

SPRAWOZDANIA

„Jakość kształcenia akademickiego w świecie mobilności i ryzyka” Ogólnopolska konferencja naukowa

„Jakość to nie wszystko,
ale wszystko jest niczym bez jakości”

W dniach 15–16 marca 2010 r. w Akademii Humanistycznej im. Aleksandra Gieyszтора w Pułtusku odbyła się ogólnopolska konferencja naukowa pt. „Jakość kształcenia akademickiego w świecie mobilności i ryzyka”. Jej organizatorem był Wydział Pedagogiczny Akademii Humanistycznej. Adresatami konferencji byli przede wszystkim nauczyciele akademicy i studenci oraz instytucje odpowiedzialne za edukację akademicką. Została ona zorganizowana w formie obrad plenarnych i panelowych, a udział w niej wzięli przedstawiciele uczelni, środowisk naukowych i studenci. Tematyka konferencji została podyktowana nową sytuacją, w jakiej w ostatnich latach znalazła się edukacja akademicka w Polsce. Sytuację tę wielu referentów określiło jako trudną, a nawet wręcz dramatyczną. Trafnie i lakonicznie scharakteryzował ją Kazimierz Wenta, który stwierdził, że „z jednej strony mamy do czynienia z bardzo wysokim współczynnikiem skolaryzacji i niską jakością kształcenia, a z drugiej z dynamicznym wzrostem bezrobocia wśród absolwentów szkół wyższych”. Na powagę i charakter konsekwencji tego stanu rzeczy zwrócił uwagę Mariusz Jędrzejko. Zaznaczył on, że w dyskusji, prowadzonej na ten temat od wielu lat, podkreśla się, że zjawiska obniżające końcowe efekty procesu akademickiego nie tylko negatywnie wpływają na wiedzę i umiejętności studentów, ale też wywołują brzemienne konsekwencje społeczno-ekonomiczne (np. niskie kwalifikacje pedagogów skutkujące błędami w diagnostyce i profilaktyce).

Jakość kształcenia akademickiego nabiera szczególnego charakteru wskutek zmian dokonujących się we współczesnym świecie, zwłaszcza pod wpływem postępującej globalizacji i procesów integracyjnych. Stąd właśnie problematyka

ta została potraktowana w konferencji z akcentem na mobilność i ryzyko jako kluczowe właściwości ontyczne współczesnego świata. Należy przy tym podkreślić, że jakość kształcenia nabiera szczególnego znaczenia w świetle Deklaracji Bolońskiej (1999), którą podpisało już 29 państw, w tym Polska. Przyjęcie Deklaracji zapoczątkowało Proces Boloński, którego celem jest utworzenie Europejskiego Obszaru Szkolnictwa Wyższego. Jednym z jego priorytetów jest właśnie podnoszenie jakości kształcenia.

W sesji plenarnej wygłoszono kilka referatów. W pierwszym, zatytułowanym „Jakość kształcenia – ale jaka?”, prof. **Henryka Kwiatkowska** podjęła próbę odpowiedzi na trzy ważne pytania. Autorka pyta o: kontekst, w jakim przebiegają procesy edukacyjne, o przedmiot szacowania jakości kształcenia i o jej wyznaczniki. Poszukując odpowiedzi na pierwsze z tych pytań zwraca uwagę na: współzależność świata, ekonomizację gospodarki, cyfrową rewolucję w uczeniu się człowieka, wyczerpywanie się modelu rozwoju przez wzrost gospodarczy i wzrost dobrobytu człowieka. Odpowiadając na drugie pytanie podkreśla, że dla edukacji i szacowania jej jakości nie jest obojętne, jakie systemy wartości generują cele edukacji akademickiej. Dominujące referencje aksjologiczne, z jakimi wciąż mamy do czynienia, to presja merkantylna, presja hedonistyczna i erozja klasycznego kanonu aksjologicznego, w tym zwłaszcza pojęcia sprawiedliwości.

Analizując postawione w pytaniu drugim zagadnienie Autorka skłania się do opinii, że sprawdzany przez Państwową Komisję Akredytacyjną rodzaj jakości kształcenia sprowadza się do szacowania zewnętrznych warunków realizacji jakości, a nie jakości jako takiej. Trzecie z postawionych pytań nasuwa niepokojącą refleksję na temat kultury przedsiębiorczości, która przenika szkolnictwo wyższe i niebezpiecznie kieruje uczelnię w stronę przedsiębiorstwa akademickiego. Przeciwdziałać temu mogą odpowiednie wyznaczniki jakości kształcenia akademickiego. Powinny być one ukierunkowane m.in. na redukcję dydaktyki na rzecz studiowania i uczestnictwa w badaniach naukowych, wprowadzenie studentów w obszar kultury symbolicznej.

Prof. **Stefan M. Kwiatkowski** w referacie pt. „Jakość kształcenia a Krajowe Ramy Kwalifikacji” zwrócił uwagę, że w Europejskich Ramach Kwalifikacji ustanowionych Zaleceniem Parlamentu Europejskiego i Rady z dnia 23 kwietnia 2008 r. jakość kształcenia rozpatrywana jest w wymiarze rezultatu. Podstawowe definicje i opisy poziomów tychże Ram zostały przedstawione w załącznikach I i II do wspomnianego Zalecenia. Autor podkreśla, że definicje i opisy te można traktować w procesie tworzenia Krajowych Ram Kwalifikacji jako wstępną, niedoskonałą językowo i bardzo ogólną propozycję. W tym kontekście Europejskie Ramy spełniają rolę swoistego punktu odniesienia. Dzięki niemu każdy kraj,

zgodnie z ideą porównywalności kwalifikacji, może odnieść rodzimą rzeczywistość edukacyjno-zawodową do ośmiu poziomów Europejskich Ram Kwalifikacji. Zredefiniowanie pojęć przyjętych w Zaleceniu umożliwiło stworzenie roboczej wersji słownika stanowiącej postawę komunikowania się zespołów ekspertów przygotowujących Krajowe Ramy Kwalifikacji¹. Zarówno w Europejskich, jak i Krajowych Ramach Kwalifikacji kluczową rolę pełnią „efekty uczenia się”, które stały się swoistym kryterium jakości kształcenia. Fakt ten wymaga prze wartościowania dotychczasowego podejścia do edukacji na poziomie wyższym i do szerszego niż dotąd uwzględnienia oczekiwań rynku pracy.

Prof. **Kazimierz Denek** w wystąpieniu zatytułowanym „Podnieść jakość pracy uniwersytetu” zwraca uwagę na to, że aby sprostać oczekiwaniom, uniwersytet musi być instytucją kształcąca się, musi tworzyć warunki umożliwiające studentom i nauczycielom akademickim efektywną realizację procesu studiowania. Efektywność tę przez wiele lat sprowadzano jedynie do rezultatów kształcenia. Tymczasem w miarę gromadzenia empirycznych i teoretycznych danych stawało się jasne, że jest ona przede wszystkim kategorią aksjologiczną i metodologiczną i stanowi miarę procesu dydaktyczno-wychowawczego i jakościowo-ilościową jego charakterystykę. Autor konstatuje, że przyczyny niezadowolającej jakości pracy uniwersytetu tkwią w nim samym i poza nim. Do pierwszej grupy czynników można zaliczyć m.in. niespójny, przestarzały system zarządzania uczelnią, niskie umiędzynarodowienie badań naukowych i kształcenia, niedostosowanie programów studiów do wymagań społeczeństwa wiedzy i zmiennego rynku pracy, brak jedności badań i dydaktyki. Do najistotniejszych czynników z drugiej grupy, obok ustawicznego niedofinansowania uczelni wyższych, należy zaliczyć obniżający się poziom edukacji na szczeblach poprzedzających studia.

Prof. **Kazimierz Wenta** wygłosił referat pt. „Deficyty w edukacji akademickiej i ich uwarunkowania”. Autor podjął próbę analizy dysfunkcyjności edukacji akademickiej odwołując się do teorii pola Kurta Levina. Choć wydaje się być ona ciągle aktualna, zwłaszcza w warunkach kryzysu edukacyjnego na poziomie wyższym, to nie została jeszcze odczytana i aplikowana do rozważań nad fenomenem edukacji akademickiej. Dociekanie przyczyn owej dysfunkcyjności Autor prowadzi w czterech obszarach, którymi są: a) interaktywne oddziaływania wielu czynników w edukacji akademickiej, b) geopolityczne i policentryczne uwarunkowania w strukturalno-funkcjonalnych systemach naukowo-edukacyjnych w Polsce i Unii Europejskiej, c) e-learning, d) szkolnictwo wyższe w wychowującym społeczeństwie dla cywilizacji bitowej, kubitowej. Odnosząc się

¹ E. Chmielecka (red.), *Od Europejskich do Krajowych Ram Kwalifikacji*, Fundacja „Fundusz Współpracy”, Warszawa 2009.

do każdego z tych obszarów Kazimierz Wenta porusza nowe kwestie edukacji akademickiej.

Z referatem na temat aktualnych problemów jakości kształcenia na kierunkach rolniczych wystąpił prof. **Tomasz Borecki**. Podkreślił, że przyszłość kształcenia na uczelniach rolniczych koncentruje się na dwóch problemach². Pierwszym jest określenie priorytetów edukacji, drugim – określenie kierunków rozwoju uczelni (ekstensywny czy intensywny). Zdaniem Autora czynniki niesprzyjające podnoszeniu jakości kształcenia to m.in. niskie nakłady na szkolnictwo wyższe, koncepcja pensum i związana z „interese nauczyciela”, zbyt duża liczba studentów przypadająca na jednego nauczyciela akademickiego, wieloletowość pracowników naukowych, niedostateczny dostęp do nowoczesnych środków dydaktycznych, niewystarczająca liczba dobrze wyposażonych laboratoriów. Rozwój ekstensywny ma przede wszystkim charakter ilościowy i sprowadza się do tworzenia nowych wydziałów z zachowaniem dotychczasowego sposobu funkcjonowania i organizacji uczelni, zaś rozwój intensywny ma charakter jakościowy i jest nastawiony na realizację interesu studenta przez nacisk na samodzielną pracę studentów, zwiększenie zakresu mobilności i internacjonalizacji kształcenia oraz maksymalizację szans na zatrudnienie. Uczelnia, aby rozwijać się intensywnie, musi przezwyciężyć obecną fragmentaryzację studiów oraz dążyć do tworzenia szerokich makrokierunków.

Prof. **Mariusz Jędrzejko** w referacie pt. „Kopiuj – wklej – wydrukuj” zwrócił uwagę na narastający problem powielania prac dyplomowych z innych uczelni, zwłaszcza przez wykorzystywanie materiałów znajdujących się w sieci internetowej. Autor, na podstawie prowadzonych od 3 lat badań obejmujących 16 ośrodków akademickich, udowodnił, że problem ten urósł do skali i rangi problemu społecznego. Wymaga on stosownej reakcji ze strony władz poszczególnych uczelni oraz rozwiązań systemowych (przepisy regulujące obowiązki sprawdzenia każdej pracy przez system centralny lub specjalistyczny). Autor uważa, że błędem byłoby obwinianie za istniejący stan rzeczy tylko studentów. Jest to bowiem problem o wieloczynnikowym podłożu. Jedną z jego przyczyn jest błędne przekonanie o potrzebie umasowienia wyższego wykształcenia na poziomie magisterskim bez zachowania odpowiednich standardów naukowo-badawczych.

Na dwie odmienne koncepcje studiów doktoranckich wskazała prof. **Maria Czerepaniak-Walczak** w referacie pt. „Studia III stopnia czy studia doktoranc-

² S. Podlaski, *Charakterystyka stanu obecnego i kierunki zmian kształcenia w uczelniach rolniczych*, [w:] *Aktualny stan i przyszłość wyższego szkolnictwa rolniczego w Polsce*, Wydawnictwo SGGW, Warszawa 2008.

kie?” Według pierwszej, wyrosłej z tradycji akademickiej, studia te są jedną z dróg przygotowania do pracy naukowej w szkole wyższej albo w instytucjach badawczych. Są one swoistym terminowaniem w cechu uczonych, okresem przyjmowania wzorów i norm pracy naukowej, poznawania zwyczajów i reguł funkcjonowania wspólnoty badawczej. Według drugiej koncepcji, określonej w Procesie Bolońskim – to etap kształcenia akademickiego jako studia III stopnia. W myśl tej koncepcji istnieje formalny program dla grup studentów, na który składają się dwie komplementarne formy aktywności – kształcenie (wykłady, egzaminy) i badania. Formalne wprowadzenie III stopnia studiów akademickich rodzi wiele pytań, na które dziś nie ma jeszcze jednoznacznej odpowiedzi. Oto niektóre z nich. Czemu mają służyć te studia i jakie powinny być ich efekty? Jaka powinna być organizacja tych studiów oraz treści i formy pracy studentów – doktorantów? Jakie powinny być kryteria oceny jakości tych studiów? Autorka porusza także problem doktoratów zawodowych, które mogą być postrzegane jako alternatywa dla doktoratów naukowych. Jednakże ich wdrożenie w Polsce wymaga szerokiej dyskusji i zmian legislacyjnych.

Prof. **Stanisław Jarmoszek** przedstawił referat pt. „Kategorie ryzyka w przestrzeni kształcenia akademickiego”. Ryzyko to rozpatrywał w dwóch aspektach: samego procesu edukacyjnego, bądź w szerszej perspektywie funkcjonowania systemu szkolnictwa wyższego. Można zatem mówić o ryzyku dydaktycznym i systemowym. We wskazanej przestrzeni występują przy tym trzy zasadnicze podmioty. Są nimi student, nauczyciel akademicki i uczelnia. O ile ryzyko dotyczące studenta i wykładowcy ma najczęściej charakter edukacyjno-społeczny, często wzajemnie dopełniający się, o tyle ryzyko odnoszące się do uczelni jest innego rodzaju. Zwykle jest ono natury formalnej, ekonomicznej, strategiczno-organizacyjnej i kadrowej. Swojego rodzaju wypadkową różnych zbiorów i rodzajów ryzyka jest ryzyko niskiej jakości kształcenia. W podsumowaniu Autor podkreśla, że źródłem nowych postaci ryzyka staje się znacząca różnica między studiami niepublicznymi a publicznymi, której istota sprowadza się do tego, że te pierwsze ukierunkowane są przede wszystkim na preferencje studentów, a drugie – w zdecydowanie większym zakresie na potrzeby nauki, społeczeństwa i gospodarki.

Dr hab. **Janusz Gęsicki** w referacie pt. „Kultura organizacyjna uczelni a jakość kształcenia” analizuje założenia działalności Państwowej Komisji Akredytacyjnej. Autor wyraża opinię podobną do tej, którą w tej sprawie sformułowała prof. H. Kwiatkowska. Uważa mianowicie, że PKA bardziej niż jakością produktów uczelni wyższych interesuje się technologicznymi problemami kształcenia, a ponadto zajmuje się zagrożeniami dla standardowej, a co za tym idzie minimalnej jakości kształcenia, a nie oceną samej jakości. W ten sposób, w świetle

dokonanego przez Geerta Hofstede rozróżnienia na organizacje nastawione na zachowanie procedur lub zorientowane na osiąganie wyników, PKA kieruje energię uczelni na procedury. Zdaniem Autora czynniki te wraz z dominującą w naszym kraju kulturą nieufności sprawiają, że jeszcze przez wiele lat będziemy skazani na obowiązujący obecnie model kontroli jakości kształcenia.

Uzupełnieniem, a zarazem rozszerzeniem obrad plenarnych i pierwszego, i drugiego dnia konferencji były obrady panelowe, których wystąpienia można podzielić na dwie grupy tematyczne. Pierwsza obejmowała czynniki jakości kształcenia związane z nauczycielem akademickim, druga – czynniki bardziej o charakterze ogólnym, związane z kształceniem. Pierwszą grupę utworzyły referaty dra Andrzeja Cwera, dr Teresy Jaroszuk, dra Roberta Błauta i mgr Doroty Iwankiewicz.

„Współczesny nauczyciel akademicki – przewodnik, partner, mistrz?” – oto przedmiot rozważań dra **Andrzeja Cwera**. Stwierdza on, że bezkrytyczne przyjmowanie równości znaczeń słów „nauczyciel” i „mistrz” w stosunku do wszystkich nauczycieli akademickich jest niewłaściwe, a nawet błędne. Status mistrza osiąga bowiem tylko wąska grupa pracowników szkół wyższych, a pozostali to nauczyciele akademicy. Rozciąganie uprawnień należnych tym pierwszym na drugich przynosi przy tym ujemne następstwa dla jakości i sprawności nauczania. Autor uważa, że ocena jakości polskiej uczelni nasuwa dwa pytania: Jakie warunki powinny być spełnione, by uczeń uczył się u mistrza? Jakie okoliczności powinny zaistnieć, aby mistrz uczył ucznia?

Dr Teresa Jaroszuk podzieliła się swoimi refleksjami na temat przeszkód i możliwości w osiągnięciu wysokiej jakości kształcenia akademickiego. Zaznaczyła, że głoszone ostatnio opinie o niedouczonej maturzystach, którzy podejmują studia i również niedouczonej, choć wykształconych absolwentach uczelni wyższych są tylko w małej części prawdziwe, a w swych intencjach stronnicze i tendencyjne. Gdyby jednak uznać, że niewystarczające przygotowanie studentów obniża jakość kształcenia, to możliwość jej podniesienia umożliwia nauczyciel akademicki.

Dr Robert Błaut podniósł problem „Kompetencja komunikacyjna nauczyciela akademickiego”. Komunikacyjny charakter pracy nauczyciela sprawia, iż jego umiejętności w zakresie porozumiewania się odgrywają szczególną rolę, a kształtowanie oraz doskonalenie ich jest jednym z podstawowych warunków podnoszenia jakości kształcenia. Truizmem jest twierdzenie, że nawet duża wiedza nauczyciela nie wsparta jego umiejętnościami komunikacyjnymi traci na atrakcyjności i nie wzbudza wśród studentów oczekiwanego zainteresowania. Stąd bardzo dobrej znajomości nauczanego przedmiotu musi towarzyszyć kompetencja komunikacyjna.

Komunikacyjnemu charakterowi pracy nauczyciela akademickiego poświęcona był także wypowiedź mgr **Doroty Iwankiewicz** pt. „Adaptowanie nowoczesnych narzędzi komunikowania na przykładzie neurolingwistycznego programowania (NLP)”. Programowanie to funkcjonuje w postaci gotowych technik i narzędzi świadomego komunikowania. Dostarcza całego szeregu gotowych wzorców językowych, aby dyskurs przenieść w obszary wyrafinowanej zręczności językowej. NLP istotnie poprawia umiejętności komunikacyjne, kreuje warsztat interpersonalny wykładowców i studentów.

Do drugiej grupy tematycznej można zaliczyć referaty dr hab. Genowefy Koć-Seniuch, dra Karola Czejarka, dr Krystyny Kamińskiej, dr Anetty Jaworskiej i dr Janiny Poczesnej.

Dr hab. **G. Koć-Seniuch** zwróciła uwagę na „Dyskurs akademicki a jakość kształcenia”. Podkreśliła, iż dominującymi typami zachowań społecznych są style komunikacyjne stosowane w bezpośrednich lub pośrednich strategiach dyskursywnych. Bezpośredniość – pośredniość jako formy komunikacji należy poznać i zrozumieć, aby procesy porozumiewania się uczynić bardziej efektywnymi. Barierą tych dyskursów jest natomiast niewiedza studentów, która często przybiera postać indolencji poznawczej. W podsumowaniu Autorka podkreśla, że współczesna szkoła odeszła od idei klasycznej metody kształcenia opartej na siedmiu sztukach wyzwolonych. Obecnie kładzie się nacisk na przekaz wiedzy, zaniedbuje zaś analizę treści, kształcenie charakteru, nauczanie spójnego logicznego myślenia oraz sprawnego i zrozumiałego wyrażania myśli.

Swoje refleksje na temat edukacji jako środka integracji z Unią Europejską, z uwzględnieniem szczególnej roli nauczycieli języków obcych przedstawił dr **Karol Czejarek**. Nauczyciele ci, obok tego, co jest ich zasadniczą powinnością, a więc nauczania tych języków, powinni stać się pośrednikami międzykulturowymi. Autor zgłosił następujące wnioski: uwzględnienie w szerszym niż dotąd zakresie problematyki europejskiej w polskim systemie edukacji poprzez podniesienie poziomu nauczania języków obcych i zwiększenie wymagań ich znajomości wśród uczniów, a nade wszystko studentów.

Wątek kształcenia i doskonalenia zawodowego nauczycieli podjęła w swoim wystąpieniu dr **Krystyna Kamińska**. Zwróciła ona uwagę na to, że w obszarze tym konieczna jest poprawa istniejących już struktur instytucjonalnych oraz stworzenie nowych form organizacyjnych. Pomocne w tym zakresie może być wykorzystanie doświadczeń niektórych krajów Unii Europejskiej. W krajach tych uczelnie wyższe odgrywają istotną rolę w doksztalcaniu i doskonaleniu nauczycieli. Autorka przedstawiła interesujące rozwiązanie, jakie stosowane jest w tej materii we Francji, przez Uniwersytecki Instytut Kształcenia Nauczycieli i współpracujące z nim placówki oświatowe.

Dr **Anetta Jaworska** podjęła zagadnienie: „Jakość kształcenia akademickiego w percepcji studentów pedagogiki”. Powołując się na wyniki prowadzonych przez siebie badań Autorka stwierdza, że wydaje się, iż przyczyną nagłaśnianego kryzysu tego kształcenia nie jest brak kompetencji ani dobrej woli ze strony nauczycieli akademickich, lecz przeciwstawność interesów szkoły wyższej jako instytucji i studentów. Interesem tych ostatnich stało się bowiem zdobycie przede wszystkim dyplomu, a nie wiedzy i kompetencji. Dr A. Jaworska uważa, że jednym z ważniejszych elementów w naprawianiu edukacji akademickiej jest wprowadzenie dynamiki grupowej i uruchomienie, choćby nawet naiwnego dążenia do naprawiania świata.

„Jakość kształcenia inżynierów w świetle wdrażania postulatów Deklaracji Bolońskiej” to temat wystąpienia dr **Janiny Poczesnej**. Podkreśla ona, że istotną rolę w podnoszeniu tej jakości spełniają standardy kształcenia. Ich realizacja powinna stanowić łącznik między wymaganiami gospodarki i rynku pracy, a uczeniem się i nauczaniem. Pod tym kątem Autorka przeprowadziła badania ankietowe wśród studentów wydziałów elektrycznych trzech politechnik. Wyniki badań okazały się niepokojące. Dla 68% respondentów doświadczenie zawodowe i umiejętność wiązania treści z najnowszymi badaniami i zastosowaniami praktycznymi jest obca. Wynika to m.in. z tego, że tylko co piąty badany ocenił, iż w trakcie niektórych ćwiczeń był dopingowany do aktywności i przemysleń oraz rozwiązywania zagadnień interdyscyplinarnych. Ponadto tylko 16% ankietowanych studentów sięga do literatury fachowej, co koresponduje z tym, że aż 79% spośród nich uznało, że aby zdobyć zaliczenie lub zdać egzamin, wystarczy wiedza zawarta w notatkach.

W podsumowaniu konferencji jej uczestnicy podkreślali, że z przedstawionych wyników badań, analiz, referatów i wypowiedzi oraz przeprowadzonych dyskusji wyłania się niepokojący stan edukacji akademickiej w Polsce. Prof. S. Jarmoszko postawił w tym kontekście dramatyczną tezę, że „**drastycznie ulgowe traktowanie studenta jest swoistym przejawem korupcji edukacyjnej**, w szczególności w przypadku edukacji odpłatnej”. Uczestnicy konferencji zgodzili się, że podniesienie jakości kształcenia akademickiego na wyższy poziom to zadanie i ważne, i pilne, a działania, które należy podjąć w tym zakresie, powinny mieć charakter nie tylko doraźny, ale przede wszystkim systemowy, perspektywiczny.

Robert Blaut

Akademia Humanistyczna
im. Aleksandra Gieysztora w Pułtusku