (nowe specjalności) rozszerzające ofertę edukacyjną (kierunek: transport, specjalności: inżynieria zasobów naturalnych, technologie podwodne), – międzynarodowe centrum studenckie Iława (studencki ośrodek żeglarski), – zajęcia z uczniami szkół średnich, – współpraca z przemysłem, – zadowalający stan techniczny zaplecza dydaktycznego, unikalne laboratoria. 	<ul style="list-style-type: none"> – mało elastyczna oferta dydaktyczna, – słaby poziom kandydatów na studia – poniżej średniej uczelnianej, – nie najlepsze zaangażowanie kadry dydaktycznej w samokształcenie, – mała mobilność kadry dydaktycznej, – słabe zaangażowanie w procesy e-nauczania i e-learningu, – przestarzała infrastruktura informatyczna, – niedostatek powierzchni lokalowej w stosunku do rosnącej liczby studentów.

3. Realizacja strategii w zakresie dotyczącym kształcenia

Poniżej przedstawiono stan realizacji (połowa roku 2014) poszczególnych zadań strategicznych dotyczących szeroko pojętej jakości kształcenia:

K1. Utworzenie nowego kierunku studiów „Inżynieria Zasobów Naturalnych”, a po roku 2014 nowej katedry dla tego kierunku:

- uruchomiono specjalność IZN na kierunku Oceanotechnika I stopnia;
- trwają prace związane z powołaniem katedry IZN i uruchomieniem kierunku.

K2. Przygotowanie, uruchomienie i prowadzenie wspólnego kierunku kształcenia na studiach II stopnia wraz z partnerem przemysłowym:

- utworzenie nowej specjalności „Technologie podwodne” na kierunku Oceanotechnika II stopnia (od roku 2012/13) – partner przemysłowy General Electric EDC;
- opracowanie programu specjalności „Ocean Engineering” i jej utworzenie na kierunku Oceanotechnika II stopnia (od roku akademickiego 2014/2015); partnerzy przemysłowi: DNV-GL i RMDC;
- opracowanie programu kierunku „Techniki Geodezyjne w Inżynierii”, studia II stopnia prowadzone wspólnie z WILiŚ, współpraca ze stoczniami;
- wstępne prace nad uruchomieniem studiów doktoranckich przy współpracy z GE EDC;
- od roku 2014/15 prowadzenie „projektów grupowych” na kierunku Oceanotechnika II stopnia; partnerzy: RMDC, GE, DNV-GL, Sunreef, Wartsila Ship Design, zrzeszenie POLYACHT i in.

K3. Zainicjowanie i uruchomienie studiów w j. angielskim dla kierunku Oceanotechnika dla studiów II stopnia do roku 2016, dla studiów I stopnia do 2020 roku:

- opracowanie programu specjalności „Ocean Engineering” i jej utworzenie na kierunku Oceanotechnika II stopnia (od roku akademickiego 2014/2015, semestr letni);
- wstępne prace nad uruchomieniem specjalności w języku angielskim na kierunku Energetyka I stopnia (specjalność międzywydziałowa).

K4. Pozyskiwanie studentów obcokrajowców, zwłaszcza na studiach II stopnia (do 2016 roku ok. 25–30 osób rocznie, a do 2020 roku 30–60 osób):

- Aktualnie kształcimy 7 studentów zagranicznych, po uruchomieniu specjalności „Ocean Engineering” ich liczba zwiększy się do co najmniej 20. Prowadzone są działania promujące studia m.in. w Chinach, Indiach i na Ukrainie.

K5. Rozszerzenie oferty mobilności studentów oraz ich wymiany:

- w 2012 roku: 0, w 2013 roku: 9.

K7. Doskonalenie programów przedmiotów, narzędzi nauczania (standardy prezentacji, szablony) oraz laboratoryjnej bazy dydaktycznej:

- modyfikację programu studiów I stopnia: Transport, Oceanotechnika (zwłaszcza dla IZN – dopasowanie przedmiotów do charakterystyki tej specjalności), zmiany w zakresie przedmiotów humanistycznych;
- studia II stopnia: Oceanotechnika, Energetyka, zmiany w zakresie przedmiotów humanistycznych (angielski), a także przedmiotów obieralnych i projekty przejściowe, wprowadzenie przedmiotu „projekt zespołowy”;
- nowe laboratoria: laboratorium mechatroniki i technologii podwodnych, laboratorium komputerowe (sala 903), w planie: laboratorium komputerowe wyposażone przez DNV (październik 2014 r.).

K8. Usprawnienie komunikacji student–nauczyciel (strony internetowe / e-Nauczanie):

- szkolenie ok. 25 pracowników z zakresu e-Nauczania;
- częściowe prowadzenie zajęć dydaktycznych przez e-learning przy wykorzystaniu Moodle PG;
- systematyczne prowadzenie ankiety oceny nauczyciela, ich dokładna analiza, zwolnienie dwóch nauczycieli z powodu skrajnie negatywnych opinii studentów;
- wysoka frekwencja wypełniania ankiet (semestr letni 2012/2013: 43%, semestr zimowy 2013/2014: 36%, semestr letni 2013/2014: 30%); przewidziano nagrody dla wypełniających ankiet.

K9. Przyznawanie sponsorowanych nagród rocznych dla studentów najlepiej uczących się oraz absolwentów z wybitnymi wynikami i osiągnięciami:

- roczna nagroda RINA-TOP KORAB za najlepszą pracę magisterską z zakresu Oceanotechniki;
- nagroda ABS dla najlepszego studenta w wysokości 5000 dolarów oraz roczny staż w Londynie;
- od roku akademickiego 2014/2015 planowane uruchomienie nagrody za najlepsze projekty inżynierskie dyplomowe wspólnie z Forum Okrętowym.

K11. Utrzymanie liczby studentów na poziomie 1500–1900, a jednocześnie podwyższenie poziomu jakości kształcenia:

- obecnie: 1653 aktywnych, 52 urlopowanych, 104 skreślonych przed terminem odwołania, rezygnacja przed terminem odwołania: 14 (suma: 1823).

K12. Zwiększenie relatywnej liczby absolwentów (sprawności kształcenia) względem liczby studentów I roku z obecnego poziomu (ok. 25%) do 35–45% w 2016 roku, a na poziomie 45–60% w 2020 roku:

- relatywna procentowa liczba absolwentów wzrosła z 23,7% w roku akademickim 2010/11 do 30,9% w roku akademickim 2012/13. W bieżącym roku akademickim (2013/14) już pod koniec maja ten parametr osiągnął poziom 24,8%, a przewidywana wysokość na ten rok jest powyżej 32%.

K13. Zachęcanie i wspieranie studentów do udziału w międzynarodowych konkursach, krajowych grantach oraz aktywności w kołach naukowych:

Duża aktywność kół naukowych: KORAB, SYNERTECH oraz PIKSEL. Do ostatnich sukcesów Koła KORAB można zaliczyć m. in.:

- II miejsce w zawodach International Waterbike Regatta 2013 w Rijece;
- I miejsce w regatach łodzi solarnych Solarboot Regatta 2013 i 2012 w Berlinie;

- II miejsce regatach DONG Energy Solar Challenge w 2012 roku;
 - organizacja pierwszych w Polsce regat łodzi solarnych w ławie From Dawn Till Dusk w 2013 roku;
 - budowa kadłuba nowego waterbike'a podczas Międzynarodowych Targów Przemysłu Jachtowego ARBOS w Ostródzie w 2013 roku.
- J1. Doskonalenie wydziałowego systemu zapewnienia i doskonalenia jakości kształcenia:**
- RW zatwierdziła Księgę Jakości Kształcenia WOiO PG;
 - w roku 2014 przewidziano dwa audyty doraźne dotyczące procedury „proces dyplomowania” oraz zajęć dydaktycznych prowadzonych z wykorzystaniem metod i technik kształcenia na odległość,
 - wprowadzanie nowych procedur związanych z jakością kształcenia.
- J2. Regularny przegląd kadr i ocena pracowników:**
- ankiety dot. pracowników (co cztery lata), ankiety studenckie (co semestr), regularne hospitacje zapowiedziane i niezapowiedziane, rozmowy z nauczycielami.
- J3. Dążenie do uzyskania akredytacji i certyfikatów międzynarodowych w obszarze edukacji:**
- planowana akredytacja KAUT oraz prawdopodobnie w przyszłym roku akademickim akredytacja RINA PAC.
- J5. Poprawa jakości realizowanych prac dyplomowych poprzez systematyczne zmniejszenie długu punktowego ECTS, tak aby do semestru dyplomowego dopuszczani byli studenci z zerowym długiem punktowym:**
- w roku akademickim 2012/13 na semestr dyplomowy dopuszczeni byli wszyscy studenci (do 12 pkt. ECTS);
 - w roku akademickim 2013/14 dopuszczalna liczba pkt. ECTS została zmniejszona do 8 i maksymalnie dwóch niezaliczonych przedmiotów wyłącznie z semestru nieparzystego;
 - od roku akademickiego 2014/2015 nie będzie rejestracji na semestr dyplomowy z długiem punktowym!
- J6. Dążenie do lepszego przestrzegania norm i standardów etycznych, zwłaszcza w kontekście walki z plagiatami i nieuczciwością podczas weryfikacji wiedzy studentów na egzaminach i zaliczeniach:**
- wprowadzenie procedury weryfikacji prac dyplomowych przez system antyplagiatowy SOWI od roku akademickiego 2014/2015.
- J7. Dopracowanie planu remontów i restrukturyzacji laboratoriów istniejących i dbanie o utrzymanie ich certyfikacji:**
- remont hali i warsztatów, dwa laboratoria uzyskały certyfikaty ISO.
- W2. Zapraszanie przedstawicieli przemysłu do udziału w procesie dydaktycznym:**
- Od roku 2014/15 prowadzenie „projektów grupowych” na kierunku Oceanotechnika II stopnia. Partnerzy: Remontowa Marine Design Consulting, General Electric, DNV-GL, Stocznia jachtowa Sunreef, Wartsila Ship Design, zrzeszenie POLYACHT i in.
- W3. Umożliwienie przedstawicielom przemysłu udziału w tworzeniu i modyfikacji programów studiów, poprzez włączenie do składu Wydziałowej Komisji Programowej reprezentantów wiodących przedsiębiorstw Pomorza:**
- przedstawiciel RMDC jest członkiem Wydziałowej Komisji Programowej,
 - przedstawiciel Forum Okrętowego jest członkiem Wydziałowej Komisji Zapewnienia Jakości Kształcenia.

4. Podsumowanie

Dwa podstawowe wnioski związane z dotychczasową realizacją zadań Strategii dotyczących szeroko pojętej jakości kształcenia:

- zdecydowana większość związanych z kształceniem zadań strategicznych Wydziału zawartych w Strategii jest obecnie realizowana,
- wydaje się, że liczba zadań strategicznych realizujących cel strategiczny związany kształceniem C1, jest zbyt duża.

Literatura

[1] Strategia Rozwoju Wydziału Oceanotechniki i Okrętownictwa Politechniki Gdańskiej do 2020 roku

POTWIERDZANIE EFEKTÓW UCZENIA SIĘ JAKO NOWE ZADANIE DLA UCZELNI WYŻSZYCH

Władysław Koc, Agnieszka Krysiak, Karolina Gadek

1. Wstęp

W przeprowadzonej w 2014 roku nowelizacji ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym [5] nałożono na uczelnie wyższe nowy obowiązek – potwierdzanie efektów uczenia się nabytych poza systemem studiów. Jest to w obecnych czasach szczególnie ważne zadanie, gdyż sankcjonuje w naszym kraju w sposób formalny możliwość uzyskiwania kwalifikacji poza systemem oświaty i szkolnictwa wyższego, w tym także w oparciu o doświadczenie zawodowe. Oznacza więc materializację postulowanej od dłuższego czasu w Unii Europejskiej idei *Lifelong Learning* (uczenia się przez całe życie). Zdobyte efekty uczenia się wymagają potwierdzenia (walidacji), aby możliwe było nabycie kwalifikacji [1]. Dlatego też zapewnienie każdemu możliwości potwierdzenia efektów uczenia się, niezależnie od sposobu ich osiągnięcia, staje się w obecnej sytuacji tak istotną kwestią.

2. Kształcenie w kontekście *Lifelong Learning* [2]

Uczenie się przez całe życie (*Lifelong Learning* – *LLL*) to – według Komisji Europejskiej – wszystkie działania podejmowane w ciągu życia z zamiarem doskonalenia wiedzy, umiejętności i kompetencji w ramach perspektyw osobistych, obywatelskich, społecznych oraz związanych z zatrudnieniem. *Lifelong Learning* obejmuje pełny zakres działań formalnych, nieformalnych i pozaformalnych, od przedszkola do okresu po przejściu na emeryturę.

W kontekście *LLL* istnieją zatem trzy podstawowe kategorie uczenia się:

- formalne – uczenie się w instytucjach edukacyjnych i szkoleniowych, prowadzące do uzyskania uznanych dyplomów i kwalifikacji,
- nieformalne – uczenie się poza systemem szkolnictwa, zorganizowane przez specjalne instytucje, organizacje młodzieżowe, związki zawodowe (także korepetycje),
- pozaformalne – uczenie się w oparciu o doświadczenie życiowe, niekoniecznie uświadomione.

Uczenie się przez całe życie oznacza nową koncepcję kształcenia, polegającą na przejściu od kształcenia elitarnego do kształcenia masowego, a następnie (w ostatecznym etapie) do kształcenia powszechnego. Uczenie się przez całe życie osób dorosłych może ograniczyć lukę w kompetencjach powstałą po zakończeniu formalnej edukacji. Uczenie się przez całe życie pozwala nadążać za zmianami popytu na kompetencje i kwalifikacje. Zmiany technologiczne i globalizacja skutkują dynamicznymi zmianami popytu na kompetencje na rynku pracy. Kompetencje uzyskane w trakcie edukacji formalnej dewaluują się w czasie.

Już w 2001 roku w Memorandum Komisji Europejskiej (*Making a European area of Lifelong Learning a reality*) jako jeden z generalnych celów podjętej inicjatywy wskazano uznawanie uczenia się – transparentność i wzajemne uznawanie osiągnięć, nowe rodzaje certyfikatów, uznawanie poprzedniego uczenia się (*Recognition of Prior Learning – RPL*).

Karta Europejskich Uniwersytetów dotycząca Uczenia się przez Całe Życie (*European Universities' Charter on Lifelong Learning 2008*), opracowana w ramach EUA, zawiera wykaz zobowiązań ze strony uczelni oraz ze strony rządów, niezbędnych do praktycznego wdrożenia prezentowanej idei. Uniwersytety zobowiązują się tam m.in. do:

- adaptowania programów studiów w taki sposób, aby zapewnić ich zaprojektowane pod kątem poszerzenia udziału i przyciągnięcia powracających dorosłych uczących się,
- oferowania odpowiedniego przewodnictwa i usług konsultacyjnych,
- uznawania uprzedniego uczenia się,
- objęcia kształcenia się przez całe życie kulturą jakości.

Natomiast rządy zobowiązują się do uznawania wkładu uniwersytetów w uczenie się przez całe życie za główne świadczenie na rzecz osób i społeczeństwa. Wśród innych zobowiązań znajduje się również uznawanie uprzedniego uczenia się. Od pewnego czasu również w Polsce wszystkie podejmowane inicjatywy legislacyjne traktują problem *Lifelong Learning* w sposób priorytetowy.

3. Walidacja efektów uczenia się

Walidacja efektów uczenia się to proces, w wyniku którego uczący się otrzymuje od upoważnionej instytucji formalny dokument stwierdzający, że osiągnął określone efekty uczenia się. W przypadku, gdy zestaw ten wpisany jest do krajowego rejestru kwalifikacji, wydany dokument oznacza, że osoba ta jest posiadaczem danej kwalifikacji.

Rada Unii Europejskiej, uwzględniając Traktat o funkcjonowaniu Unii Europejskiej, w szczególności art. 165 i 166, wydała Zalecenie z dnia 20 grudnia 2012 r. w sprawie walidacji uczenia się pozaformalnego i nieformalnego, w którym na początku określono jej cele [7]: „Aby dać osobom indywidualnym możliwość wykazania, czego nauczyły się poza systemem formalnego kształcenia i szkolenia, w tym podczas mobilności, oraz możliwość wykorzystania tego uczenia się na potrzeby kariery zawodowej i dalszego uczenia się...”. Na użytek tego zalecenia Rada Unii Europejskiej podała następującą definicję pojęcia walidacji [7]: „Walidacja oznacza proces potwierdzania przez upoważniony organ, że dana osoba uzyskała efekty uczenia się mierzone zgodnie z odpowiednimi standardami; składają się na nią następujące cztery oddzielne etapy:

- **identyfikacja** konkretnych doświadczeń danej osoby za pomocą rozmowy;
- **dokumentacja** służąca zaprezentowaniu doświadczeń danej osoby;
- formalna **ocena** tych doświadczeń

oraz

- **poświadczenie** wyników oceny mogące skutkować częściową lub pełną kwalifikacją.”

Walidację efektów uczenia się uzyskanych w wyniku uczenia się pozaformalnego i nieformalnego uczelnia przeprowadza na poziomie swojej oferty edukacyjnej. Proces walidacji powinien:

- przebiegać zgodnie ze wskazówkami zawartymi w odpowiednich dokumentach europejskich;
- cechować się:
 - profesjonalizmem,
 - transparentnością (w oparciu o wyraźnie zdefiniowane kryteria),
 - sprawiedliwością (obiektywizmem oceny, z rozdzieleniem ról osoby nauczającej i oceniającej),

- wiarygodnością i legalnością;
- być wsparty mechanizmami zapewniania jakości.

4. Nowelizacja ustawy Prawo o szkolnictwie wyższym [6]

Zgodnie z znowelizowaną ustawą Prawo o szkolnictwie wyższym, do potwierdzania efektów uczenia się na danym kierunku, poziomie i profilu kształcenia jest uprawniona podstawowa jednostka organizacyjna uczelni posiadająca co najmniej pozytywną ocenę programową na tym kierunku, poziomie i profilu kształcenia, a w przypadku nieprzeprowadzenia oceny na tym kierunku studiów – podstawowa jednostka organizacyjna uczelni posiadająca uprawnienie do nadawania stopnia naukowego doktora w zakresie obszaru kształcenia i dziedziny, do których jest przyporządkowany ten kierunek studiów.

Efekty uczenia się potwierdza się w zakresie odpowiadającym efektom kształcenia zawartym w programie kształcenia określonego kierunku, poziomu i profilu kształcenia (art. 170e). Nie potwierdza się ich natomiast na kierunkach studiów, dla których określone zostały standardy kształcenia.

Senat uczelni określa organizację potwierdzania efektów uczenia się, w tym (art. 170f):

- zasady, warunki i tryb potwierdzania efektów uczenia się,
- sposób powoływania i tryb działania komisji weryfikujących efekty uczenia się.

Szczegółowe zasady potwierdzania efektów uczenia się zawiera art. 170g. Efekty uczenia się mogą zostać potwierdzone:

- 1) osobie posiadającej świadectwo dojrzałości i co najmniej 5 lat doświadczenia zawodowego – w przypadku ubiegania się o przyjęcie na studia I stopnia lub jednolite magisterskie;
- 2) osobie posiadającej tytuł zawodowy licencjata lub równorzędny i co najmniej 3 lata doświadczenia zawodowego po ukończeniu studiów I stopnia – w przypadku ubiegania się o przyjęcie na studia II stopnia;
- 3) osobie posiadającej tytuł zawodowy magistra lub inny równorzędny i co najmniej 2 lata doświadczenia zawodowego po ukończeniu studiów II stopnia albo jednolitych studiów magisterskich – w przypadku ubiegania się o przyjęcie na kolejny kierunek studiów I lub II stopnia lub jednolite studia magisterskie.

W przypadku absolwentów kolegiów nauczycielskich, nauczycielskich kolegiów języków obcych oraz kolegiów pracowników służb społecznych przystępujących do potwierdzenia efektów uczenia się nie jest wymagane spełnienie warunku pięcioletniego doświadczenia zawodowego. W wyniku potwierdzenia efektów uczenia się można zaliczyć studentowi nie więcej niż 50% punktów ECTS przypisanych do danego programu kształcenia określonego kierunku, poziomu i profilu kształcenia. Liczba studentów na danym kierunku, poziomie i profilu kształcenia, którzy zostali przyjęci na studia na podstawie najlepszych wyników uzyskanych w procesie potwierdzenia efektów uczenia się, nie może być większa niż 20% ogólnej liczby studentów na tym kierunku, poziomie i profilu kształcenia.

Artykuł 98 podaje, że przychodami uczelni publicznej mogą być w szczególności opłaty za postępowanie związane z potwierdzeniem efektów uczenia się.

Wymóg potwierdzania przez uczelnie efektów uczenia się nabytych poza systemem studiów znajduje się w opracowanych przez Polską Komisję Akredytacyjną szczegółowych kryteriach oceny instytucjonalnej oraz szczegółowych kryteriach oceny programowej – dla profilu ogólnoakademickiego i profilu praktycznego [3].

5. Potwierdzanie efektów uczenia się na Politechnice Gdańskiej (podstawy wdrożeniowe) [4]

Znowelizowana ustawa nakłada na uczelnie obowiązek potwierdzania efektów uczenia się nabytych poza systemem studiów. Stając naprzeciw oczekiwaniom stawianym w nowych przepisach uczelnia podjęła w tym zakresie odpowiednie kroki. W Zespole ds. Krajowych Ram Kwalifikacji został przygotowany projekt Uchwały Senatu Politechniki Gdańskiej w sprawie przyjęcia Regulaminu potwierdzania efektów uczenia się, zwany dalej Regulaminem.

Opracowano również odpowiednie formularze:

- wniosek o potwierdzenie efektów uczenia się (składany przez kandydata),
 - opinia w sprawie potwierdzenia efektu uczenia się (wydana przez Komisję Weryfikującą),
 - decyzja o potwierdzeniu efektów uczenia się (wydawana przez dziekana),
 - decyzja o braku podstaw do potwierdzenia efektów uczenia się (wydawana przez dziekana),
- które mają zostać wprowadzone stosownym Zarządzeniem Rektora Politechniki Gdańskiej¹.

Zgodnie z Regulaminem dziekan podejmuje decyzję w sprawie potwierdzania efektów uczenia się i w tym celu powołuje Komisję Weryfikującą Efekty Uczenia Się (KW). W skład takiej komisji wchodzi przynajmniej trzy osoby, w tym przewodniczący. Członkami komisji powinni być specjaliści w danym obszarze tematycznym. Zadaniem KW jest przeprowadzanie merytorycznej weryfikacji efektów uczenia się, a następnie przygotowanie opinii w sprawie ich potwierdzenia, na podstawie której dziekan podejmuje stosowną decyzję.

Rys. 1. Procedura potwierdzania efektów uczenia się na Politechnice Gdańskiej

Zaproponowana procedura potwierdzania efektów uczenia się przebiega według określonego schematu (rys. 1). Kandydat, który stwierdził, że uzyskał efekty uczenia się, które chciałby potwierdzić, składa do dziekana odpowiedniego wydziału wniosek o ich potwierdzenie – zwany dalej wnioskiem. W przypadku wątpliwości dotyczących wypełnienia wniosku, kandydat ma możliwość skontaktowania się z prodziekanem właściwym ds. kształcenia w celu uzyskania niezbędnych infor-

¹ Zarządzenie Rektora Politechniki Gdańskiej nr 3/2015 zostało podpisane 29 stycznia 2015 r.

macji. Prodziekan pomaga w znalezieniu kierunku studiów na określonym poziomie i profilu kształcenia, odpowiadającego osiągnięty przez kandydata efektom uczenia się w odniesieniu do określonych efektów kształcenia. Następnie kandydat składa do dziekana przygotowany wniosek wraz z dokumentami potwierdzającymi osiągnięte efekty uczenia się. Wymaganymi dokumentami są:

- curriculum vitae,
- świadectwo dojrzałości – w przypadku ubiegania się o przyjęcie na studia I stopnia lub jednolite magisterskie,
- dyplom ukończenia studiów wyższych wraz z suplementem do dyplomu i/lub kartą przebiegu studiów – w przypadku ubiegania się o przyjęcie na studia II stopnia lub o przyjęcie na kolejny kierunek studiów I lub II stopnia lub jednolite studia magisterskie,
- potwierdzenie wymaganego doświadczenia zawodowego.

Do pozostałych dokumentów zaliczyć można np.:

- certyfikat ukończenia kursu, szkolenia,
- certyfikat językowy,
- zakres obowiązków służbowych,
- dokumenty potwierdzające udział w projekcie i zakres pełnionych w nim obowiązków,
- przykłady wykonanych prac (np. projekty, raporty, budżety),
- potwierdzenie odbycia stażu wraz z raportem itp.

Przedstawione dokumenty muszą być aktualne, wydane w ciągu ostatnich 10 lat (z wyłączeniem dokumentów wymaganych).

Prodziekan informuje także kandydata, iż w przypadku ubiegania się o przyjęcie na studia I stopnia obowiązkowej, pisemnej weryfikacji podlegają wskazane efekty uczenia się odpowiadające efektom kształcenia, przypisanym do grupy zajęć z zakresu nauk podstawowych i ogólnouczelnianych. Zwraca również uwagę, że o przyjęcie na studia II stopnia ubiegać mogą się osoby, które spełniają kryteria kwalifikacji na studia II stopnia, uwzględnione w Uchwale Senatu Politechniki Gdańskiej w sprawie warunków i trybu rekrutacji kandydatów na dany rok akademicki.

Wniosek o potwierdzenie efektów uczenia się składany jest do dziekana w terminie do:

- 31 marca – w przypadku osoby ubiegającej się o przyjęcie na studia w semestrze zimowym,
- 31 października – w przypadku osoby ubiegającej się o przyjęcie na studia w semestrze letnim.

Dziekan powołuje Komisję Weryfikującą w terminie 14 dni od dnia złożenia wniosku przez kandydata, a następnie przekazuje do niej złożony wniosek. Komisja przeprowadza merytoryczną weryfikację efektów uczenia się i następnie przygotowuje opinię w sprawie ich potwierdzenia. Dziekan podejmuje stosowną decyzję na podstawie opinii przygotowanej przez KW; opinia ta przekazywana jest kandydatowi. Decyzja musi zostać podjęta najpóźniej na 2 tygodnie przed rozpoczęciem semestru.

6. Podsumowanie

Podejmowane w naszym kraju inicjatywy legislacyjne traktują od pewnego czasu kwestię *Life-long Learning* (uczenia się przez całe życie) w sposób priorytetowy. Znalazło to swój wyraz podczas ostatniej nowelizacji ustawy Prawo o szkolnictwie wyższym. Wprowadzono w niej nowy obowiązek dla uczelni wyższych – potwierdzanie efektów uczenia się nabytych poza systemem studiów. Aktualnie jest to związane w głównym stopniu z procedurą rekrutacyjną na studia I i II stopnia lub jednolite magisterskie, a także w przypadku ubiegania się o przyjęcie na kolejny kierunek studiów.

Nie wyklucza jednak sytuacji, kiedy potwierdzanie efektów uczenia się nabytych poza systemem studiów stanowić będzie niezależny element procedury uzyskiwania określonej kwalifikacji.

W Politechnice Gdańskiej stworzone zostały podstawy wdrożeniowe potwierdzania efektów uczenia się. Odpowiednia Uchwała Senatu ceduje związaną z tym procedurę postępowania na poszczególne wydziały. Uzyskały one pełną swobodę w zakresie sposobu merytorycznej weryfikacji efektów, przeprowadzanej przez specjalistów w danym obszarze tematycznym i dostosowanej do specyfiki danego kierunku studiów.

Literatura

- [1] Bacía E. (red.): Od kompetencji do kwalifikacji – diagnoza rozwiązań i praktyk w zakresie walidowania efektów uczenia się. Instytut Badań Naukowych, Warszawa 2013.
- [2] Koc W.: Uczenie się przez całe życie. Dzień Jakości PG. Zeszyt Problemy nr 1/2014 „Jakość Kształcenia”, Gdańsk 2014
- [3] Szczegółowe kryteria oceny instytucjonalnej i oceny programowej. Polska Komisja Akredytacyjna, Warszawa 2014
- [4] Uchwała Senatu PG nr 228/2014/XXIII z 19 listopada 2014 r. w sprawie przyjęcia Regulaminu potwierdzania efektów uczenia się
- [5] Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (z późniejszymi zmianami). Dz.U. 2012 r. poz. 572
- [6] Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (z późniejszymi zmianami). Dz.U. 2014 r. poz. 1198
- [7] Zalecenie Rady Unii Europejskiej z dnia 20 grudnia 2012 r. w sprawie walidacji uczenia się pozaformalnego i nieformalnego (2012/c 398/01)

CZY KRAJOWE RAMY KWALIFIKACJI SĄ ELEMENTEM PODNOSZĄCYM JAKOŚĆ KSZTAŁCENIA NA STUDIACH WYŻSZYCH?

Jerzy Pluciński

1. Problemy związane z tytułami zawodowymi i stopniami naukowymi w Unii Europejskiej

System kształcenia w poszczególnych państwach Unii Europejskiej kształtował się przez wiele lat, od czasów znacznie wcześniejszych niż ona powstała. Skutkuje to tym, że w państwach tych spotykamy różne systemy i programy kształcenia, różne systemy określenia zawodów, różne zakresy znaczeniowe zawodów o tej samej nazwie, różne systemy tytułów zawodowych i stopni naukowych, różne uprawnienia osób o tych samych tytułach lub stopniach itp. W Polsce występują dwa poziomy tytułów zawodowych: *licencjat* (lub *inżynier*) oraz *magister* (lub *lekarz*). Występują też dwa stopnie naukowe: *doktor* i *doktor habilitowany* oraz jeden tytuł naukowy: *profesor*. Przyjrzyjmy się dla przykładu tytułowi licencjata. W Polsce jest to tytuł zawodowy nadawany obecnie absolwentom studiów I stopnia. W Belgii do niedawna tytuł ten nadawany był absolwentom cztero- lub pięcioletnich studiów uniwersyteckich, co odpowiadało polskiemu tytułowi magistra. W Szwecji licencjat otrzymuje się po dwóch latach studiów doktoranckich. Również w Finlandii tytuł licencjata jest wyższy od magisterskiego, a niższy od doktorskiego. W Niemczech na wydziałach ewangelicko-teologicznych tytuł licencjata jest równy polskiemu stopniowi doktora (w wielu innych państwach Unii Europejskiej na uczelniach teologicznych licencjat to stopień pośredni między magistrem a doktorem). Widzimy zatem, że tytuł licencjata zdobyty zagranicą może odpowiadać polskiemu tytułowi licencjata, magistra, tytułowi pośredniemu między magistrem a doktorem, a nawet stopniowi doktora.

Źródłem nieporozumień jest również używanie stopnia doktora, który w wielu państwach Unii Europejskiej podlega bardzo różnym wymaganiom (również różnym w USA i Rosji). W Polsce stopień doktora, który nadaje się w drodze przewodu doktorskiego, jest stopniem naukowym uzyskiwanym po tytule magistra. Inne znaczenie tego stopnia przyjęto na Węgrzech dla osób kończących studia medyczne i prawnicze. Osoby te otrzymują stopień doktorski automatycznie po skończeniu studiów, a zatem odpowiada on polskiemu tytułowi magister. W Wielkiej Brytanii istnieje także „mały doktorat” (ang. *Master of Philosophy – MPhil*) – stopień ten jest nadawany osobom, które rozpoczęły studia doktorskie, ale nie uzyskały stopnia doktora (ang. *Doctor of Philosophy – PhD*). W Wielkiej Brytanii stosowany jest również stopień „wyższego doktoratu” (ang. *Higher Doctorates* lub *Doctor of Science – DSc*). Stopień ten jest nadawany rzadko i ma głównie charakter prestiżowy. W przeciwieństwie do Wielkiej Brytanii, w Polsce stopień „wyższego doktora”, jakim jest doktor habilitowany, ma znaczenie nie tylko prestiżowe, ale i praktyczne, gdyż stanowi warunek dla samodzielnego pracownika naukowego z wieloma uprawnieniami odnośnie promotorstwa rozpraw

doktorskich, recenzowania doktoratów i dorobku osób ubiegających się o nadanie tytułu doktora habilitowanego itp. Ze stopniem doktora habilitowanego można spotkać się również w kilku innych państwach Unii Europejskiej, jednak uprawnienia osób mających ten stopień mogą się od siebie mocno różnić. W Austrii, na przykład, stopień habilitacji jest uzyskiwany po skończeniu czwartego stopnia kształcenia, wyższego niż studia doktorskie. W niektórych państwach Unii Europejskiej (w Bułgarii i państwach, które wcześniej wchodziły w skład Związku Radzieckiego) istnieją stopnie „wyższego doktoratu” pod nazwą *doktora nauk*.

Również inne tytuły występujące w państwach Unii Europejskiej mogą być źródłem nieporozumień. Na przykład w Estonii do niedawna można było się spotkać z pojęciami „*starego*” *bakalarka* odpowiadającego obecnemu magistrowi czy „*starego*” *magistra* odpowiadającego stopniowi pomiędzy obecnym magistrem a doktorem. W krajach anglosaskich istnieje również wiele stopni o randze doktora, które nie występują w innych państwach. Znajomość różnych systemów tytułów i praw, jakie wynikają z ich posiadania, są istotne m.in. w korespondencji i we współpracy międzynarodowej. Nie wiele pomaga tu stosowanie odpowiednich adekwatnych nazw anglosaskich, np. tytułów *Doctor of Philosophy – PhD* lub *Doctor of Science – DSc* jako polskich odpowiedników stopni doktora i doktora habilitowanego, gdyż w niektórych państwach, w których nie stosuje się tytułu „starszego doktora”, po otrzymaniu tytułu doktora jest on tłumaczony na język angielski jako *Doctor of Science – DSc*, a nie jako *Doctor of Philosophy – PhD*. Z taką sytuacją spotykamy się na przykład w Finlandii.

Podobnie jak z tytułami zawodowymi i stopniami naukowymi przedstawia się sytuacja z umiejętnościami i kryjącymi się za nimi uprawnieniami – przykładem może być tytuł inżyniera. Osoba posiadająca ten tytuł, niezależnie od specjalizacji, powinna wykazać się ogólną wiedzą inżynierską, na przykład znać się na rysunku technicznym, materiałoznawstwie oraz fizyce stosowanej (wszak technika to przede wszystkim fizyka stosowana). W Polsce można spotkać wydziały uczelni technicznych, na których studenci w ogóle nie są nauczani rysunku technicznego, geometrii wykreślnej, materiałoznawstwa, podstaw procesu konstrukcji wyrobów technicznych, a nauczanie fizyki sprowadzane jest do powtórki materiału ze szkoły średniej! Zgodnie ze standardami stosowanymi w innych państwach Unii Europejskiej trudno uznać studentów kończących te wydziały za pełnoprawnych inżynierów. Podobne problemy występują w innych aspektach procesu nauczania. Na przykład, czy w programie studiów były tzw. warsztaty, w których studenci zostali zapoznani z podstawowymi technologiami obróbki materiałów i zasadami bezpieczeństwa na stanowisku pracy. W niektórych państwach (np. w Niemczech i Francji) tytuł magistra inżyniera może otrzymać jedynie osoba, która oprócz procesu nauczania na uczelni przeszła długoterminowy (minimum półroczny) staż przemysłowy poza uczelnią.

Bardzo ważnym zagadnieniem jest uzyskiwanie uprawnień do wykonywania zawodu. W wielu państwach Unii Europejskiej funkcjonują różne systemy nadawania tych uprawnień. Część tych uprawnień zdobywa się na uczelni, ale istnieją również uprawnienia zdobywane w korporacjach zawodowych, w stowarzyszeniach, podczas egzaminów zewnętrznych względem uczelni itp. To powoduje, że pracodawca przy rekrutacji absolwenta wyższej uczelni z innego państwa niż macierzyste, nawet jeśli stosuje odpowiednie systemy nostryfikacji dyplomów, może mieć ogromne problemy ze stwierdzeniem, czy dany kandydat ma odpowiednie kwalifikacje i kompetencje do zatrudnienia na danym stanowisku pracy.

2. Powstanie Europejskich Ram Kwalifikacji

Powstanie Europejskich Ram Kwalifikacji jest efektem licznych rezolucji, decyzji, zaleceń Parlamentu Europejskiego i Rady, podejmowanych już od 2000 roku, a związanych z koniecznością

zapewnienia międzynarodowej mobilności pracowników i osób uczących się, przejrzystości kwalifikacji, opracowania metod uznawania kwalifikacji oraz walidacji efektów uczenia się formalnego i nieformalnego. System ten miał ułatwić pracodawcy zatrudnianie obywateli z Unii Europejskiej spoza kraju macierzystego poprzez dostarczenie mu w zwięzłej formie informacji „jaką ma wiedzę”, „jakie ma umiejętności” i „jakie ma kompetencje społeczne” dana osoba. W ten sposób pracodawca odciążony byłby od konieczności żmudnej analizy systemów kształcenia, programów studiów, systemów oceny, systemów związanych z nadawaniem tytułów zawodowych i stopni naukowych itp. w różnych państwach Unii Europejskiej. Efektem prac Parlamentu Europejskiego i Rady, mających na celu zwiększenie międzynarodowej mobilności pracowników i osób uczących się, było zalecenie w sprawie ustanowienia *Europejskich Ram Kwalifikacji* dla uczenia się przez całe życie (ang. *lifelong learning*). Zalecenie to zostało wydane 23 kwietnia 2008 roku [1]. Nakłada ono na państwa Unii Europejskiej obowiązek opracowania i wdrożenia rozwiązań instytucjonalnych i procedur zapewniania jakości, oceny i przyznawania kwalifikacji. Podstawowe zalety systemu Europejskich Ram Kwalifikacji to:

- planowana przejrzystość kwalifikacji pracowników dla pracodawców w Unii Europejskiej, a także w wielu krajach spoza Unii (ramy kwalifikacji są wdrażane w 136 krajach z całego świata – stan na 2012 r.);
- znaczne ułatwienie mobilności pracowników w obrębie Unii Europejskiej i poza nią.

Proponowany system nie jest jednak wolny od wad – uciążliwa biurokracja ograniczająca autonomię uczelni wyższych poskutkowała buntem niektórych najbardziej wiodących uczelni europejskich (np. Uniwersytety Oxford i Cambridge totalnie zlekceważyły wymagania „procesu bolońskiego” dotyczące sylabusów). W niektórych państwach, do których należy też Polska, wdrażanie systemu Europejskich Ram Kwalifikacji stało się pretekstem do administracyjnego podporządkowania działalności uczelni w zakresie programów nauczania. Administracje państwowe próbują definiować z dokładnością jednego punktu *ECTS* (Europejski System Transferu Punktów *ECTS*, ang. *European Credit Transfer System* – jeden punkt *ECTS* odpowiada 25–30 godzin uczenia się w sposób indywidualny, bądź poprzez udział w zajęciach dydaktycznych) zakresy poszczególnych grup przedmiotów nauczania, nie biorąc pod uwagę specyfiki poszczególnych kierunków nauczania, tradycji uczelni, rynku pracy itp.

3. Powstanie Krajowych Ram Kwalifikacji

Krajowe Ramy Kwalifikacji, będące częścią systemu Europejskich Ram Kwalifikacji, zostały powołane ustawą z dnia 18 marca 2011 r. o zmianie ustawy Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw [2]. Od tego momentu – tylko w obszarze szkolnictwa wyższego – ukazało się 101 dalszych rozporządzeń i obwieszczeń Ministra Nauki i Szkolnictwa Wyższego, regulujących (często wielokrotnie) mniej lub bardziej szczegółowe zagadnienia. Nadmienmy też, że na stronach Ministerstwa zamieszczono 37 kolejnych projektów zmian Ustawy i rozporządzeń. Już te fakty pokazują, jak z prostej idei stworzenia systemu informującego w przejrzysty sposób pracodawcę o kompetencji pracownika, którego chce zatrudnić, powstał ociążały system biurokratyczno-prawny, którego zadaniem jest próba sztywnej regulacji ogromnego obszaru działalności systemu edukacji w Polsce. Biorąc pod uwagę jedynie szkoły wyższe, system ten wprowadza regulacje:

- oceny absolwentów, które mają być dokonywane nie na podstawie stopnia opanowania materiału programu studiów, lecz na podstawie zdobytych kompetencji;

- Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego, które stanowią opis efektów kształcenia i kwalifikacji zdobywanych w polskim systemie szkolnictwa wyższego;
- kompetencji (*qualification*) rozumianych jako wszystko to, co dana osoba wie, rozumie i potrafi wykonać, czyli efekty kształcenia potwierdzone dyplomem, świadectwem, certyfikatem lub innym dokumentem, wydanym przez uprawnioną instytucję, stwierdzającym, że dana osoba osiągnęła efekty uczenia się zgodnie z wymaganiami;
- efektów kształcenia (*learning outcomes*) rozumianych jako zasób wiedzy, umiejętności i kompetencji społecznych uzyskanych w procesie kształcenia przez osobę uczącą się (skumulowane efekty uczenia się) poświadczonych dyplomem, świadectwem, certyfikatem lub innym dokumentem wydanym przez uprawnioną instytucję i potwierdzającym uzyskanie zakładanych efektów kształcenia.

Na potrzeby wdrażania Krajowych Ram Kwalifikacji powołany został Międzyresortowy Zespół do spraw uczenia się przez całe życie, w tym Krajowych Ram Kwalifikacji, w skład którego wchodzi [3]:

- Komitet Sterujący do spraw Krajowych Ram Kwalifikacji dla uczenia się przez całe życie;
- Krajowy Punkt Koordynacyjny ds. Krajowych Ram Kwalifikacji;
- Biuro Uznawalności Wykształcenia i Wymiany Międzynarodowej.

4. Krajowe Ramy Kwalifikacji a jakość kształcenia na studiach wyższych

Jest wiele czynników, które wpływają na *jakość kształcenia* na studiach wyższych. W wielkim skrócie można je podzielić na czynniki zewnętrzne wobec uczelni, do których należą: jakość kształcenia szkół podstawowych, gimnazjalnych i ponadgimnazjalnych, infrastruktura (np. dostęp do bibliotek), rynek pracy mający wpływ na motywację studentów, wsparcie finansowe uczelni, narzucona w programie studiów liczba godzin (przeliczonych na punkty ECTS), w ciągu których student ma przyswoić wiedzę, umiejętności i uzyskać kompetencje w trakcie studiów, oraz na czynniki wewnętrzne, do których należą: organizacja studiów, jakość kadry dydaktycznej, system naboru, stosunek liczby studentów do liczby nauczycieli akademickich, pensum i liczba nadgodzin, infrastruktura uczelni, wielkość grup wykładowych, ćwiczeniowych, laboratoryjnych itp., wymagania i system oceny studentów, program studiów dostosowany do Krajowych Ram Kwalifikacji. Powyższy zbiór czynników ukazuje, że Krajowe Ramy Kwalifikacji są tylko jednym i to wcale nie najważniejszym elementem wpływającym na jakość kształcenia szkół wyższych, gdyż znacznie ważniejszym czynnikiem jest jakość kształcenia w szkołach podstawowych i średnich oraz czynnik ekonomiczny, od którego zależą możliwości uczelni w zatrudnianiu kadry naukowej i określeniu liczby grup studenckich (małe grupy ułatwiają bezpośredni kontakt nauczyciela ze studentem), w wyposażeniu laboratoriów, w dostępie do kosztownych bibliotek cyfrowych oraz w prowadzeniu badań naukowych, które bezpośrednio przekładają się na jakość kształcenia.

Wdrażanie Krajowych Ram Kwalifikacji w istotny sposób zmienia rozkład odpowiedzialności za jakość kształcenia w szkolnictwie wyższym, ponieważ główną odpowiedzialność za zapewnienie wysokiej jakości kształcenia ponoszą uczelnie (wcześniej jakość kształcenia była uzależniona od tzw. minimów programowych, narzuconych przez Ministerstwo Nauki i Szkolnictwa Wyższego). Organami kolegialnymi uczelni związanymi z wdrożeniem Krajowych Ram Kwalifikacji są:

- senaty uczelni, które uchwalają *efekty kształcenia* dla kierunku studiów prowadzonego przez jednostkę podstawową uczelni posiadającą uprawnienia habilitacyjne (art. 11) – dla pozostałych jednostek mają obowiązywać tzw. *wzorcowe efekty kształcenia* (senaty uczelni publicznych lub organy kolegialne uczelni niepublicznych uchwalają także wytyczne dotyczące planów studiów i programów kształcenia – art. 68 ust. 1 pkt 2);

- rady podstawowych jednostek organizacyjnych (PJO), które są odpowiedzialne za uchwalanie, po zasięgnięciu opinii organu samorządu studenckiego i samorządu doktorantów, planów studiów i programów kształcenia dla wszystkich typów studiów prowadzonych przez PJO (Art. 68 ust 1).

Biorąc pod uwagę jakość kadry naukowo-dydaktycznej, należałoby oczekiwać od jednostek podstawowych uczelni posiadających uprawnienia habilitacyjne lepszych i pełniejszych efektów kształcenia niż od jednostek nieposiadających tych uprawnień. Porównując jednak efekty kształcenia jednostek podstawowych uczelni należących do pierwszej lub drugiej grupy, często można zauważyć, że tak nie jest. Na przykład, we wzorcowych efektach kształcenia dla elektroniki przygotowanych przez Ministra Nauki i Szkolnictwa Wyższego [4] można znaleźć efekty kształcenia, których brakuje na liście efektów dla kierunku elektronika i telekomunikacja, w specjalnościach związanych z elektroniką. Przyczyn tego zjawiska należy upatrywać w tym, że jak dotąd Ministerstwo Nauki i Szkolnictwa Wyższego nie opublikowało wzorcowych efektów kształcenia dla bardzo wielu kierunków kształcenia polskich uczelni wyższych (w tym wspomnianego kierunku elektronika i telekomunikacja), jak i w tym, że od jednostek podstawowych uczelni posiadających uprawnienia habilitacyjne nie wymaga się osiągnięcia wszystkich efektów kształcenia będących na liście wzorcowych efektów kształcenia dla danego kierunku. Skutkiem tego jest paradoksalne zjawisko, że jednostki podstawowe mniej renomowanych uczelni (tj. jednostki bez pełnych praw akademickich) mogą osiągać pełniejsze efekty kształcenia niż jednostki o pełnych prawach akademickich.

Dużym niebezpieczeństwem dla jakości kształcenia mogą być same procedury wdrażania Krajowych Ram Kwalifikacji na poszczególnych uczelniach. Administracje niektórych z nich próbują powiązać program ich wdrażania z innymi programami związanymi z np. komputeryzacją administracji uczelni, dziekanatów, jednostek odpowiedzialnych za układanie planów studiów itp. W tego typu działaniach widzi się korzyści z punktu widzenia administracji uczelni, do których należą:

- możliwość kontroli, czy modyfikacja i weryfikacja programów kształcenia jest zgodna z wymaganiami Krajowych Ram Kwalifikacji i z zakładanymi efektami kształcenia;
- opracowanie programów studiów w formie, która ułatwia ocenę jakości kształcenia prowadzonych kierunków studiów przez Polską Komisję Akredytacyjną;
- wykrycie i eliminacja nieprawidłowości w dotychczasowych programach kształcenia (np. zbyt dużej i nierealnej liczby godzin konsultacji, zbyt małej obieralności przedmiotów itp.).

Niestety, w procesie komputeryzacji administracji prowadzonym na niektórych uczelniach i powiązanych z wdrażaniem Krajowych Ram Kwalifikacji występują także aspekty negatywne, do których należą:

- próby angażowania w ten proces nauczycieli akademickich bez odpowiednich szkoleń (zdecydowana większość z nich to specjaliści w dziedzinach daleko odbiegających od informatyki);
- niezrozumienie przyczyn i celu wprowadzania Krajowych Ram Kwalifikacji dla większości polskich nauczycieli akademickich prowadzące do ogromnej niechęci z ich strony do wypełniania w programach komputerowych formatek, tablic itp.;
- odczucie bezzasadności opracowywania nowych sylabusów w kontekście wcześniej prowadzonych działań mających za cel opracowywanie szczegółowych kart przedmiotów;
- zmniejszenie elastyczności modyfikacji programów studiów – rynek pracy szybko się zmienia, a Krajowe Ramy Kwalifikacji nie;
- rozbudowana i bardzo „nieprzyjazna dla użytkownika” dokumentacja związana z Krajowymi Ramami Kwalifikacji;
- obciążenie czasowe osób odpowiedzialnych za wdrażanie Krajowych Ram Kwalifikacji (często to są samodzielni pracownicy naukowcy) pracami administracyjnymi, które powinny być wykonywane przez personel administracyjny uczelni;

- wprowadzenie dodatkowych wymagań do systemu komputerowego dedykowanego wspieraniu wdrażania Krajowych Ram Kwalifikacji (np. procedur związanych z systemem naboru studentów), co powoduje problemy w terminowym ich wdrażaniu i w ocenianiu zgodności programów nauczania z Krajowymi Ramami Kwalifikacji (powołane zespoły odpowiedzialne za wdrażanie Krajowych Ram Kwalifikacji na uczelniach są często obciążane dodatkowymi pracami niezwiązanymi bezpośrednio z tymi Ramami, np. sprawdzaniem poprawności naliczania punktów ECTS dla poszczególnych przedmiotów i dla kolejnych semestrów, naliczaniem godzin konsultacji, sprawdzaniem spójności danych występujących w różnych dokumentach, załącznikach, tabelach itp. – dane te powinny być sprawdzane automatycznie przez system komputerowy, ale często nie są z powodu jego wadliwego działania lub z powodu braków odpowiednich funkcji).

Ponadto wdrażając Krajowe Ramy Kwalifikacji w Polsce, popełniono wiele błędów organizacyjnych. Uczelniom narzucano ostre terminy zakończenia poszczególnych etapów prac w sytuacji, kiedy brak było wytycznych umożliwiających racjonalną ich realizację, np. brakowało dla większości kierunków nauczania wzorcowych efektów kształcenia.

Dużym problemem organizacyjnym jest niedoskonałość infrastruktury informatycznej polskich uczelni z punktu widzenia procedur wdrażania Krajowych Ram Kwalifikacji. Z powodu braku krajowej infrastruktury, wiele uczelni próbuje indywidualnie opracować systemy informatyczne opracowane dla tego celu. Jeżeli się weźmie pod uwagę, że w Polsce mamy setki uczelni wyższych, multiplikowanie tych prac, bez prób unifikacji, powoduje ogromne marnowanie środków publicznych, a w przyszłości nie zapewni kompatybilności systemów i utrudni obieg i wymianę informacji między uczelniami oraz między uczelniami a Ministerstwem Nauki i Szkolnictwa Wyższego, które powinno czuwać nad spójnością dokumentów Krajowych Ram Kwalifikacji z Europejskimi Ramami Kwalifikacji. Często w takiej sytuacji powielane są podobne błędy przy wdrażaniu tych systemów wynikające z niedopracowania stawianych wymogów. Spotkać można sytuacje, w których system komputerowy nie scala w jedną całość dokumentów efektów kształcenia i sylabusów, nie generuje w sposób automatyczny tzw. matryc efektów kształcenia w odniesieniu do przedmiotów, nie sprawdza liczby godzin wpisanych w siatki godzin z liczbą godzin w pozostałych dokumentach itd. Możemy się również spotkać z sytuacją, kiedy system nie jest dostosowany do niezbędnych zmian, jakie należy wprowadzać w efektach kształcenia, w programach przedmiotów i programach studiów, związanych z dynamicznym postępem technicznym. Takie systemy petryfikują zaistniały stan i mogą negatywnie wpływać na jakość kształcenia w przyszłych latach – szczególnie w kontekście, że w chwili naboru studenci powinni znać efekty kształcenia po ukończeniu studiów, a opracowane systemy komputerowe na uczelniach nie zawsze uwzględniają fakt, że przedmiot może, a nawet powinien mieć zmieniające się treści i efekty, zależne od dynamiki rozwoju danej dziedziny (programy komputerowe powinny mieć możliwość, a tego często brakuje, tworzenia wariantywnych kart przedmiotów z wariantywnymi treściami i efektami kształcenia w zależności, czy dotyczą one obecnych, czy też przyszłych studentów). Ograniczenia te powodują, że programy obsługi Krajowych Ram Kwalifikacji generują ogromny chaos informatyczny oraz frustrację obecnych i przyszłych studentów oraz nauczycieli akademickich. Ten negatywny obraz potęguje brak administracyjnego personelu wsparcia technicznego dla nauczycieli akademickich (nauczyciele często są zobowiązani do przepisywania wcześniej opracowanych programów przedmiotów do systemów komputerowych). Negatywnie wpływa również brak personelu, który czuwałby nad spójnością treści zawartych w systemach komputerowych oraz personelu, który opracowałby odpowiednie wsparcie w postaci plików pomocy dla konkretnych, specyficznych sytuacji, z jakimi możemy się spotkać na poszczególnych kierunkach, a których nie przewidziano w systemie komputerowym (co ma zrobić nauczyciel akademicki, komisja programowa, czy rada wydziału danej jednostki, jeżeli chce zgodnie ze swoimi kompetencjami wprowadzić dozwolone prawnie rozwiązania lub modyfikacje,

a system komputerowy na to nie pozwala?). W takiej sytuacji wdrażanie Krajowych Ram Kwalifikacji może w sposób negatywny wpłynąć na jakość kształcenia.

Ogromnym problemem mogącym w istotny sposób negatywnie wpłynąć na jakość kształcenia jest niekontrolowany rozwój biurokracji i związanego z nim rynku informatycznego na każdym poziomie administracyjnym i gospodarczym. Powstał samonapędzający się mechanizm, w którym administracja państwowa, regionalna, uczelniana żąda od jednostek podległych coraz to więcej różnych sprawozdań, zestawień itp. To napędza rynek informatyczny, który umożliwi opracowanie „nowych” systemów dla przesyłania, przetwarzania i gromadzenia coraz to większej ilości informacji, do analizy której niezbędny jest rozrost administracji. Proces ten w wielu sytuacjach wyrwał się spod kontroli i znany był w naukach ekonomicznych pod nazwą prawa Parkinsona, zanim jeszcze komputery zaczęły być wykorzystywane w administracji. Z takim wypadkiem, niestety, możemy się również spotkać przy wdrażaniu Krajowych Ram Kwalifikacji. Program ten w warunkach polskich okazał się ogromnie kosztowny. Duże koszty związane są z ogromną pracochłonnością działań, na przykład jedynie w opracowaniu sylabusów nakład pracy szacowany jest na ponad 100 godzin pracy na jednego wykładowcę. W skali uczelni koszty te mogą sięgać wielu milionów złotych, a na poziomie kraju mogą przekraczać poziom jednego miliarda złotych, uwzględniając jedynie uczelnie publiczne [5]. Środki te mogłyby być skierowane na inne cele, które przyczyniłyby się w większym stopniu do poprawienia jakości kształcenia.

5. Podsumowanie

W chwili obecnej trudno jest weryfikować jednoznaczną odpowiedź na zawarte w tytule pytanie, czy Krajowe Ramy Kwalifikacji są elementem podnoszącym jakość kształcenia na studiach wyższych. Sama idea wprowadzenia Europejskich Ram Kwalifikacji na obszarze Unii Europejskiej i związanych z nimi Krajowych Ram Kwalifikacji wydawała się bardzo atrakcyjna i racjonalna, zwłaszcza dla pracodawców, mając na uwadze różnorodność systemów kształcenia i tytułów zawodowych lub stopni naukowych w poszczególnych państwach Unii.

Niestety, ta piękna idea została wypaczona na różnych poziomach decyzyjnych administracji europejskiej, państwowej i uczelnianej. Ze spójnego i transparentnego systemu efektów kształcenia na poziomie założeń narodził się administracyjno-biurokratyczny moloch, który okazał się bardzo kosztowny, często niezrozumiały i niespójny w szczegółach, a przez swoją małą elastyczność prowadzący do petryfikacji programów kształcenia na uczelniach, co w sposób oczywisty prowadzi do pogorszenia jakości kształcenia. Szkoda, że wydane na to środki pieniężne przyczyniły się jedynie do (w proporcjonalnym do tych środków stopniu) rozrostu administracji i zaplecza informatycznego, a nie kadry naukowo-dydaktycznej polskich uczelni.

Trudno w tej chwili wyrokować, ile środków jeszcze zostanie wydanych, aby pierwotny cel programu wdrażania Europejskich i Krajowych Ram Kwalifikacji został osiągnięty, i czy środki te zostaną wydatkowane racjonalnie, tak aby również wdrażanie Ram wpłynęło pozytywnie na jakość kształcenia w poszczególnych państwach Unii Europejskiej, w tym Polsce.

Literatura

- [1] Europejskie ramy kwalifikacji dla uczenia się przez całe życie (ERK). Luksemburg: Urząd Oficjalnych Publikacji Wspólnot Europejskich, 2009 (http://ec.europa.eu/ploteus/sites/eac-eqf/files/broch_pl.pdf – data dostępu 8.12.2014 r.)
- [2] Ustawa z dnia 18 marca 2011 r. o zmianie ustawy Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw. Dz.U. 2011 nr 84 poz. 455

- (<http://isap.sejm.gov.pl/Download;jsessionid=5E2BFD4F8F427E6B427634546846ADD2?id=WDU20110840455&type=2> – data dostępu 8.12.2014 r.)
- [3] E. Chmielecka (opracowanie redakcyjne): Autonomia programowa uczelni – Ramy kwalifikacji dla szkolnictwa wyższego. Projekt Ministerstwa Nauki i Szkolnictwa Wyższego „Krajowe Ramy Kwalifikacji w szkolnictwie wyższym jako narzędzie poprawy jakości kształcenia”, Priorytet IV PO KL, Działanie 4.1. Poddziałanie 4.1.3, Ministerstwo Nauki i Szkolnictwa Wyższego, 2010.
http://www.nauka.gov.pl/g2/oryginal/2013_05/577acf803ab68698c4639ec62e77cf6a.pdf – data dostępu 8.12.2014 r.)
- [4] Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 4.11.2011 r. w sprawie wzorcowych efektów kształcenia. Dz.U. 2011 nr 253 poz. 1521
(<http://isap.sejm.gov.pl/Download;jsessionid=CB681B1D0958BADE671BB6F8EF772DAA?id=WDU20112531521&type=2> – data dostępu 8.12.2014 r.)
- [5] R. Tadeusiewicz, A. Ligęza: Wady i zalety wprowadzenia Krajowych Ram Kwalifikacji. *Nauka*, 1/2014, str. 43–57 (<http://panorama.pan.pl/Download,11.html> – data dostępu 8.12.2014 r.)

PROCEDURA ZAPEWNIENIA JAKOŚCI W REALIZACJI PROJEKTÓW NA POLITECHNICE GDAŃSKIEJ

Aleksandra Szafran

1. Aktywność projektowa Politechniki Gdańskiej

Zwiększenie intensywności pozyskiwania funduszy zewnętrznych na realizację projektów na Politechnice Gdańskiej stanowi jeden z filarów strategii rozwoju Politechniki Gdańskiej na lata 2012–2020, opracowanej przez rektora prof. dr. hab. inż. Henryka Krawczyka. Zgodnie z tym dokumentem Uczelnia ma stać się SMART Politechniką, a jednym z podstawowych zadań w dążeniu do tego celu jest właśnie „pozyskiwanie funduszy na realizację zadań strategicznych zgodnie z potrzebami Uczelni, z priorytetami oraz przedsięwzięciami UE, Polski i regionu (Europa 2020, Polska 2020, Pomorze 2020)”. Brak środków na realizację wielu zamierzeń oraz niezbyt duża liczba europejskich projektów badawczych zostały zdefiniowane jako słabe strony i zagrożenia dla rozwoju Uczelni. Finansowanie badań naukowych, rozwoju czy nawet różnego rodzaju inicjatyw edukacyjnych ze środków zewnętrznych jest nie tylko celem wewnętrznym Politechniki, również Ministerstwo Nauki i Szkolnictwa Wyższego coraz częściej wskazuje na tego typu działania jako rozwiązania przyszłościowe dla uczelni wyższych w Polsce, zachęca i wręcz promuje jednostki, które koncentrują się na takiej wizji przyszłości szkolnictwa wyższego w Polsce.

Rys. 1. Liczba i wartość projektów pozyskanych w latach 2007–2013 z podziałem na pochodzenie środków

Źródło: opracowanie własne na podstawie danych Działu Projektów Politechniki Gdańskiej

Rok 2014 jest przede wszystkim okresem zamykania realizowanych w perspektywie finansowej 2007–2013 projektów na Politechnice Gdańskiej. Trzeba przyznać, że Uczelnia wykaza-

ła się bardzo dużą aktywnością i efektywnością w pozyskiwaniu środków zewnętrznych. Możemy pochwalić się aż **724 projektami** pozyskanymi w okresie 2007–2013 na łączną kwotę ponad **829 mln zł**. Środki te pozyskane zostały zarówno ze źródeł zagranicznych (programy międzynarodowe oraz środki strukturalne) jak i krajowych (środki z Narodowego Centrum Nauki, Narodowego Centrum Badań i Rozwoju itp.). Poniższe wykresy prezentują aktywność Politechniki Gdańskiej w tym zakresie (rys. 1 i 2).

Rys. 2. Liczba projektów pozyskanych w latach 2007–2013 w ramach Funduszy Strukturalnych
Źródło: opracowanie własne na podstawie danych Działu Projektów Politechniki Gdańskiej

Również w porównaniu do największych projektów realizowanych w kraju w wybranych Programach Operacyjnych i Działaniach Politechnika Gdańska prowadzi dużo dość znaczących inicjatyw (tabela 1).

Tabela 1

Wartość projektów w danym działaniu

Program (działanie)	Politechnika Gdańska (wartość projektów w mln zł)	Kraj/region (wartość projektów w mln zł)
POIG 1.3.1	7,2	25
POIG 2.1	43,8	282
POIG 2.3	40	97
POIŚ 13.1	79	269,5
RPO WP 1.5.1	22	81
RPO WP 2.1	5,4	36
RPO WP 2.2.2	12,3	21

Źródło: opracowanie własne na podstawie danych Działu Projektów Politechniki Gdańskiej

2. Regulamin realizacji projektów finansowanych ze źródeł zewnętrznych na Politechnice Gdańskiej

Jednym z podstawowych narzędzi, które gwarantują zapewnienie jakości przy realizacji zadań są procedury i regulaminu dokładnie opisujące procesy występujące w organizacji. Pierwsze procedury w zakresie aplikowania i realizowania projektów na Politechnice Gdańskiej, pojawiły się już w 2009 roku. W tym okresie dotyczyły one głównie skomplikowanych pod względem wytycznych projektów unijnych. Na przełomie 2012 i 2013 roku, nastąpiły dość istotne zmiany organizacyjne na Uczelni, wszelkie projekty finansowane ze źródeł zewnętrznych zostały włączone do jednego Działu. Nowa organizacja, a także duża liczba projektów, ich wartość, a przede wszystkim bardzo skomplikowane środowisko Uczelni, w którym zadania projektowe są wykonywane, wpłynęły na konieczność opracowania i wdrożenia na Politechnice Gdańskiej Regulaminu realizacji projektów finansowanych ze źródeł zewnętrznych.

Rys. 3. Schemat prezentujący proces realizacji projektu zgodnie z Regulaminem realizacji projektów finansowanych ze źródeł zewnętrznych na Politechnice Gdańskiej

Dokument ten stanowi dokładny opis wszystkich etapów funkcjonowania projektu, który otrzymał finansowanie ze źródeł zewnętrznych:

- wskazuje ścieżki postępowania na etapie przygotowywania, realizacji i zamykania projektu oraz w okresie trwałości;
- opisuje role w procesie wsparcia poszczególnych jednostek centralnych, jak i kierownika każdego projektu oraz jego zespołu projektowego;

- załączniki opisują dokładnie każdy proces obiegu ważniejszych dokumentów pomiędzy jednostki centralnymi, a biurami projektów, ze wskazaniem odbiorców oraz maksymalnego czasu przeznaczanego na pojedynczy proces;
- określa wzory poszczególnych dokumentów niezbędnych do złożenia, uruchomienia oraz bieżącego prowadzenia projektu na Uczelni.

Poniżej przedstawiono przykład jednego z załączników do Regulaminu, prezentującego poszczególne kroki w procesie zgłoszenia wstępnego pomysłu na projekt.

Tabela 2

Zgłoszenie projektu niskonakładowego

Lp..	Czynność	Wykonawca	Odbiorca	Forma	Termin
1	Przedłożenie zgłoszenia zamiaru wykonania projektu	Autor projektu	Dział Projektów	Zgłoszenie wstępne w formie elektronicznej (wpis do bazy projektów) oraz formie papierowej (wg wzoru z załącznika nr 1)	14 dni roboczych przed złożeniem do podpisu wniosku o dofinansowanie
2a	Analiza zgłoszenia i przekazanie Prorektorowi do akceptacji	Dział Projektów	Prorektor	Zgłoszenie wstępne wg załącznika nr 1	Do 3 dni roboczych po otrzymaniu zgłoszenia
2b	Analiza zgłoszenia i zwrot autorowi projektu do uzupełnienia	Dział Projektów	Autor projektu	Zgłoszenie wstępne wg załącznika nr 1	Do 3 dni roboczych po otrzymaniu zgłoszenia
2c	Zwrot zaakceptowanego zgłoszenia	Prorektor	Dział Projektów	Zgłoszenie wstępne wg załącznika nr 1	Do 3 dni roboczych po otrzymaniu zgłoszenia
3	Umieszczenie w bazie Projektów informacji o statusie zgłoszenia projektu	Dział Projektów	Administrator bazy projektów na portalu <i>Moja PG</i>	Zgłoszenie wstępne wg załącznika nr 1 projektu niskonakładowego	W trakcie opracowania wniosku aplikacyjnego

Źródło: opracowane przez Dział Projektów Politechniki Gdańskiej

Podstawowym celem opisywanego dokumentu jest uregulowanie wszelkich niezbędnych procesów dla sprawnego i efektywnego aplikowania i realizacji projektów finansowanych ze źródeł zewnętrznych na Politechnice Gdańskiej. Regulamin nakreśla cały cykl życia projektu, wskazuje na co należy zwrócić uwagę, podczas planowania działań projektowych, jak wygląda cały proces projektowy, od jego przygotowanie po rozliczanie i kończenie projektu. Podczas wstępnych prac nad pomysłem, większość autorów skupia się na merytoryce, nie przykładając zbytniej uwagi do wszelkich formalności, które trzeba będzie spełnić po otrzymaniu grantu, a jest to przeważnie priorytet do poprawnego rozliczenia otrzymanego finansowania i faktycznego otrzymania przyznanych pieniędzy.

Poszczególne paragrafy Regulaminu przybliżają autorowi projektu, a potem jego kierownikowi, jak poruszać się po zawitych regulacjach panujących na Uczelni, do której jednostki należy zwrócić się z poszczególnymi zagadnieniami. Dokument ma charakter przewodnika po skomplikowanych procedurach, zarówno od strony Instytucji Finansującej, jak i Uczelni.

3. Pozostałe narzędzia zapewniające jakość w realizacji projektów na PG

Omawiając zagadnienie jakości w realizacji projektów na Politechnice Gdańskiej, należy wspomnieć również o kolejnym narzędziu, które zostało stworzone i wdrożone, a jego podstawowym zadaniem jest usprawnienie procesu składania i realizacji projektów na Uczelni: Bazy Projektów. Podstawowa wersja działa już od 2009 roku, ale w ostatnim roku została ona zintegrowana z portalem „MojaPG” oraz znacząco rozszerzona. W chwili obecnej każdy wniosek aplikacyjny musi być najpierw zgłoszony za pośrednictwem wspomianej bazy do centrali w celu zarejestrowania, że taki projekt będzie złożony przez Politechnikę Gdańską. Narzędzie rejestruje wszystkie pomysły, które powstają na Uczelni, magazynuje również informacje o statucie każdej aplikacji. Dostarcza to ważnych danych, dotyczących aktywności projektowej pracowników Uczelni, jak i współczynników sukcesu (ile projektów udało się pozyskać w stosunku do złożonych aplikacji). Po uzyskaniu dofinansowania oraz podpisaniu umowy o dofinansowanie, każdy projekt zostaje przeniesiony do fazy realizacji, co – po bieżącym uzupełnieniu danych – stwarza możliwość monitoringu aktualnych postępów projektowych.

Obszerne i skomplikowane procedury kojarzą się często raczej z utrudnianiem pracy, zwiększaniem biurokracji i administracji, czy nawet z usztywnianiem zasad prowadzenia projektów. Dlatego też, aby pierwszy kontakt z dokumentem był bardziej przejrzysty i klarowny, został stworzony kilkunastuściowy przewodnik po Regulaminie realizacji projektów finansowanych ze źródeł zewnętrznych. W skróconej i jak najbardziej przyjaznej formie ma on przybliżyć użytkownikom zakres tematyczny Regulaminu, jego przeznaczenie oraz wskazać, jak się po nim poruszać i jak go czytać. Przedstawia zakres odpowiedzialności poszczególnych jednostek oraz dane kontaktowe.

PRZEWODNIK

po Regulaminie
realizacji projektów
finansowanych
ze źródeł zewnętrznych
na Politechnice Gdańskiej

Rys. 4. Przewodnik po Regulaminie realizacji projektów finansowanych ze źródeł zewnętrznych na Politechnice Gdańskiej – pierwsza strona

CYKL ŻYCIA PROJEKTU - TRWAŁOŚĆ 8

Rys. 5. Przewodnik po Regulaminie realizacji projektów finansowanych ze źródeł wewnętrznych na Politechnice Gdańskiej – strona 14

4. Podsumowanie

Projekty finansowane ze środków zewnętrznych stanowią bardzo istotne źródło przychodów, umożliwia realizowanie zadań, które bez dofinansowania nie miałyby szans zaistnienia. Dofinansowania są jednak obarczone zazwyczaj dużym formalizmem i biurokracją. Taka jest cena za dodatkowe wsparcie, dzięki któremu powstają później innowacyjne technologie, a przede wszystkim następuje rozwój Uczelni i regionu. Innowacyjność została potraktowana priorytetowo przez UE w najbliższym okresie programowania. Władze Unii Europejskiej postanowiły przeznaczyć na ten cel największą pulę pieniędzy, aby zmotywować tym samym poszczególne państwa członkowskie do rozwoju w tej dziedzinie.

Coraz częściej uczelnie wyższe w Polsce są oceniane pod względem ilości pozyskanych środków zewnętrznych na różnego rodzaju inicjatywy. Obecnie jest to już jeden z kluczowych wskaźników brany pod uwagę przy parametryzacji całych jednostek czy poszczególnych wydziałów.

Liczba i jakość realizowanych projektów są dla Politechniki czynnikiem decydującym o prestiżu Uczelni. Z tego względu cały czas prowadzone są działania, które mają ułatwić i usprawnić pozyskiwanie i rozliczanie środków zewnętrznych przez Uczelnię. Koncentracja wszystkich projektów finansowanych z zewnętrznych źródeł w jednej jednostce centralnej, nowy regulamin funkcjonowania tych projektów i elektroniczna baza prowadzą do normalizowania tego typu działań na Uczelni i zapewnienia jakości ich prowadzenia.

Literatura

- [1] Regulamin realizacji projektów finansowanych ze źródeł zewnętrznych na Politechnice Gdańskiej

KALENDARZE JAKO UŻYTECZNE NARZĘDZIE WSPOMAGAJĄCE DZIAŁANIA PROJAKOŚCIOWE

Włodzimierz Zieniutycz

1. Wstęp

W słowniku języka polskiego PWN dostępnym w Internecie znajdujemy trzy definicje słowa *kalendarz*. Jedna z nich głosi, że jest to „planowany układ terminów wykonywania jakichś prac”. Nazwa pochodzi od rzymskiego słowa *kalendy* bądź, według innych źródeł, od łacińskiego *calendarium*. Mówiąc o kalendarzach wspomagających działania projakościowe będziemy mieli na myśli dokumenty, które wyznaczają w roku akademickim (bądź semestrze) cykliczne działania służące podniesieniu jakości kształcenia w Politechnice Gdańskiej. Problemy jakości kształcenia mają szczególne znaczenie dla współczesnej gospodarki, która w coraz to większym stopniu opiera się na innowacyjności. O randze tego problemu może świadczyć fakt, że do podstawowych kryteriów i zakresu oceny programowej kierunków studiów zaliczono działanie wewnętrznego systemu zapewnienia jakości kształcenia. System taki został wprowadzony w Politechnice Gdańskiej w roku 2012 (Uchwała Senatu PG nr 15/2012/XXIII z dnia 21 listopada 2012 r. w sprawie wprowadzenia Uczelnianego Systemu Zapewnienia i Doskonalenia Jakości Kształcenia na Politechnice Gdańskiej [1]). W chwili obecnej, po blisko dwuletnim okresie jego funkcjonowania, można sformułować szereg wniosków, mających na celu usprawnienie działania tego systemu. Niniejsza praca jest efektem przemyśleń autora, dotyczących wykorzystania koncepcji kalendarza do usystematyzowania cyklicznych działań projakościowych w skali wydziału lub uczelni.

2. Po co nam kalendarze?

Jakkolwiek kalendarz towarzyszy nam od najmłodszych lat, jego zalety w porządkowaniu działań uzmysłowiła mi działalność w Uczelnianej Komisji Wyборczej. Jest dobrą praktyką tej komisji opracowanie na początku swojej działalności Kalendarza Wyборczego, który stanowi integralną część instrukcji wyborczej (zatwierdzonej przez Senat PG). W tab. 1 przedstawiono wybrany fragment takiego kalendarza.

Jest rzeczą oczywistą, że przyporządkowanie określonym interwałom czasowym działań komisji systematyzuje jej pracę. Jednocześnie można zauważyć mankament tego kalendarza. Brak w nim osoby/gremium odpowiedzialnego za realizację określonego zadania, co jest nie do pogodzenia z ogólnymi zasadami organizacji pracy. Wprowadzenie takiej informacji do kalendarza czyni go bardziej kompletnym i pozwala sformułować jego podstawowe zalety:

- zapewnienie ciągłości pracy przy zmianie ekip zarządzających; istnienie kalendarza ułatwia bowiem nowej ekipie zarządzającej (na poziomie uczelni/wydziału) „płynne wejście” w nową rolę

- niezależnie od prac ustępującej ekipy. Ważne jest przy tym, aby kalendarz był ogólnie dostępny, co pozwala nowej ekipie przygotować się do zapisanych w kalendarzu działań;
- ułatwienie programowania i organizacji prac ciał kolegialnych; zdefiniowanie odpowiedzialności w tym zakresie i dostępność tej informacji systematyzuje pracę ciał kolegialnych;
 - systematyzacja i ułatwienie pracy w ramach relacji zarządzający – pracownik; zdefiniowanie odpowiedzialności za dane działanie i jej upowszechnienie powoduje, że pracownicy są świadomi, przed kim (osobą lub gremium) odpowiadają za wykonanie danego działania i jaki jest termin jego wykonania;
 - powiązanie z wykazami działań pozwala tworzyć zwarte systemy ich realizacji. Częstym mankamentem istniejących wykazów działań projakościowych jest ich życzeniowy charakter. Doprecyzowanie w kalendarzu terminu wykonania oraz osoby/gremium odpowiedzialnego za dane działanie zwiększa szansę ich realizacji;
 - zgromadzenie działań w jednym dokumencie pozwala określić zadania pokrywające się całościowo lub częściowo; umożliwia to wykluczenie powtórzeń i właściwe wykorzystanie wiedzy, umiejętności, kompetencji, a także czasu pracowników;
 - ułatwienie diagnozy niedoskonałości w procesie realizacji określonych zamierzeń projakościowych. Umieszczenie w jednym miejscu informacji o działaniach, gremiach/ osobach odpowiedzialnych oraz terminach ich wykonania tworzą bardziej kompletny obraz tych działań, co ułatwia diagnozę niedoskonałości lub niespójności systemu jakości.

Tabela 1

Fragment Kalendarza Wyborczego opracowanego przez Uczelnianą Komisję Wyborczą PG

KALENDARZ WYBORCZY 20xx	
16.11.20xx r.	powołanie przez Senat Uczelnianej Komisji Wyborczej; utworzenie okręgów wyborczych – Uchwała Senatu PG nr xxx/20xx
do 30.11.20xx r.	powołanie Wydziałowych i Okręgowych Komisji Wyborczych
18.01.20xx r.	zatwierdzenie przez Senat instrukcji wyborczej
09.02.20xx r.	podział mandatów w Uczelnianym Kolegium Elektorów (UKE)
14.02.20xx r.	zebranie UKW z przewodniczącymi WKW oraz OKW

Jak już wspomniano na wstępie kalendarz nie jest dokumentem samodzielnym – zwykle stanowi załącznik do dokumentu wyższej rangi. W przypadku kalendarza działań projakościowych takim dokumentem jest księga jakości.

3. Kalendarze działań projakościowych w Księdze Jakości Kształcenia Wydziału Elektroniki, Telekomunikacji i Informatyki

Ranga polityki jakości kształcenia w Politechnice Gdańskiej znajduje odzwierciedlenie w dokumencie pt.: „Podstawowe cele i zadania strategiczne rozwoju Politechniki Gdańskiej w okresie 2012–2020”, gdzie tematyka jakości jest wymieniana jako istotna przede wszystkim w celach strategicznych: C1 – Kształcenie oraz C5 – Jakość. Warto tutaj wspomnieć, że strategia rozwoju Uczelni jest podstawą do konstrukcji strategii rozwoju wydziałów. Jest to istotne, ponieważ właśnie na wydzia-

łach odbywa się realizacja celów strategicznych Uczelni. Z tego też powodu oraz dla zapewnienia spójności działań projakościowych opracowaną Księgę Jakości Kształcenia Politechniki Gdańskiej przyjęto za wzór dla Ksiąg Jakości na Wydziałach. W przyjętym wzorcu Księgi Jakości na Wydziale Elektroniki Telekomunikacji i Informatyki zaproponowano dwa rodzaje kalendarzy działań projakościowych: (i) roczny oraz (ii) semestralny. Ta propozycja ma swoje uzasadnienie w organizacji procesu dydaktycznego na Uczelni – występują w nim działania powtarzające się zarówno w cyklu rocznym (np. akcja rekrutacyjna), jak i semestralnym (podział roku akademickiego na dwa semestry implikuje cykliczność oceny procesu dydaktycznego po każdej sesji).

Rozważmy przykładowo działania projakościowe zawarte w Księdze Jakości Kształcenia Wydziału Elektroniki, Telekomunikacji i Informatyki [2], wydziału macierzystego autora niniejszego tekstu. W rozdziale 3.3 w tabeli 3.3.1 przedstawiono wykaz podstawowych elementów polityki jakości wraz z odpowiadającymi im działaniami. Jej fragment przedstawiono w tab. 2.

Zauważmy, że deklaracji elementu polityki jakości odpowiadają **konkretne** działania, zawarte w dwóch kalendarzach: rocznym i semestralnym. Mamy więc zaczątek spójnego systemu, w którym część deklaracyjna jest uzupełniona konkretnymi działaniami. Jeśli spojrzymy do ww. kalendarzy, to znajdziemy tam pozostałe niezbędne dla funkcjonowania systemu dane: (i) tydzień/tygodnie semestru, w których ma zaistnieć cytowane działanie oraz (ii) osobę/organ odpowiedzialny. W tabeli 3 przedstawiono fragment Wydziałowego, semestralnego kalendarza działań projakościowych, zawierający wspomniane wyżej dane.

Tabela 2

Fragment tabeli 3.3.1 zawartej w Księdze Jakości Kształcenia Wydziału Elektroniki, Telekomunikacji i Informatyki, przedstawiającej wykaz podstawowych elementów polityki jakości wraz z odpowiadającymi im działaniami

Lp.	Element polityki jakości	Działanie
1	Kształcenie studentów na najwyższym poziomie zgodnie z zasadą wolności nauki i ciągłego jej rozwoju.	<u>zał. Z.2, Wydziałowy, semestralny kalendarz działań projakościowych</u> działania: ocena dydaktyczna sesji zimowej, ocena dydaktyczna sesji letniej; <u>zał. Z.1, Wydziałowy, roczny kalendarz działań projakościowych</u> działania: sprawozdanie z działalności WRS

Tabela 3

Fragment wydziałowego, semestralnego kalendarza działań projakościowych, z działaniami powiązanych z realizacją polityki jakości na wydziale (patrz tab. 2)

Lp.	Tydzień semestru po sesji egzaminacyjnej	Działanie	Odpowiedzialny		
			Dziekan RW	WKZJK	WRS
1	6–10	ocena dydaktyczna sesji zimowej	X		
2	4–8	ocena dydaktyczna sesji letniej	X		

Warto zauważyć, że ocena dydaktyczna sesji odbywa się na posiedzeniach Rady Wydziału, które mogą odbywać się w różnych terminach i z tego też powodu wykonanie tego działania zaplanowano w pewnym przedziale czasowym. Ocena dydaktyczna służy m.in. do identyfikacji „słabych”

punktów w procesie kształcenia. Wnioski stąd wypływające wraz z propozycjami działań naprawczych powinny być przekazywane przez władze dziekańskie wszystkim podmiotom biorącym udział w procesie dydaktycznym.

Omówiony powyżej schemat powiązania deklaracji z procesem realizacji stanowi, zdaniem piszącego, warunek konieczny, choć niewystarczający dla powodzenia przedsięwzięcia.

Proces tworzenia kalendarza działań projakościowych przedstawiono w sposób schematyczny na rys. 1. W schemacie, oprócz podstawowych grup kształtujących proces dydaktyczny (władze dziekańskie, katedry, samorząd studencki) wyróżniono grupę „Inni interesariusze”. Stanowią ją liczne gremia, powołane do wspomagania organizacji procesu dydaktycznego, takie jak WKZJK, komisje programowe, pełnomocnik dziekana ds. ECTS, czy też koordynator dziekana ds. KRK itp. Tworzenie kalendarza można opisać w następujący sposób: realizacja procesów dydaktycznych inspirowuje (czy też powinna inspirować) praktycznie wszystkich uczestników procesu dydaktycznego do działań projakościowych. Uczestnikami tego procesu są przede wszystkim nauczyciele akademicy prowadzący działalność dydaktyczną oraz studenci, którzy poprzez organy samorządowe mają możliwość wpływania na jakość procesu dydaktycznego. Sygnały dotyczące poprawy jakości mogą więc docierać np. bezpośrednio do dziekana, Rady Wydziału, Wydziałowej Komisji ds. Zapewnienia Jakości Kształcenia, bądź do kierowników katedr. Ważne sygnały mogą docierać również z innych jednostek i komórek organizacyjnych wydziału, zapewniających obsługę techniczną procesu dydaktycznego. Warto zauważyć, że swoje wnioski dotyczące poprawy jakości kształcenia może składać przedstawiciel interesariuszy zewnętrznych, będący członkiem WKZJK.

Rys. 1. Schemat ilustrujący proces tworzenia kalendarza działań projakościowych

W przypadku pojawienia się i zaakceptowania nowych działań projakościowych, mogą być one wpisywane do księgi jakości, jeśli zaś będą miały one charakter cykliczny, można je wpisać do kalendarzy działań projakościowych: rocznego lub semestralnego.

Kolejny schemat (rys. 2) przedstawia rolę księgi jakości, a w szczególności kalendarzy działań projakościowych w procesie prawidłowej realizacji polityki jakości kształcenia na wydziale.

Działania projakościowe, przedstawione w formie deklaratywnej, są powiązane z określonymi dokumentami, w tym z kalendarzami działań projakościowych. W kalendarzach zapisano, jakie podmioty oraz w jakich przedziałach czasowych wykonują określone działania projakościowe. Tymi podmiotami są przede wszystkim Katedry i jednostki organizacyjne wydziału zabezpieczające proces dydaktyczny. Kalendarz wymusza również działania władz dziekańskich oraz Rady Wydziału,

szczególnie w zakresie funkcji organizatorskich oraz kontrolnych. W tym zakresie powinna występować ścisła współpraca z WKZJK, oraz innymi interesariuszami: zarówno wewnętrznymi jak i zewnętrznymi.

Rys. 2. Schemat ilustrujący rolę kalendarza działań projakościowych w realizacji polityki jakości

Przedstawione powyżej dwa schematy: (i) tworzenia kalendarzy (rys. 1) oraz (ii) ich roli w realizacji działań projakościowych (rys. 2) opisują, zdaniem autora, dwa istotne elementy systemu jakości. Warto zauważyć, że tworzą w praktyce one spójny mechanizm, zapewniający sprzężenie zwrotne pomiędzy procesem dydaktycznym a gremiami odpowiedzialnymi za działania projakościowe w zakresie kształcenia. Wynika to z faktu, że powstałe w trakcie realizacji procesu kształcenia wnioski i sugestie nauczycieli akademickich docierając różnymi kanałami informacyjnymi powodują w końcu modyfikacje kalendarzy działań projakościowych (rys. 3).

Rys. 3. Schemat ilustrujący rolę kalendarza działań projakościowych w funkcjonowaniu systemu jakości na wydziale

Omówione zasady tworzenia oraz funkcjonowania kalendarzy działań projakościowych w systemie jakości na wydziale nie wykluczają możliwości tworzenia innych indywidualnych kalendarzy dla określonych procesów cyklicznych związanych z procesem dydaktycznym. Dobrym przykładem

może być proces dyplomowania na studiach I stopnia, który musi być zakończony w odpowiednim terminie, ze względu na konieczność przeprowadzenia skutecznego naboru na studia II stopnia.

4. Podsumowanie

Przedstawione powyżej rozważania wskazują, że kalendarze działań projakościowych mogą być efektywnym narzędziem tworzenia polityki projakościowej na wydziale. Należy podkreślić, że bardzo często kalendarze funkcjonują, jakkolwiek nie zostały one formalnie wpisane do ksiąg jakości. Autor uważa, że ich wpisanie jest celowe nie tylko z punktu sprawności funkcjonowania wydziału, ale również z przyczyn marketingowych – wszelkie dokumenty systematyzujące działania projakościowe wpływają pozytywnie na wizerunek Uczelni. Na zakończenie warto jednak przypomnieć, że nie jest sztuką stworzenie kalendarza. Prawdziwą sztuką jest stworzenie mechanizmu wymuszającego jego realizację. Do tego potrzebne jest współdziałanie wszystkich uczestników procesu dydaktycznego, czyli praktycznie całej społeczności akademickiej wydziału.

Literatura

- [1] Uchwała dostępna pod adresem internetowym: <http://pg.edu.pl/jakosc-ksztalcenia/uczelnianny-system-zapewnienia-i-doskonalenia-jakosci-ksztalcenia>
- [2] Księga Jakości Kształcenia Wydziału ETI dostępna pod adresem internetowym: <http://eti.pg.edu.pl/ksiega-jakosci-ksztalcenia>

POLITECHNIKA GDAŃSKA

Wydanie I. Ark. wyd. 5,0, ark. druku 4,75

Druk i oprawa: Totem.com.pl, sp. z. o.o., sp. komandytowa
ul. Jacewska 89, 88-100 Inowrocław, 52 354 00 40