

PROCEDURA SYSTEMU JAKOŚCI

WYDZIAŁ HUMANISTYCZNO-SPOŁECZNY

warunków i sposobu oce-

niania studentów

i słuchaczy WHS

nr WKPiI/P7/2015 wydanie 2

z dnia: 3 XI 2015 r. ważne od: 3 XI 2015 r.

Opracowanie: Pełnomocnik Dziekana ds. Jakości Kształcenia

Wydziałowa Komisja ds. Jakości Kształcenia

Akceptacja: Dziekan WHS dr hab., prof. ATH MAREK BERNACKI

CEL PROCEDURY

a) określenie zasad oceniania studentów i słuchaczy studiów prowadzonych na Wydziale Huma-

nistyczno-Społecznym

b) podnoszenie jakości kształcenia na Wydziale Humanistyczno-Społecznym

ZAKRES PROCEDURY

Studia pierwszego i drugiego stopnia, stacjonarne i niestacjonarne, studia podyplomowe oraz inne

formy kształcenia i doskonalenia – realizowane na Wydziale Humanistyczno-Społecznym ATH.

OSOBY ODPOWIEDZIALNE

a) wszyscy pracownicy dydaktyczni Wydziału Humanistyczno-Społecznego

b) Dziekan, Prodziekani i Kierownicy jednostek organizacyjnych Wydziału Humanistycz-

no-Społecznego

SPOSÓB POSTĘPOWANIA W RAMACH PROCEDURY

1. Postępowanie w zakresie oceny i monitorowania efektów kształcenia

1. Ocenianie osiągnięć edukacyjnych studenta/słuchacza polega na rozpoznawaniu przez nau-

czycieli akademickich poziomu i postępów w opanowaniu przez studenta/słuchacza wiado-

mości i umiejętności w stosunku do wymagań wynikających z programu studiów

i realizowanych w ramach modułów uwzględniających ten program.

2. Ocenianie ma na celu:

a) informowanie studenta/słuchacza o poziomie jego osiągnięć edukacyjnych i jego postę-

pach w tym zakresie,

b) udzielanie studentowi/słuchaczowi wsparcia w samodzielnym planowaniu jego rozwoju,

c) motywowanie studenta/słuchacza do dalszych postępów w nauce,

d) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktycznej.

3. Weryfikacja efektów kształcenia prowadzona jest na różnych etapach kształcenia poprzez:

http://polka.ath.bielsko.pl/wp-content/uploads/2015/02/Prezentacja-WHS-16.02.2015.pdf

a) bieżącą ocenę pracy studenta w trakcie trwania zajęć (projekty, prezentacje, opracowania

pisemne, aktywność itp.),

b) egzaminy modułowe lub przedmiotowe,

c) praktyki zawodowe (jeżeli są przewidziane w planie studiów),

d) ocenę prac dyplomowych,

e) egzamin dyplomowy,

f) ewaluację programu kształcenia, w tym określenie mocnych i słabych stron przyjętych

rozwiązań dydaktycznych,

g) ankietę oceny zajęć, według wzorów obowiązujących w Akademii.

4. Weryfikacja obejmuje wszystkie kategorie efektów kształcenia: wiedza, umiejętności, kom-

petencje społeczne.

5. Sposoby weryfikacji modułowych efektów kształcenia są określone w sylabusach obowiązu-

jących w Akademii. Sylabus precyzuje warunki zaliczenia modułu.

6. Sposób weryfikacji efektów kształcenia uzyskanych w trakcie praktyki zawodowej jest okre-

ślony przez regulaminy praktyk studenckich.

7. Dokumentacja (wszelkie materiały wypracowane przez studentów) potwierdzająca zdobycie

przez studenta założonych w programie efektów kształcenia jest archiwizowana przez 3 lata po

zakończeniu studiów przez studentów/słuchaczy. Po tym czasie prace podlega utylizacji

(zniszczeniu komisyjnemu).

8. Proces weryfikacji efektów kształcenia poprzez pracę i egzamin dyplomowy określają regu-

lamin dyplomowania i procedura przeprowadzania egzaminów dyplomowych.

2. System oceniania studentów

1. Ramowe wymagania dotyczące zaliczenia modułów:

a) Osoba prowadząca przedmiot zobowiązana jest przedstawić studentom/słuchaczom: za-

sady i sposób prowadzenia zajęć dydaktycznych, w tym literaturę przedmiotu; warunki

usprawiedliwiania i odrabiania nieobecności na zajęciach; zakres wymagań, formy i zasady

oraz harmonogram zaliczenia zajęć; godziny konsultacji. Następuje to na pierwszych za-

jęciach. Studenci potwierdzają ten fakt, składając swoje podpisy pod stosownym oświad-

czeniem (wzór oświadczenia - załącznik 1).

b) Sposób uwzględnienia ocen cząstkowych w ocenie końcowej z modułu określają osoby

odpowiedzialne za moduł (przedmiot), ale zgodnie z Regulaminem studiów.

c) Zaliczenie modułu może nastąpić, jeśli student/słuchacz: uczęszczał na zajęcia; był od-

powiednio przygotowany do zajęć (poznał i zrozumiał wiedzę zawartą w zadanej literatu-

rze, należycie wykonał wszystkie ćwiczenia, projekty, przygotował i wygłosił referaty

itp.); sprostał wymaganiom określonym w opisie kształcenia dla modułu (tzw. sylabusie),

uzyskując pozytywne wszystkie oceny cząstkowe i osiągając wszystkie efekty kształcenia

dla przedmiotu (stopień osiągnięcia przez studentów/słuchaczy poszczególnych efektów

podlega ocenie prowadzącego bądź egzaminującego).

2. Prowadzący zajęcia zobowiązany jest do ciągłego potwierdzania realizacji efektów kształcenia

oraz do indywidualnej weryfikacji efektów osiąganych przez studenta.

a) Podstawowym dokumentem potwierdzającym te działania jest dziennik przedmiotu,

w którym systematycznie odnotowuje się obecności studenta na zajęciach oraz jego osią-

gnięcia na wszystkich formach zajęć dydaktycznych w ramach danego przedmiotu.

Dziennik przechowywany jest w jednostce prowadzącej zajęcia przez okres trzech lat.

Nadzór w trakcie prowadzenia dziennika pełni prowadzący przedmiot.

b) Jednostkom prowadzącym kierunek pozostawia się dowolność w stosowanym wzorze

dziennika.

c) Weryfikacja osiąganych przez studenta efektów kształcenia może odbywać się na pod-

stawie ćwiczeń, kolokwiów śródsemestralnych, prac projektowych, referatów itd., jak

również wyłącznie na podstawie egzaminu końcowego.

d) Zaliczenie końcowe formy zajęć nie może mieć formy egzaminu i dokonywane jest na

podstawie uzyskanych przez studenta pozytywnych ocen cząstkowych (ze sprawdzianów

bieżących, zadań wykonywanych w ramach zajęć itd.).

e) Jeśli egzaminy są jedynymi formami weryfikacji efektów kształcenia, zestawy poleceń

i prace studentów powinny uwzględniać wszystkie efekty wskazane w opisie modułu (sy-

labusie). Pozytywną ocenę może uzyskać student/słuchacz, jeśli podczas egzaminu wykaże

się osiągnięciem wszystkich efektów kształcenia ujętych w opisie modułu (sylabusie).

f) W przypadku egzaminu ustnego, w celu jego obiektywizacji, student otrzymuje przygo-

towane dla niego polecenia w wersji pisemnej wraz ze wskazanymi efektami kształcenia

dla przedmiotu (symbolami zawartymi w sylabusie).

g) Zaliczenie praktyk odbywanych przez studentów/słuchaczy możliwe jest wyłącznie na

podstawie osiągnięcia wskazanych w programie praktyk kierunkowych efektów kształce-

nia. Zaliczenia dokonuje opiekun praktyk na podstawie dzienniczka/karty praktyk i/lub

opinii opiekuna.

3. Oceny wszystkich zaliczeń końcowych i egzaminów są wpisywane do protokołów

i przekazywane do Dziekanatu Wydziału Humanistyczno-Społecznego poprzez tzw. wirtualny

dziekanat.

4. Wyniki prac studentów powinny być przekazywane studentom nie później niż dwa tygodnie od

chwili złożenia lub napisania prac.

5. Oceny są jawne dla studenta/słuchacza.

6. Na wniosek studenta/słuchacza nauczyciel uzasadnia ustaloną ocenę.

7. Na wniosek studenta/słuchacza sprawdzone i ocenione prace kontrolne oraz inna dokumentacja

dotycząca oceniania są udostępniane do wglądu studentowi lub słuchaczowi.

8. Oceny bieżące i końcowe (z zaliczenia i egzaminu) ustala się według skali określonej

w Regulaminie studiów ATH.

9. Okresem rozliczeniowym dla studenta i słuchacza studiów podyplomowych jest semestr –

zgodnie z Regulaminem studiów ATH.

10. Na wniosek studenta i za zgodą Dziekana Wydziału Humanistyczno-Społecznego może na-

stąpić tzw. przepisanie ocen z uzyskanych egzaminów i zaliczeń uzyskanych przez studenta na

innych kierunkach lub uczelniach – zgodnie z Regulaminem studiów ATH. Może to jednak

nastąpić w oparciu o dokumentację przebiegu studiów przedstawioną przez studenta i przy

uwzględnieniu efektów kształcenia uzyskanych przez studenta.

11. Egzaminy komisyjne przeprowadzane są w oparciu o Regulamin studiów ATH.

3. Ocenianie a podnoszenie jakości kształcenia

1. Ocenianie odbywa się na podstawie weryfikacji stopnia osiągnięcia przez studentów/słuchaczy

efektów kształcenia dla przedmiotu.

2. Prowadzący przedmiot jest odpowiedzialny za ewaluację efektów kształcenia.

a) Wszelkie propozycje modyfikacji programu studiów mające na celu udoskonalenie procesu

kształcenia powinny być ustalone w porozumieniu z kierownikiem jednostki organiza-

cyjnej prowadzącej kierunek lub kierownikiem studiów podyplomowych.

b) Decyzje o zmianach dokonywanych w programach studiów powinny być konsultowane

z Komisją ds. Jakości Kształcenia.

3. W celu podnoszenia jakości pracy Wydziału przeprowadzana jest ewaluacja procesu dydak-

tycznego.

a) Ewaluacji poddawana jest losowo wybrana dokumentacja danego przedmiotu/modułu

b) Ewaluacja jest podstawą do weryfikacji przyjętych efektów modułowych oraz treści zajęć i

metod ich realizacji. Służy wskazaniu mocnych i słabych stron pracy dydaktycznej.

c) Ewaluację przeprowadza prowadzący na wniosek Dziekana, natomiast arkusz autoewalu-

acji (załącznik 2) przedkłada Dziekanowi, który w porozumieniu z Pełnomocnikiem ds.

Jakości Kształcenia i członkami Wydziałowej Komisji ds. Jakości Kształcenia przedstawia

zalecenia do dalszej pracy dydaktycznej.

DOKUMENTY ZWIĄZANE Z PROCEDURĄ

Regulamin studiów: Uchwała Senatu ATH nr 1070/04/V/2015 z 21 IV 2015 r. w sprawie zmian

w Regulaminie studiów wyższych Akademii Techniczno-Humanistycznej w Bielsku-Białej.

ZAŁĄCZNIKI

1. Oświadczenie studentów (załącznik 1)

2. Arkusz autoewaluacji (załącznik 2)

Załącznik 1

OŚWIADCZENIE

Oświadczam, że zostałem/zostałem zapoznany/zapoznana z:

 zasadami i sposobem prowadzenia zajęć dydaktycznych;

 założonymi efektami kształcenia;

 warunkami usprawiedliwiania i odrabiania nieobecności na zajęciach;

 zakresem wymagań, formami, zasadami oraz harmonogramem zaliczenia zajęć;

 terminami konsultacji prowadzącego.

KIERUNEK STUDIÓW: POZIOM STUDIÓW:

PROFIL STUDIÓW: MODUŁ/PRZEDMIOT:

FORMA STUDIÓW: DATA:

PROWADZĄCY ZAJĘCIA:

LP.
NAZWISKO I IMIĘ

STUDENTA/SŁUCHACZA
PODPIS LP.

NAZWISKO I IMIĘ

STUDENTA/SŁUCHACZA
PODPIS

……………………………………
 podpis prowadzącego

Załącznik 2

ARKUSZ AUTOEWALUACJI

A. INFORMACJE OGÓLNE

Ocena

dotyczy:

przedmiotu/modułu

kształcenia

prowadzonego na kierun-

ku/specjalności

w roku akademickim

przez katedrę/katedry

Nauczyciel przeprowadzający ewalua-

cję:

B. OCENA ZAJĘĆ

Poszczególne kwestie nauczyciel ocenia w skali 2–5, gdzie: 5 – bardzo dobry (nie wymaga

zmiany), 4 – dobry (wystarczający dla osiągnięcia celów/efektów kształcenia), 3 – słaby

(powinien być udoskonalony), 2 – nieprzydatny (wymaga całkowitej zmiany).

KRYTERIUM ZAKRES OCENY OCENA

WYMIAR

ZAJĘĆ

Zajęcia prowadzone są w wymiarze zapewniającym osiągnięcie

zakładanych efektów kształcenia.

FORMA ZA-

JĘĆ

Inna forma zajęć pozwoliłaby studentom/słuchaczom w lepszym

stopniu osiągnąć zakładane efekty kształcenia.

TREŚCI

KSZTAŁCE-

NIA

Program zawiera szczegółowe, jasno określone cele kształcenia.

Program zawiera treści (efekty) zgodne z treściami (efektami) za-

wartymi w zestawie efektów kierunkowych.

Program zawiera treści (efekty) zgodne z treściami (efektami) za-

wartymi w zestawie efektów obszarowych.

Program gwarantuje rozwój zainteresowań, niezbędnych umiejęt-

ności i twórczych postaw studentów/słuchaczy.

FORMA

I WARUNKI

ZALICZENIA

PRZEDMIOTU

Warunki i forma zaliczenia przedmiotu są odpowiednie, zapewniają

najkorzystniejszą weryfikację stopnia osiągnięcia przez studen-

tów/słuchaczy efektów kształcenia.

Ocenianie opiera się na stosowaniu różnych narzędzi pomiaru

osiągnięć studentów/słuchaczy.

Przyjęta częstotliwość kontroli wiedzy i umiejętności studen-

tów/słuchaczy jest wystarczająca.

Studenci/słuchacze systematycznie poprawiają oceny niedostatecz-

ne.

FORMY

PRACY

Program przewiduje stosowanie takich form pracy, które umożli-

wiają osiągnięcie zakładanych efektów kształcenia.

METODY

DYDAK-

TYCZNE

Program przewiduje stosowanie takich metod pracy, które zapew-

niają osiągnięcie zakładanych efektów kształcenia.

KRYTERIUM ZAKRES OCENY OCENA

ŚRODKI DY-

DAKTYCZNE

Wykorzystane środki dydaktyczne umożliwiają osiągnięcie zakła-

danych efektów kształcenia, tj.:

w procesie dydaktycznym systematycznie wykorzystuje się lite-

raturę (rozdziały z książek, artykuły itd.);

w procesie dydaktycznym stosowane są technologie informacyjne;

w procesie dydaktycznym korzysta się z opracowanych przez

prowadzącego zestawów ćwiczeń.

Zalecana literatura podstawowa odpowiada zakładanym efektom

kształcenia (jest zgodna z efektami).

Zalecana literatura jest wystarczająca dla osiągnięcia planowanych

efektów kształcenia, tj.:

pełni funkcję informacyjną (obszar wiedzy);

pełni funkcję motywacyjną (wspierająca rozwój studen-

ta/słuchacza);

pełni funkcję ćwiczeniową (zawiera zadania utrwalające i kształ-

cące sprawności; obszar umiejętności);

pełni funkcję samokształceniową (umożliwia studento-

wi/słuchaczowi samodzielne opanowanie zagadnienia i poszerze-

nie wiedzy na dany temat).

ZASOBY

UCZELNI

Program jest realny z punktu widzenia zasobów uczelni (biblioteka,

środki dydaktyczne, infrastruktura itp.).

UKŁAD TE-

MATÓW

Kolejność, w jakiej realizowane są treści kształcenia, umożliwia

racjonalne planowanie procesu dydaktycznego przez prowadzącego.

Kolejność, w jakiej realizowane są treści kształcenia, umożliwia

stopniowe poszerzanie wiedzy i umiejętności studenta/słuchacza.

KONCEPCJA

PRACY

UCZELNI I

WYDZIAŁU

Program jest skorelowany z misją i wizją pracy wydziału i uczelni;

odpowiada tym samym opiniom interesariuszy zewnętrznych bra-

nym pod uwagę przy tworzeniu programu studiów na kierunku.

ŚREDNIA OCENA

B. WYNIKI EGZAMINU/ ZALICZENIA

ILOŚĆ

OCEN

BARDZO DOBRY PLUS DOBRY DOBRY
PLUS DOSTA-

TECZNY
DOSTATECZNY NIEDOSTATECZNY

 ŚREDNIA OCEN

C. WNIOSKI1

1 Technika analityczna SWOT polega na posegregowaniu posiadanych informacji o danej sprawie na cztery grupy (cztery kategorie czynników strategicz-

nych): S (strengths) – mocne strony: wszystko to co stanowi atut, przewagę, zaletę analizowanego obiektu, W (weaknesses) – słabe strony: wszystko to co

1. Średni wynik z ankiety różni się od średniego wyniku egzaminu/zaliczenia:

a) o jeden stopień b) o dwa stopnie c) o trzy stopnie

Jeśli różnica (rozstęp) między stopniami jest większa niż jeden (np. średnia ocena zajęć: 4,25 – średni wynik

egzaminu: 3,0), należy rozważyć, co może być tego przyczyną, określając wskazówki do dalszej pracy (do-

skonalenia procesu dydaktycznego).

………………………………………………………………………………………………….……

…………….…………………………………………………………………………………………

………………………….……………………………………………………………………………

……………………………………….…….…………………………………………………………

……

………………………..……………………………………….………………………………………

……………………………….………………………………………………………………………

2. Mocne strony procesu nauczania:

……

……

……

……

3. Słabe strony procesu nauczania:

……

……

……

4. Szanse:

……

……

……

5. Zagrożenia:

……

……

……

data i podpis prowadzącego zajęcia

stanowi słabość, barierę, wadę analizowanego obiektu, O (opportunities) – szanse: wszystko to co stwarza dla analizowanego obiektu szansę korzystnej

zmiany, T (threats) – zagrożenia: wszystko to co stwarza dla analizowanego obiektu niebezpieczeństwo zmiany niekorzystnej.

