
Protokół

XVIII posiedzenia plenarnego Rady Głównej Nauki i Szkolnictwa Wyższego

w dniu 10 grudnia 2015 roku

I. Otwarcie posiedzenia

Przewodniczący RG prof. J. Woźnicki otwierając obrady, przywitał Sekretarza

Stanu w Ministerstwie Nauki i Szkolnictwa Wyższego – prof. A. Bobko,

Przewodniczącego Rady Programowej CNK – prof. Ł. A. Turskiego, dyrektora

Centrum Nauki Kopernik – R. Firmhofera, zaproszonych gości oraz członków

Rady Głównej.

Prof. J. Woźnicki podkreślił, że dzięki uprzejmości władz Centrum Nauki

Kopernik, posiedzenie Rady odbywa się w siedzibie tej znamienitej instytucji.

Następnie głos zabrał dyrektor R. Firmhofer, który przypomniał historię Centrum

i idee towarzyszące jego powstaniu. Podkreślił, że misją Centrum jest budowanie

kapitału naukowego i społecznego, angażowanie społeczeństwa w różne formy

aktywności i uzupełnienie edukacji formalnej. Pokreślił, że popularność i

zainteresowanie Centrum jest imponujące w ciągu pięciu lat jego istnienia

odwiedziło go już 5 milinów osób. Dodał, że nawiązanie współpracy CNK z Radą

Główną jest bardzo cenną inicjatywą, bo obu instytucjom zależy na budowaniu

wysokiej jakości przestrzeni edukacyjnej.

Następnie głos zabrał Sekretarz Stanu w MNiSW - prof. A. Bobko, który

podziękował za zaproszenie do udziału w posiedzeniu Rady. Poinformował, że

plany i zamierzenie MNiSW będą przedstawione w styczniu 2016 roku i będą

odpowiedzią na oczekiwania środowiska akademickiego. Wszystkie propozycje

zmian będą poprzedzone dialogiem ze środowiskiem. Dodał, że jedną z

pilniejszych spraw jest uproszczenie procesu oceny jakości kształcenia. Dla

opracowania propozycji w tym zakresie planowane jest powołanie zespołu.

Zaproponował, aby zespół ten ukonstytuował się przy Radzie Głównej. Prof. A.

Bobko podkreślił, że kwestia oceny jakości kształcenia jest bardzo istotna, intencją

zmian nie jest odwrócenie się od jakości kształcenia, jednak determinacja w

ocenie jakości nie może przekładać się na nadmierną biurokrację. Poprosił Radę o

współpracę. Pokreślił, że z dużą uwagę będzie śledzić debatę, bo wspólną troską

jest tworzenie przestrzeni edukacyjnej wysokiej jakości na każdym jej szczeblu.

II. Przyjęcie porządku obrad

Przewodniczący Rady przedstawił porządek obrad, który został jednomyślnie

przyjęty.

III. Debata - zmiany w oświacie przez pryzmat ich wpływu na szkolnictwo

wyższe.

Prof. J. Woźnicki przypomniał, że jest to już druga debata na ten temat.

Następnie głos oddał prof. Hannie Gulińskiej, która przedstawiła prezentację

pt: „Kształcenie nauczycieli oraz związana z tym kwestia karier naukowych osób,

zajmujących się dydaktyką poszczególnych przedmiotów”.

2

Następnie prof. Ł. A. Turski - Przewodniczący Rady Programowej CNK,

wygłosił referat „Edukacja Na Rozdrożu”

(obie prezentacje stanowią załączniki do protokołu).

Po prezentacjach Przewodniczący Rady otworzył debatę.

W dyskusji głos zabrali:

Prof. M. Federowicz:

Z wielkim zainteresowaniem wysłuchałem obu referatów. Zgadzam się z diagnozą

pokazującą, że szkoła jest oparta na starym paradygmacie, który dziś nie przystaje

do potrzeb. Trzeba podkreślić, że problemy związane z powszechną oświatą nie są

czymś wyjątkowym we współczesnym świecie, a Polska nie jest odosobniona w

ich odczuwaniu.

Rzeczywiście jest tak, że sytuacja szkolna w sposób niezamierzony, a nawet

niechciany, wyznacza uczniom raczej bierną rolę słuchacza i odtwórcy, który

bardziej ma podążać za czyimś tokiem rozumowania, niż sam podejmować własną

aktywność intelektualną. To jest podstawowy problem szkolnictwa

zorganizowanego dziesiątki lat temu trochę na wzór wielkiej machiny

biurokratycznej, która miała „oświecać” niepiśmiennych ludzi. Ta założycielska

cecha masowego szkolnictwa jest trudna do przezwyciężenia, mimo licznych prób

podejmowanych praktycznie we wszystkich krajach świata.

Dziś wiemy, że najważniejszym czynnikiem kształcenia jest zaangażowanie się i

aktywność ucznia podczas zajęć edukacyjnych. Wymaga to także aktywnej

postawy nauczyciela i mądrego przywództwa dyrektora szkoły. Pożądana zmiana

roli nauczyciela z „podającego wiedzę” na przewodnika w podmiotowych

działaniach ucznia jest powszechnie formułowanym postulatem. Jak dotąd,

potrafimy osiągnąć taki stan w sytuacjach wyjątkowych, kosztem zaangażowania

znacznych środków i w stosunkowo ograniczonej skali. Nie potrafimy – i nie jest

to polska specyfika – rozszerzyć jednostkowych pozytywnych doświadczeń na

całość lub choćby znaczącą część powszechnego szkolnictwa. Uczniowie w

typowej szkole, przyuczani do biernej postawy odbiorcy, swoją aktywność,

ekspresję i pomysłowość chętniej ujawniają poza szkołą niż w szkole.

Tak jak zostało to wcześniej zauważone, potrzebne są badania nad licznymi

uwarunkowaniami procesu uczenia się. Nie jest wcale oczywiste, jakie czynniki

przynoszą trwałe efekty w aktywizowaniu edukacyjnym postaw uczniowskich

(dotyczy to także ludzi dorosłych). Tego rodzaju badań jest w Polsce stosunkowo

mało i w zbyt małej skali łączą one badania podstawowe z badaniami

wdrożeniowymi. W efekcie bardzo liczne szkolenia i warsztaty dla nauczycieli,

także te współfinansowane ze środków unijnych, na ogół nie powodują istotnych

zmian w sposobie pracy nauczycieli z uczniami i w tym sensie są mało efektywne.

Prace Instytutu Badań Edukacyjnych, w tym oparte na systematycznych

obserwacjach lekcji, pokazują silną i mocno utrwaloną dominację tzw. „metod

podawczych” pracy nauczyciela, małą aktywność uczniów, silną obecność działań

rutynowych, wielokrotnie powtarzających podobne do siebie działania.

Przezwyciężenie przedstawionego wyżej problemu wymaga adekwatnego

zaangażowania zaplecza intelektualnego. Przypuszczalnie przełamania dawnego

paradygmatu masowego szkolnictwa nie dokona samo szkolnictwo. Ponadto nowe

pokolenia uczniów wzrastają w znacząco zmieniającym się środowisku,

nasyconym m.in. nowymi mediami, co wywołuje istotne zmiany w sposobach

aktywności, motywacjach, a nawet emocjonalności młodych ludzi. Wymaga to

wieloaspektowych badań edukacyjnych.

3

W wyniku kilkuletnich doświadczeń badawczych IBE proponuje – obok

przedstawionego już w jednym z referatów uregulowania ścieżek karier

naukowców zajmujących się dydaktyką – dwa rozwiązania instytucjonalne

zapewniające rozwój trwałego zaplecza intelektualnego dla rozwiązywania

problemów powszechnej oświaty.

Po pierwsze, uruchomienie ścieżek grantowych w Narodowym Centrum Nauki,

adekwatnych dla badań podstawowych związanych z rozwojem edukacji, w tym

badań interdyscyplinarnych, oraz analogicznie, uruchomienie ścieżek grantowych

w Narodowym Centrum Badań i Rozwoju na badania wdrożeniowe w edukacji.

Obecnie badania edukacyjne nie znajdują adekwatnych sposobów finansowania w

żadnej z tych instytucji. Uruchomienie takich linii finansowania badań

umożliwiłoby tworzenie się interdyscyplinarnych zespołów badawczych i

budowanie na uczelniach i w ośrodkach badawczych zaplecza intelektualnego dla

systematycznego rozwijania powszechnej oświaty.

Po drugie, przywrócenie tzw. „szkół ćwiczeń”, rozwiązania zapoczątkowanego w

Drugiej Rzeczypospolitej, jako instytucjonalnego zwornika szkolnictwa wyższego

i powszechnej oświaty. Współczesne szkoły ćwiczeń, oprócz zwykłych funkcji

szkoły, powinny spełniać trzy role: być miejscem odbywania praktyk

nauczycielskich studentów przygotowujących się do zawodu nauczyciela, być

terenem badań empirycznych sprawdzających skuteczność nowych sposobów

kształcenia, stanowić centra upowszechniania dobrych praktyk wśród czynnych

nauczycieli z innych szkół. Szkoły ćwiczeń z założenia mają ściśle współpracować

z jedną lub kilkoma uczelniami kształcącymi przyszłych nauczycieli, a także

wspólnie z nimi uczestniczyć w poszerzaniu umiejętności czynnych nauczycieli.

Dr inż. J. Szczerba:

Poparł propozycje i postulaty swoich przedmówców. Podkreślił, że edukacja

powinna być jedna; stwierdził, że dzielenie edukacji, dzielenie przedmiotów to

główne problemy edukacji. Przepełnienie szkół gimnazjalnych i

ponadgimnazjalnych, ograniczone środki finansowe obniżają jakość kształcenia.

Zaapelował o większą współpracę uczelni ze szkołami - uczniowie powinni

korzystać z pracowni i laboratoriów w jednostkach naukowych.

Prof. P. Lampe:

Z uwaga wysłuchałem obu wystąpień. W całości zgadzam się z tezami zawartymi

w referacie prof. Łukasza Turskiego. Natomiast mam uwagi do referatu prof.

Hanny Gulińskiej. Uważam, że w każdym zawodzie niezbędne jest minimum

talentu i pasja. Dobry matematyk po kursie dydaktycznym dobrze będzie sobie

radził z uczniem i nauczaniem przedmiotu. Najlepszy dydaktyk nie rozumiejący

matematyki, której przyszło mu uczyć będzie złym nauczycielem. Kolejny

problem dotyczący pierwszych lat szkoły podstawowej, w której duża część dzieci

uczy się nudzić, bo składanie literek mają dawno za sobą, a programu nie wolno

indywidualizować. Natomiast można dobierać tak uczniów, aby tworzyć klasy z

bardziej zdolnych i mniej zdolnych , tak aby nie gubić i nie ogłupiać talentów.

Prof. A. Eliasz:

Zgodził się z prof. A. Turskim, że świat nowoczesnych technologii wymaga

zmiany roli szkoły i nowych metod dydaktyki. Profesor stwierdził, że zdobywanie

wiedzy realizowane jest w dużym stopniu poza szkołą (internet, multimedia itp.),

stąd zadaniem szkoły na wszystkich jej szczeblach powinno być wzbudzanie

motywacji do nauki, do stawiania pytań i kształtowanie umiejętności

4

rozwiązywania problemów w kooperacji z innymi. Dodał, że rola Centrum Nauki

Kopernik w tym zakresie jest nie do przecenienia.

Prof. E. Jezierski:

Ilość wiedzy którą nauczyciele chcą i powinni przekazać uczniom narasta niemal

wykładniczo w kolejnych latach. Także możliwości techniczne przekazu wzrastają

w podobny sposób. Na szczęście, nie da się tej wiedzy umieścić w chipie i

przekazać bezpośrednio do mózgu ucznia. To nauczyciel musi umiejętnie

porcjować transfer wiedzy oraz kształtować umiejętności ucznia. I zapewne

współczesny nauczyciel jest w stanie zrobić to sprawniej niż poprzednio, jednakże

pod warunkiem że jest rzeczywiście dobrym nauczycielem. Stąd też tak ważne

znaczenie ma jakość nauczyciela.

W mojej edukacji brało udział kilkudziesięciu nauczycieli na poszczególnych

etapach kształcenia. A spośród nich zapamiętałem około 10, o których mogę

powiedzieć, że pozwoliły mi zrozumieć otaczający świat i ukształtowały moją

osobowość. Wśród nich byli nauczyciele fizyki i chemii w mojej szkole średniej.

To oni byli zawsze gotowi dyskutować każdy sformułowany problem, to oni

udostępniali pracownie laboratoryjne by po lekcjach robić własne eksperymenty.

To oni nauczyli mnie właściwego stosunku do podopiecznych. Tym samym

odpłacam teraz naszym studentom, a zwłaszcza członkom koła naukowego. Nasze

laboratoria są otwarte dla zainteresowanych studentów do późnych godzin

wieczornych, a także w weekendy. I takie podejście przynosi znakomite rezultaty.

Kluczową rolę w procesie edukacji odgrywa nauczyciel, toteż wybór kandydatów

do tego zawodu i ich kształcenie jest niezmiernie ważne. Pamiętamy, że jeszcze

niedawno obserwowaliśmy negatywną selekcję do tego zawodu. I ma to

przełożenie na szereg lat, a ujemne efekty takiego wyboru zanikają ze stałą

czasową rzędu jednego pokolenia, czyli bardzo wolno. Obecnie problemem jest

także dokształcanie nauczycieli na studiach podyplomowych, jakość tego

kształcenia budzi w wielu przypadkach uzasadniony niepokój. Komisja

Kształcenia Rady Głównej Nauki i Szkolnictwa Wyższego spotyka się często z

nieprawidłowościami w organizacji tych studiów podyplomowych i podejmuje

stosowne kroki zmierzające do korekty tego procesu.

Prof. J. Szmidt:

Stwierdził, że w szkołach wprowadza się już nowoczesne metody nauczania

(formułowanie problemów, poszukiwanie narzędzi ich rozwiązania), ale konieczne

jest stworzenie ekosystemu kształcenia. Współpraca nauczycieli na każdym etapie

edukacji jest niezbędna, a rolą szkoły jest stworzenie optymalnych warunków dla

kształcenia nie tylko wybitnej młodzieży ale każdej młodzieży; wymaga to

stosowania różnych kryteriów.

Profesor nawiązał do podniesionego podczas dyskusji problemu kariery i

stwierdził, że często myli się karierę naukową z karierą zawodową. Wybitny

dydaktyk nie musi być wybitnym naukowcem i odwrotnie. Dodał, że problemy te

poruszane są na posiedzeniach KRASP. Stwierdził, że do dyskusji należy włączyć

nauczycieli szkół średnich i nauczycieli akademickich.

Prof. A. Kraśniewski:

W pełni podzielam przedstawione przez prof. Hannę Gulińską tezy, wynikające z

analizy problemów związanych z uzyskiwaniem stopni naukowych i

realizowaniem karier naukowych przez osoby zajmujące się dydaktyką

przedmiotów ścisłych i przyrodniczych: fizyki, chemii, biologii itp. Wydaje mi się,

że analogiczne problemy występują także w odniesieniu do przedmiotów

5

mieszczących się w innych obszarach kształcenia; co więcej, uważam, że

występują one także w odniesieniu do całych obszarów kształcenia czy – jak kto

woli - całych dziedzin nauki.

Jako przykład mogę podać osobiste doświadczenia związane ze sprawowaniem

opieki nad doktorantem, który podjął ambitne badania w zakresie możliwości

wspomagania odpowiednimi narzędziami informatycznymi procesu kształcenia

inżynierów (dziedzina nauk technicznych), opartego na wykonywaniu projektów

(project-based learning), realizowanego w trybie zdalnym (e-learning) lub

komplementarnym (blended learning). Efektem tych badań było m.in.

opracowanie i zweryfikowanie skuteczności nowej metody kształcenia

(zastosowanej przez autora w Ośrodku Kształcenia na Odległość PW) oraz

opracowanie koncepcji i wykonanie odpowiedniego oprogramowania (w postaci

systemu ekspertowego) wspierającego nauczycieli akademickich prowadzących

zajęcia z wykorzystaniem tej metody. Wyniki tych prac, przedstawione wcześniej

w formie licznych wystąpień konferencyjnych i publikacji, zostały zebrane w

rozprawie doktorskiej mającej wszelkie znamiona oryginalności i twórczego

wkładu w rozwój wiedzy (postawienie i rozwiązanie zupełnie nowego problemu

badawczego o istotnym znaczeniu praktycznym).

Zarówno doktorant, który musiał włożyć ponadprzeciętny wysiłek, zgłębiając

zagadnienia mieszczące się w obrębie różnych dziedzin nauki, jak i promotor (w

mojej osobie) zdawaliśmy sobie sprawę z tego, że przedłożona rozprawa –

zakwalifikowana ostatecznie jako praca w dyscyplinie „informatyka” – nie wnosi

wiele nowego do rozwoju wiedzy w tej konkretnej dyscyplinie; jej wartość tkwi

bowiem w twórczym powiązaniu i rozwinięciu dorobku różnych dyscyplin. W

niezbyt komfortowej sytuacji znaleźli się też recenzenci rozprawy, członkowie

komisji powołanej do przeprowadzenia przewodu oraz członkowie Rady Wydziału

Elektroniki i Technik Informacyjnych PW, którzy mieli zadecydować o nadaniu

stopnia doktora w dyscyplinie „informatyka”. Na szczęście - dla doktoranta i dla

mnie - wykazali oni dużą „elastyczność” w ocenie osiągnięć doktoranta i decyzja o

nadaniu stopnia doktora została podjęta niemal jednomyślnie. Pewien niesmak

jednak pozostał …

Mamy w tym przypadku do czynienia z problemem systemowym.

„Poszatkowanie” nauki na względnie wąskie dyscypliny i wymaganie nadania

stopnia w konkretnej dyscyplinie stanowi istotną barierę zniechęcającą do

podejmowania przez młodych naukowców prac o charakterze

interdyscyplinarnym. Rozwiązania prawne teoretycznie ułatwiające prowadzenie

takich prac, np. „instytucja” drugiego promotora reprezentującego inną

dyscyplinę, niewiele wnoszą; stopień naukowy musi być bowiem nadany w

konkretnej dyscyplinie, zgodnie z przyjętymi dla niej standardami. Potrzebna jest

zatem głębsza refleksja i wypracowanie przez środowisko akademickie propozycji

rozwiązań systemowych wspierających kluczowe dla rozwoju gospodarki i

społeczeństwa badania interdyscyplinarne, a nie - tak jak to ma miejsce obecnie –

zniechęcających do podjęcia tego typu badań.

Dr A. Kiebała:

Stwierdził, że w przypadku doktoratów lub habilitacji interdyscyplinarnych wiele

zależy od Rad uprawnionych jednostek. Obserwuje się jednak dużą ostrożność z

ich strony ze względu na niebezpieczeństwo przekroczenia swoich uprawnień,

które nadawane są w konkretnej dyscyplinie.

W nawiązaniu do problematyki kariery stwierdził, że potrzebne są alternatywne

ścieżki kariery dydaktycznej.

6

Dr inż. M. Kisilowski:

W obecnym systemie kształcenia w Polsce braku korelacji pomiędzy kształceniem

w ramach poziomów od 1 do 4 krajowych ram kwalifikacji, a kształceniem na

poziomach od 6 do 8, a preferowane wąskie dziedziny kształcenia utrudniają

procesy uczenia się przez całe życie i znalezienie odpowiedniego miejsca pracy.

Kształcenie na poziomie szkół wyższych jest finalnym etapem kształcenia i nie

jest w stanie usunąć zaniedbań i mankamentów poprzednich etapów. Umiejętności

pracy w zespole, zarządzania czasem i projektem, prezentacji i dyskusji wyników i

przemyśleń – na brak których zwracają uwagę pracodawcy – trzeba uczyć dzieci

od etapu nauczania wczesnoszkolnego. Na poziomie szkoły wyższej, poprzez

prace projektowe i naukę w małych grupach ćwiczeniowych, laboratoryjnych i

projektowych, te umiejętności można i należy udoskonalać. Niestety obecny

system kształcenia od szkoły podstawowej do doktoratu jest afirmacją

indywidualizmu i „testomanii”. Oszczędności w procesie kształcenia, objawiające

się zastępowaniem zajęć ćwiczeniowych, warsztatowych, projektowych,

laboratoryjnych wykładami dla dziesiątków studentów i biurokratyczne

preferencje dla pisemnych – testowych metod sprawdzania wiedzy oraz

negatywne traktowanie przez PKA formy ustnej opartej na dialogu nauczyciela

akademickiego ze studentem, powodują zanik relacji mistrz – uczeń, podstawowej

relacji – źródła tożsamości kształcenia akademickiego.

System awansu zawodowego nauczycieli akademickich musi silnie

dowartościować dydaktykę, która obecnie traktowana jest jako zło konieczne i

niechciany dodatek do grantów i publikacji. W ramach ścieżek kariery

akademickiej powinna występować ścieżka dydaktyczna, realizowana przez

nauczycieli akademickich uzyskujących wsparcie rozwoju wiedzy i umiejętności

poprzez umożliwienie im prowadzenia badań naukowych powiązanych z

prowadzonymi przedmiotami, finansowanych z dotacji, a nie z systemu

finansowania grantowego.

Podstawowe standardy kształcenia muszą być ustalone i jednolite dla wszystkich

podmiotów systemu kształcenia i na państwie spoczywa odpowiedzialność za ich

właściwą realizację. W szkołach wyższych wszystkich przedmiotów powinni

nauczać nauczyciele akademiccy o zweryfikowanych kwalifikacjach. Wybitni

praktycy mogą prowadzić elementy zajęć dydaktycznych w ramach przedmiotu

prowadzonego przez nauczyciela akademickiego posiadającego przygotowanie

dydaktyczne.

Koniecznym jest tworzenie warunków do kształcenia się na poziomie wyższym

młodzieży wiejskiej i z małych ośrodków blisko ich miejsca zamieszkania w

uczelniach publicznych.

Szkoły wyższe, w szczególności kształcące na pierwszym poziomie kształcenia,

powinny być lokowane w centrach subregionalnych i silnie wspierane przez

państwo. Szkoły te są doskonale przygotowane również do kształcenia na piątym

poziomie krajowych ram kwalifikacji i takie formy kształcenia winny być w nich

prowadzone i wspierane przez państwo, w szczególności w ramach koncepcji

uczenia się przez całe życie.

Prof. M. Sekułowicz:

Pani profesor podkreśliła, że warto zadać sobie pytanie, kogo chcemy uczyć

edukatora, dydaktyka czy pedagoga. Stwierdziła, że powinniśmy kształcić

refleksyjnego przewodnika, który będzie autorytetem dla ucznia.

7

Prof. Z. Marciniak:

Podziękował za prezentacje, które są panoramą współczesnych problemów

oświatowych. Dodał, że wyzwania przed jakimi stoi edukacja to właściwe

sformułowanie celów i modyfikacja metod dydaktycznych.

Profesor nawiązał do wystąpień dotyczących kariery dydaktycznej, kariera

naukowej versus badania edukacyjne.

Stwierdził, że warto rozważyć modyfikację podziału nauki na dyscypliny.

Poinformował, że w najbliższym czasie problematyka ta będzie przedmiotem

obrad KRUP.

Prof. J.Woźnicki podziękował za udział w dyskusji i oddał głos Sekretarzowi

Stanu w MNiSW.

Prof. A. Bobko podziękował za bardzo inspirującą dyskusję. Nawiązał do

wypowiedzi prof. Ł .A. Turskiego, który podkreślił, że bez wykształcenia nie ma

wolności. Profesor A. Bobko wyraził przekonanie, że nie można dopuścić do

tego, aby twórcze myślenie świata akademickiego zdominowane było przez

nadmierną biurokrację. Nadmierne poszatkowanie na dyscypliny naukowe

przeszkadza. Należy rozważyć wprowadzenie zmian, które uelastycznią procesy.

Profesor podkreślił, że jest otwarty na współpracę w zakresie poszerzenia

swobody akademickiej i liczy na współpracę z Radą.

IV. Komunikaty

Prof. J. Woźnicki poinformował o najważniejszych wydarzeniach (treść

komunikatów stanowi załącznik do protokołu).

Dr A. Kiebała poinformował, że odbyło się pierwsze posiedzenie zespołu do

spraw systemu finansowania studiów i pomocy materialnej w szkołach wyższych.

Zespół podejmie następujące prace:

analiza rozwiązań funkcjonujących w innych państwach

badania na danych rzeczywistych - jak wygląda obecne finansowanie i jakie skutki

wywołają zmiany.

Podkreślił, że niezbędna będzie współpraca zespołu z zespołem prof.

J. Szambelańczyka.

V. Sprawa powołania zespołu roboczego do spraw odbiurokratyzowania procesu

kształcenia i oceny jego jakości

Prof. J. Woźnicki podkreślił, że Minister Nauki i Szkolnictwa Wyższego – Premier

J. Gowin przywiązują dużą wagę do pracy tego zespołu i zależy mu na szybkim

działaniu.

Przewodniczący Rady zaproponował, aby zespół rozpoczął prace już w grudniu,

a uchwała powołująca zespół podjęta będzie na styczniowym posiedzeniu Rady.

Prof. Z. Marciniak przypomniał, że Rada opracowała Raport

o odbiurokratyzowaniu procesu kształcenia, w którym wskazała źródła biurokracji.

8

Zadaniem zespołu będzie wskazanie konkretnych przepisów które trzeba zmienić

aby tę biurokrację ograniczyć. Zaproponował skład zespołu i wyraziła nadzieję, że

prace będą podjęte jeszcze w grudniu.

VI. Sprawa zgłoszenia przez RGNiSW kandydatów na członków Polskiej Komisji

Akredytacyjnej.

Prof. J. Woźnicki poinformował, że w związku z przedłużeniem przez MNiSW

terminu zgłaszania kandydatów na członków PKA, została na podstawie zgłoszeń,

przygotowana lista zawierająca nazwiska 15 kandydatów Rady. Profesor odczytał

nazwiska, która Rada zaakceptowała. Ustalono, że lista zostanie przekazana

MNiSW

przy piśmie Przewodniczącego Rady.

VII. Zaopiniowanie projektów aktów prawnych

 Poselski projekt ustawy o Instytucie Zachodnim im. Zygmunta

Wojciechowskiego

Przewodniczący Komisji Ekonomiczno-Prawnej RG, prof. J. Szambelańczyk,

przedstawił projekt uchwały, w której Rada zgłasza uwagi do projektu ustawy

o Instytucie Zachodnim im. Zygmunta Wojciechowskiego.

Rada przyjęła uchwałę jednogłośnie. Uchwała nr 250/2015 RG stanowi załącznik

do protokołu.

 Projekt rozporządzenia zmieniającego rozporządzenie w sprawie standardów

kształcenia dla kierunków studiów: lekarskiego, lekarsko-dentystycznego,

farmacji, pielęgniarstwo i położnictwo

Przewodniczący Komisji Kształcenia RG, prof. E. Jezierski, przedstawił projekt

uchwały, w której Rada zgłasza szereg uwag do projektu rozporządzenia.

Rada przyjęła uchwałę jednogłośnie. Uchwała nr 251/2015 RG stanowi załącznik

do protokołu.

VIII. Zaopiniowanie wniosków jednostek organizacyjnych szkół wyższych o przyznanie

uprawnień do nadawania stopni naukowych

Przewodniczący Komisji Uprawnień Akademickich RG, prof. J. Żmija,

przedstawił propozycje opinii dotyczących wniosków jednostek organizacyjnych

szkół wyższych o przyznanie uprawnień do nadawania stopni naukowych.

Rada jednomyślnie pozytywnie zaopiniowała wnioski dotyczące przyznania

uprawnień do nadawania stopni:

 doktora habilitowanego nauk biologicznych w dyscyplinie ekologia

Instytutowi Nauk o Środowisku Uniwersytetu Jagiellońskiego w Krakowie

 doktora habilitowanego nauk technicznych w dyscyplinie budownictwo

Wydziałowi Budownictwa i Inżynierii Środowiska Szkoły Głównej

Gospodarstwa Wiejskiego w Warszawie

 doktora habilitowanego nauk społecznych w dyscyplinie pedagogika

Wydziałowi Nauk Społecznych Katolickiego Uniwersytetu Lubelskiego Jana

Pawła II w Lublinie

9

 doktora habilitowanego nauk o Ziemi w dyscyplinie geografia Wydziałowi

Matematyczno-Przyrodniczemu Uniwersytetu Jana Kochanowskiego w

Kielcach

 doktora nauk technicznych w dyscyplinie inżynieria środowiska Wydziałowi

Przyrodniczo-Technicznemu Uniwersytetu Opolskiego

 doktora nauk rolniczych w dyscyplinie biotechnologia Wydziałowi

Biotechnologii i Ogrodnictwa Uniwersytetu Rolniczego im. Hugona Kołłątaja

w Krakowie

 doktora i doktora habilitowanego nauk matematycznych w dyscyplinie

matematyka Wydziałowi Matematyki Politechniki Wrocławskiej

Rada zaopiniowała pozytywnie, przy 1 osobie wstrzymującej się od głosu,

wniosek Narodowego Instytutu Leków w Warszawie o przyznanie uprawnienia

do nadawania stopnia doktora nauk farmaceutycznych.

Rada jednomyślnie negatywnie zaopiniowała wnioski dotyczące przyznania

uprawnień do nadawania stopni:

 doktora habilitowanego nauk ekonomicznych w dyscyplinie finanse

Wydziałowi Zarządzania Uniwersytetu Łódzkiego

 doktora habilitowanego nauk technicznych w dyscyplinie automatyka i

robotyka Wydziałowi Mechatroniki Politechniki Warszawskiej

 doktora habilitowanego sztuk muzycznych w dyscyplinie dyrygentura

Wydziałowi Dyrygentury, Jazzu i Edukacji Muzycznej Akademii Muzycznej

im. Feliksa Nowowiejskiego w Bydgoszczy

 doktora habilitowanego nauk ekonomicznych w dyscyplinie nauki o

zarządzaniu Wydziałowi Zarządzania Politechniki Warszawskiej

 doktora nauk technicznych w dyscyplinie geodezja i kartografia Wydziałowi

Lotnictwa Wyższej Szkoły Oficerskiej Sił Powietrznych w Dęblinie

Rada zaopiniowała negatywnie, przy 1 osobie wstrzymującej się od głosu,

wniosek Instytutu Kultury Europejskiej w Gnieźnie Uniwersytetu im. Adama

Mickiewicza w Poznaniu o przyznanie uprawnienia do nadawania stopnia doktora

nauk humanistycznych w dyscyplinie historia.

Uchwały nr 252/2015-265/2015 stanowią załączniki do protokołu.

IX. Stanowisko Rady w sprawie prowadzenia studiów podyplomowych pn.

„Nauczanie drugiego przedmiotu – Muzyka”, „Nauczanie drugiego przedmiotu –

Plastyka”, „Nauczanie drugiego przedmiotu – Technika” przez Wyższą Szkołę

Edukacji Zdrowotnej i Nauk Społecznych w Łodzi

Przewodniczący Komisji Kształcenia RG, prof. E. Jezierski, przedstawił projekt

stanowiska w powyższej sprawie.

Rada przyjęła stanowisko przy 1 osobie wstrzymującej się od głosu. Stanowisko nr

54/2015 stanowi załącznik do protokołu.

10

X. Zaopiniowanie zasad przyznawania stypendiów naukowych RG

Przewodniczący Komisji Ekonomicznej RG, prof. J. Szambelańczyk, przedstawił

treść projektów stanowisk w sprawach regulaminów przyznawania stypendiów

naukowych.

Rada jednogłośnie pozytywnie zaopiniowała następujące wnioski:

 Regulamin konkursu na stypendia POST-DOC finansowane przez Konsorcjum

Naukowe KNOW „Zdrowe Zwierzę – Bezpieczna Żywność”

 Regulamin Funduszu Młodych Naukowców na Wydziale Chemicznym

Politechniki Łódzkiej

Stanowiska nr 52/2015 oraz 53/2015 stanowią załączniki do protokołu.

XI. Sprawy różne i wolne wnioski

Prof. J. Woźnicki przypomniał, że na styczniowym posiedzeniu Rady

przedstawione będzie sprawozdanie Przewodniczącego z działalności Rady w roku

2015. Sprawozdanie będzie przesłane do członków Rady 31 grudnia 2015.

XII. Przyjęcie protokołu z XVII posiedzenia plenarnego Rady Głównej Nauki

i Szkolnictwa Wyższego z dnia 19 listopada 2015 r.

Rada przyjęła protokół bez uwag.

XIII. Zamknięcie posiedzenia

Przewodniczący zamknął obrady i podziękował za udział i dyskusję.

 Przewodniczący

 Rady Głównej Nauki i Szkolnictwa Wyższego

 Prof. Jerzy Woźnicki

Załączniki:

1. Porządek obrad

2. Komunikaty

3. Uchwały : 250-265

4. Stanowiska: 52-54

