

1

Załącznik nr 1
 do Uchwały Nr 942/2015
 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 10 grudnia 2015 r.

dokonanej w dniach 14-15 grudnia 2015 r.
na kierunku „architektura”

prowadzonym w obszarze nauk technicznych
na poziomie studiów pierwszego i drugiego stopnia o profilu ogólnoakademickim,

realizowanych w formie studiów stacjonarnych i niestacjonarnych
na Wydziale Architektury

w Politechnice Śląskiej w Gliwicach

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: prof. dr hab. inż. Anna Sobotka – członek PKA
członkowie:
dr hab. inż. Jerzy Uścinowicz – członek PKA
dr hab. inż. Barbara Gronostajska – ekspert PKA
mgr Wioletta Marszelewska – ekspert ds. wewnętrznych systemów zapewnienia jakości
kształcenia
Paulina Tarnowska – ekspert PKA ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „architektura” prowadzonym na Wydziale
Architektury w Politechnice Śląskiej została przeprowadzona z inicjatywy Polskiej Komisji
Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok akademicki
2015/2016. Polska Komisja Akredytacyjna po raz trzeci oceniała jakość kształcenia na ww.
kierunku. Poprzednio dokonano oceny w roku akademickim 2009/2010, przyznając ocenę
pozytywną (uchwała Nr 787/10 z dnia 2 września 2010 r.)

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą
procedurą. Zespół Oceniający PKA zapoznał się z raportem samooceny przekazanym przez
władze Uczelni. Wizytacja rozpoczęła się od spotkania z Władzami Uczelni oraz Wydziału,
dalszy przebieg wizytacji odbywał się zgodnie z ustalonym harmonogramem. W trakcie

WZÓR

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

2

wizytacji odbyły się spotkania ze studentami, pracownikami Wydziału, z osobami
odpowiedzialnymi za funkcjonowanie wewnętrznego systemu zapewnienia jakości
kształcenia, praktyki, a także z przedstawicielami Samorządu Studentów, Biura Karier.
Ponadto przeprowadzono hospitacje zajęć oraz dokonano przeglądu bazy dydaktycznej
i socjalnej wykorzystywanej w procesie dydaktycznym. Przed zakończeniem wizytacji
dokonano wstępnych podsumowań, sformułowano uwagi i zalecenia, o których
Przewodniczący Zespołu oraz eksperci poinformowali władze Uczelni na spotkaniu
podsumowującym.

 Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy
harmonogram przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków
zespołu oceniającego, w Załączniku nr 2.

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRAMOWEJ DLA

KIERUNKÓW STUDIÓW

O PROFILU OGÓLNOAKADEMICKIM

Kryterium oceny
Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję
kształcenia i realizuje na ocenianym
kierunku studiów program kształcenia
umożliwiający osiągnięcie zakładanych
efektów kształcenia

 X

2. Liczba i jakość kadry naukowo-
dydaktycznej oraz prowadzone
w jednostce badania naukowe1
zapewniają realizację programu
kształcenia na ocenianym kierunku oraz
osiągnięcie przez studentów
zakładanych efektów kształcenia

 X

3. Współpraca z otoczeniem
społecznym, gospodarczym lub
kulturalnym w procesie kształcenia

 X

4. Jednostka dysponuje infrastrukturą
dydaktyczną i naukową umożliwiającą

 X

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne,

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

3

realizację programu kształcenia
o profilu ogólnoakademickim
i osiągnięcie przez studentów
zakładanych efektów kształcenia,
oraz prowadzenie badań naukowych

5. Jednostka zapewnia studentom
wsparcie w procesie uczenia się,
prowadzenia badań i wchodzenia na
rynek pracy

 X

6. W jednostce działa skuteczny
wewnętrzny system zapewniania
jakości kształcenia zorientowany na
ocenę realizacji efektów kształcenia
i doskonalenia programu kształcenia
oraz podniesienie jakości na ocenianym
kierunku studiów

 X

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o ponowne
rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport powinien
zostać uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie którego ocena
została zmieniona, wskazać dokumenty, przedstawić dodatkowe informacje i syntetyczne
wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę umieścić w tabeli nr 1.
Max. 1800 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w odniesieniu

do których nastąpiła

zmiana oceny

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów
program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

4

1.1. Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju
uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości,
a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu
kształcenia.*
1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki
i dyscyplinach naukowych, z których kierunek się wywodzi, oraz są zorientowane na potrzeby
otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności rynku pracy.
1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz
wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się
efekty kształcenia dla ocenianego kierunku.
1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami
kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickiego, do
którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach
Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na
stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz
kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy
z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), efekty
kształcenia są także zgodne ze standardami kształcenia określonymi w przepisach wydanych na
podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku
studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej wiedzy,
umiejętności badawczych i kompetencji społecznych niezbędnych w działalności badawczej, na rynku
pracy, oraz w dalszej edukacji.*
1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,
umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie
kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego
kierunku o profilu ogólnoakademickim.*
1.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia
przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy Prawo o
szkolnictwie wyższym, program studiów dostosowany jest do warunków określonych w standardach
zawartych w przepisach wydanych na podstawie wymienionych artykułów ustawy.
1.5.2 Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami
kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem ocenianego
kierunku.*
1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, aktywizujące
formy pracy ze studentami oraz umożliwiają studentom osiągnięcie zakładanych efektów kształcenia,
w tym w szczególności w przypadku studentów studiów pierwszego stopnia - co najmniej
przygotowanie do prowadzenia badań, obejmujące podstawowe umiejętności badawcze, takie jak:
formułowanie i analiza problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i
prezentacja wyników badań, zaś studentom studiów drugiego stopnia lub jednolitych studiów
magisterskich – udział w prowadzeniu badań w warunkach właściwych dla zakresu działalności
badawczej związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie
prac badawczych przez studentów.*
1.5.4. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do
efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu nakładu pracy
studentów mierzonego liczbą punktów ECTS.
1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa,
w szczególności uwzględnia przypisanie modułom zajęć powiązanych z prowadzonymi w uczelni
badaniami naukowymi w dziedzinie/dziedzinach nauki związanej/związanych z ocenianym
kierunkiem więcej niż 50% ogólnej liczby punktów ECTS.*
1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia
w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia kwalifikacji
odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile odrębne przepisy nie stanowią

5

inaczej.*
1.5.7. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym liczebność
grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych form zajęć umożliwiają
studentom osiągnięcie zakładanych efektów kształcenia, w szczególności w zakresie pogłębionej
wiedzy, umiejętności prowadzenia badań oraz kompetencji społecznych niezbędnych w działalności
badawczej. Prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na odległość spełnia
warunki określone przepisami prawa.*
1.5.8. W przypadku, gdy w programie studiów na ocenianym kierunku zostały uwzględnione praktyki
zawodowe, jednostka określa efekty kształcenia i metody ich weryfikacji, oraz zapewnia właściwą
organizację praktyk, w tym w szczególności dobór instytucji o zakresie działalności odpowiednim do
celów i efektów kształcenia zakładanych dla ocenianego kierunku oraz liczbę miejsc odbywania
praktyk dostosowaną do liczby studentów kierunku.
1.5.9. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez realizację
programu kształcenia w językach obcych, prowadzenie zajęć w językach obcych, ofertę kształcenia dla
studentów zagranicznych, a także prowadzenie studiów wspólnie z zagranicznymi uczelniami lub
instytucjami naukowymi.
1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.
1.6.1. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształcenia
na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają zasadę
zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.
1.6.2. Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku umożliwiają
identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich adekwatności
do efektów kształcenia założonych dla ocenianego kierunku studiów. *
1.7. System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę
stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.*
1.7.1. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do zakładanych
efektów kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają skuteczne
sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia, w tym w
szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz kompetencji
społecznych niezbędnych w działalności badawczej, na każdym etapie procesu kształcenia, także na
etapie przygotowywania pracy dyplomowej i przeprowadzania egzaminu dyplomowego, oraz w
odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.
1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,
wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia
osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia kształcenia
z wykorzystaniem metod i technik kształcenia na odległość stosowane są metody weryfikacji i oceny
efektów kształcenia właściwe dla tej formy zajęć.*

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi

Strategia rozwoju Wydziału Architektury Politechniki Śląskiej na lata 2012-2020 została opracowana
na podstawie Strategii rozwoju Politechniki Śląskiej na lata 2012-2020, przyjętej uchwałą Senatu
Politechniki Śląskiej z dnia 16 lipca 2012 roku, oraz zgodnie z Zarządzeniem Nr 23/11/12 Rektora
Politechniki Śląskiej z dnia 15 grudnia 2011 roku w sprawie wprowadzenia na Politechnice Śląskiej
Systemu Zarządzania Strategicznego. Strategię Wydziału tworzą: wizja i misja, cele strategiczne
ogólne, cele strategiczne szczegółowe określone w ramach metody „Strategiczna Karta Wyników”.

1.1

6

 Polityka Wydziału Architektury wpisuje się w najważniejsze punkty strategii Politechniki
Śląskiej. Wydział Architektury jest najważniejszym miejscem kształcenia architektów i urbanistów na
Górnym Śląsku i jednym ze znaczących architektonicznych ośrodków naukowych i twórczych w
Polsce. Z Wydziałem Architektury kojarzona jest Śląska Szkoła Architektury, która rozwija ideę
racjonalizmu i funkcjonalizmu, kontynuując również tradycje Wydziału Architektury Politechniki
Lwowskiej. Najważniejszym elementem jest kształcenie wysokiej jakości specjalistów w dziedzinie
formowania przestrzeni w różnych zakresach i skalach, prowadzenie interdyscyplinarnej działalności
badawczej zorientowanej na podnoszenie konkurencyjności firm, miast i regionów, poprzez
kreowanie nowoczesnej architektury i urbanistyki, rozwijanie współpracy z podmiotami z otoczenia
społecznego, komercjalizacja wyników badań naukowych oraz upowszechnianie wiedzy, wzmacnianie
roli znaczącego ośrodka kultury akademickiej w regionie i jego marki powiązanej z renomą Śląskiej
Szkoły Architektury. Koncepcja kształcenia na studiach pierwszego oraz drugiego stopnia jest zgodna
z misją i strategią Uczelni oraz wizytowanego Wydziału.
 Strategia rozwoju Wydziału Architektury jest zgodna ze strategią Politechniki Śląskiej i jest
podstawowym aktem wewnętrznej polityki Wydziału Architektury, obligatoryjnie sporządzanym
przez Dziekana Wydziału na podstawie Statutu Politechniki Śląskiej. Według Statutu to „Dziekan
opracowuje strategię rozwoju jednostki zgodną ze strategią rozwoju uczelni” (Statut Politechniki
Śląskiej z dnia 26 czerwca 2006 r., wraz z późniejszymi zmianami, § 49, ust. 1, pkt. 5).

1.2
 Najważniejszym celem wizytowanej Jednostki jest dostosowanie oferty kierunku architektura
do zmieniających się oczekiwań i warunków rynkowych, poprzez aktywność w działalności lokalnej
oraz współpracę z otoczeniem. Jednostka monitoruje zmieniające się potrzeby rynku dostosowując
program kształcenia do oczekiwań w zakresie przygotowania do zawodu architekta, który należy do
zawodów regulowanych i obowiązuje ścisła procedura ubiegania się o uprawnienia budowlane w
specjalności architektonicznej i wymagania co do kandydatów, którzy aspirują do ich uzyskania – co
związane jest także z istnieniem już podczas studiów regulacji w postaci standardów kształcenia
określonych w Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011r. w
sprawie standardów kształcenia dla kierunków studiów: weterynarii i architektury oraz Dyrektywy
2005/36/WE Parlamentu i Rady Europy z dnia 7 września 2005r.
Ogólne obszary rozwoju Wydziału podporządkowane są kształceniu kadry inżynierskiej i naukowej
zgodnie też z potrzebami społecznymi związanymi z rynkiem pracy. W określeniu potrzeb i wymagań
rynku uczestniczą, m.in. interesariusze zewnętrzni, którzy mają również wpływ na kształtowanie
polityki jakości i biorą udział w projektowaniu efektów kształcenia. Wizytowana jednostka nie planuje
wprowadzenia zmian w profilu kształcenia oraz utworzenia nowych specjalności.

1.3
 Wydział Architektury Politechniki Śląskiej realizuje obecnie I i II stopień studiów na kierunku
architektura, na poziomie studiów wyższych o profilu ogólnoakademickim, stacjonarnych i
niestacjonarnych. Kierunek przyporządkowano do obszaru nauk technicznych, dziedziny nauk
technicznych i dyscypliny naukowej architektura i urbanistyka, do której odnoszą się efekty
kształcenia.

1.4
 W czasie wizytacji Zespól Oceniający przeanalizował dokumentację, z której wynika iż
zakładane efekty kształcenia na studiach pierwszego stopnia oraz studiach drugiego stopnia są w
pełni zgodne z efektami określonymi w standardach kształcenia dla kierunku architektura
(Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dn. 29 września 2011r. w sprawie
standardów kształcenia dla kierunków studiów weterynarii i architektury), efektów obszarowych z
obszaru nauk technicznych oraz uwzględniają pełne zestawienie wymaganych efektów prowadzących
do nabycia kompetencji inżynierskich. Są one zgodne z Krajowymi Ramami Kwalifikacji dla
Szkolnictwa Wyższego oraz koncepcją rozwoju kierunku.

7

Dla ocenianego kierunku studiów pierwszego stopnia zostały sformułowane 52 efekty kierunkowe, z
uwzględnieniem: wiedzy – 20 efektów, umiejętności – 19 i kompetencji społecznych – 13 i przypisano
je do poszczególnych przedmiotów. Uwzględniono wszystkie efekty kształcenia dla danego obszaru
kształcenia, z której kierunek się wywodzi i są wystarczające z punktu widzenia wymogów KRK.
Struktura kierunkowych efektów kształcenia jest prawidłowa. Dobrze wpisuje się w efekty obszarowe
i kompetencje inżynierskie, tworząc właściwą dla architektury tożsamość kierunku, zgodnie z jego
standardami. Kierunkowe efekty kształcenia dla studiów I stopnia zostały jednoznacznie
przyporządkowane do właściwych efektów obszarowych, a jednocześnie, w ramach przedstawionej
„Matrycy efektów kształcenia dla studiów pierwszego stopnia” (Załącznik do raportu – Program
studiów SSI_15-16), do poszczególnych modułów kształcenia/przedmiotów. Przedmiotowe efekty
kształcenia zostały właściwie sformułowane w sylabusach przedmiotów, w układzie efektów w
zakresie wiedzy, umiejętności i kompetencji społecznych, a ich treść jest w pełni zgodna z
wymaganiami KRK. Zatem dla studiów I stopnia kierunku architektura występuje zgodność
kierunkowych i przedmiotowych efektów kształcenia z wymaganiami KRK, a jednocześnie spójność z
przyjętą koncepcją kształcenia.
 Dla studiów II stopnia studiów stacjonarnych i niestacjonarnych zostało sformułowanych 47
efektów kierunkowych z uwzględnieniem: 12 efektów – w zakresie wiedzy, 21 – w zakresie
umiejętności i 14 – w zakresie kompetencji społecznych. Kierunkowe efekty kształcenia dla tego
stopnia zostały jednoznacznie przyporządkowane do właściwych efektów obszarowych a
jednocześnie w ramach przedstawionej „Matrycy efektów kształcenia dla studiów drugiego stopnia”
(Załącznik do raportu - Program studiów SSII_15-16). przyporządkowane do poszczególnych modułów
kształcenia/przedmiotów. Jednocześnie w kartach przedmiotów w sposób precyzyjny i jednoznaczny
sformułowano szczegółowe efekty kształcenia przyporządkowując je efektom kierunkowym.
Szczegółowe efekty kształcenia zgodnie z wymaganiami KRK zostały podzielone na efekty w zakresie
wiedzy, umiejętności i kompetencji społecznych. Zatem również dla studiów II stopnia kierunku, ze
wskazywaniem w ich treści „elementarnej wiedzy”, występuje zgodność kierunkowych i
przedmiotowych efektów kształcenia z wymaganiami KRK, a jednocześnie są one spójne z przyjętą
koncepcją kształcenia.
Jak wskazano powyżej Uczelnia przedstawiła jednoznaczne przyporządkowanie kierunkowych
efektów kształcenia do efektów szczegółowych, zarówno w odniesieniu do studiów I, jak i II stopnia,
w tym również w zakresie realizowanych praktyk zawodowych. Analiza treści i powiązań
kierunkowych i szczegółowych efektów kształcenia wskazuje jednoznacznie na możliwość osiągnięcia
wszystkich zakładanych efektów kształcenia.
 Opracowana koncepcja kształcenia ma realny związek z możliwościami realizacyjnymi. Efekty
kształcenia logicznie ze sobą korespondują. Koncepcja kształcenia, myślenia całościowego, łączącego
spektrum wiedzy i umiejętności, znajduje zrozumienie kadry dydaktycznej i jest tutaj konsekwentnie
wdrażana. Studia inżynierskie przygotowując do zawodu projektanta – inżyniera architekta –
kształtują etyczną i techniczno-twórczą postawę oraz umożliwiają podjęcie dalszych studiów i
osiąganie doskonalenia zawodowego.
Absolwenci studiów pierwszego stopnia są przygotowani do pracy zawodowej, jako pracownicy kadry
pomocniczej oraz do kontynuowania nauki na studiach drugiego stopnia.
Absolwenci studiów drugiego stopnia są kompleksowo przygotowani do zawodu architekta. Osiągają
sukcesy w konkursach, są zatrudniani w pracowniach projektowych i firmach budowlanych oraz
wydziałach architektury na terenie całego kraju. Szczegółowy opis założonych efektów kształcenia
dostępny jest dla studentów, w szczególności za pośrednictwem strony internetowej Wydziału, gdzie
opublikowano plany studiów, efekty kształcenia oraz karty/sylabusy poszczególnych przedmiotów.
Potwierdzili to jednoznacznie studenci w rozmowie z Zespołem Oceniającym. Studenci mają ponadto
możliwość zapoznania się z modułowymi efektami kształcenia za pośrednictwem ustnej informacji,
udzielanej im przez prowadzących zajęcia. Odbywa się to zawsze na pierwszych zajęciach z
prowadzonego przez nich kursu. Studenci zapoznają się z informacjami zawartymi w kartach
przedmiotów i uważają je za przydatne w toku studiów.

8

1.5.1.
Nie dotyczy

1.5.2
 Dobór treści programowych dla kierunku „architektura” został skonstruowany w taki sposób, aby
uwzględniając aktualny stan wiedzy związanej z zakresem ocenianego kierunku, w pełni odpowiadał
zakładanym efektom kształcenia. Treści programowe uwzględniają wnioski sformułowane przez Izbę
Architektów Rzeczpospolitej Polskiej oraz Towarzystwo Urbanistów Polskich dotyczące kluczowych
kwalifikacji absolwenta studiów na kierunku „Architektura”, niezbędnych do podjęcia praktyki
zawodowej. Uwzględniają także wyniki analizy zgodności zakładanych efektów kształcenia z
potrzebami rynku pracy, czego przykładem jest wprowadzenie do programu studiów I stopnia
całosemestralnych praktyk zawodowych.
Opis poszczególnych przedmiotów zawartych w programie studiów dla całego cyklu kształcenia został
zawarty w kartach przedmiotów. W kartach zawarte są wymagania wstępne oraz cel przedmiotu
wraz z formą prowadzenia zajęć, treściami kształcenia i literaturą. Opisane są również efekty
kształcenia wraz z odniesieniem do ocenianego kierunku oraz metodą sprawdzania efektu i
określonymi warunkami zaliczenia przedmiotu.
 Badania naukowe prowadzone na Wydziale wpisują się w aktualny stan wiedzy kierunku i
wykorzystywane są przy doborze treści programowych.
Ze względu na specyfikę kierunku praca dyplomowa stanowi rozwiązanie problemu projektowego.
Należy podkreślić, że część projektowa prac jest na bardzo dobrym poziomie. Prace dyplomowe na
studiach pierwszego i drugiego stopnia realizują treści kształcenia uwzględnione w programie
studiów.

1.5.3
 Uczelnia oferuje grupę przedmiotów o charakterze badawczym, na których studenci realizują
zadania związane z badaniami naukowymi prowadzonymi przez jednostki wydziału. Analiza metod
kształcenia pozwala stwierdzić, że studenci są przygotowani do prowadzenia badań. Jest to głównie:
formułowanie i analiza problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i
prezentacja wyników badań.
Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, a informacje te
zawarte zostały w kartach przedmiotów.
W programie studiów I stopnia efekty kształcenia osiągane są w oparciu o wykłady, ćwiczenia oraz
zajęcia projektowe. Głównym kryterium doboru metod kształcenia jest integracja zakresów
kompetencji i umiejętności tworzących specyfikę profilu absolwenta – inżyniera architekta. Cykl
dydaktyczny realizowany przez studentów z zastosowaniem podstawowych elementów warsztatu
naukowego przygotowuje do zespołowego i samodzielnego wykonywania zadań związanych
z architekturą i urbanistyką. Szerokie rozwinięcie umiejętności i kompetencji praktycznych
związanych z zawodem architekta zapewnia semestralna praktyka, realizowana w pracowniach
architektonicznych (w kraju i za granicą).
W programie studiów II stopnia efekty kształcenia osiągane są w oparciu o wykłady, ćwiczenia,
seminaria i zajęcia projektowe. W tym cyklu dydaktycznym studenci realizują zadania związane
z badaniami naukowymi prowadzonymi przez jednostki wydziału. Zakres programu studiów
realizowany w formie zajęć seminaryjnych rozwija umiejętności i kompetencje samodzielnego
rozwiązywania zadań projektowych w oparciu o oparciu o analizy i studia.
 Podczas spotkania z Zespołem Oceniającym PKA studenci wyrazili opinie, że metody kształcenia

uwzględniają samodzielne uczenie się poprzez przygotowanie do realizowanych zajęć, a także że

aktywizujące formy pracy są dla nich odpowiednie. Ich wiedza jest na bieżąco weryfikowana poprzez

kolokwia oraz odpowiedzi ustne. W ocenie studentów dobór metod kształcenia jest odpowiedni.

1.5.4

9

 Liczba semestrów studiów na poszczególnych poziomach i formach kształcenia oraz ogólna
liczba punktów ECTS jest zgodna ze standardami kształcenia.
Studia stacjonarne i niestacjonarne (wieczorowe) I stopnia trwają 8 semestrów. Liczba godzin zajęć
wynosi 2550, liczba punktów ECTS wynosi 240, i ze względu na semestralną praktykę jest o 30 pkt
wyższa od minimum ustalonego w standardach.
Studia stacjonarne II stopnia trwają 3 semestry. Liczba godzin zajęć wynosi 900, liczba punktów ECTS
wynosi 90.
Studia niestacjonarne (zaoczne) II stopnia trwają 4 semestry. Liczba godzin zajęć, podobnie jak w
przypadku studiów stacjonarnych, wynosi 900, liczba punktów ECTS wynosi 90.
Program uchwalony na lata 2015-16 jako załącznik „Załącznik do raportu - Program studiów SSII_15-
16”
 Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do
efektów kształcenia określonych dla ocenianego kierunku studiów dla wszystkich przedmiotów.
Załącznik do raportu nr 1 Sylabusy modułów kształcenia Raportu samooceny zawiera karty
przedmiotów w układzie poszczególnych stopni i semestrów. Sylabusy zawierają kluczowe informacje
dotyczące: usytuowania modułu w systemie studiów, charakterystykę przedmiotu, efekty kształcenia
i metody ich sprawdzania oraz przyznaną punktację ECTS dla poszczególnych modułów kształcenia.
W sylabusach zostały zamieszczone bilanse nakładów czasu pracy studenta. Obok godzin
przepracowanych z prowadzącymi, obejmują zróżnicowane formy pracy własnej studenta. Średnia
relacja punktacji ECTS uzyskana na godziny kontaktowe do pracy własnej wskazuje, iż na 1 godzinę
zajęć z udziałem nauczyciela akademickiego przypada zmienna liczba godzin, uzależniona od
charakteru przedmiotu. Analiza przedstawionych bilansów nakładów czasu pracy studenta wykazuje,
iż w większości przypadków przydział godzin jest uzasadniony i dobrze odpowiada całkowitym
nakładom czasu pracy studenta, aktywizujące formy pracy ze studentami oraz umożliwia studentom
osiągnięcie zakładanych efektów kształcenia. Jednak w kartach nie zostały jednoznacznie przypisane
godziny pracy własnej studenta do punktów ECTS. Również w załącznikach do raporu, np. Program
studiów SSII_15-16, SSI 15-16 informacje takie nie zostały zawarte.

1.5.5
 Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa.
Uwzględniając zajęcia/moduły zajęć powiązane z prowadzonymi na wydziale badaniami naukowymi
w dziedzinie/dziedzinach nauki związanej/związanych z kierunkiem „architektura”, na studiach I
stopnia przypisano im 58% liczby punktów ECTS (140 ECTS), a na studiach II stopnia 89% liczby
punktów ECTS.
 Programy studiów zawierają podział na przedmioty podstawowe, kierunkowe, kształcenia
ogólnego a od 3 semestru zajęcia fakultatywne. Wszystkim przedmiotom oraz grupom przedmiotów
przypisano punkty ECTS. Na studiach I stopnia praktyce zawodowej przypisano 30 pkt ECTS. Na
studiach II stopnia praktyka zawodowa nie jest obowiązkowa. Praktyce przypisano 2 punkty ECTS.

1.5.6
 ZO po przeanalizowaniu programów studiów stwierdza, że Jednostka nie zapewnia studentom
elastyczności w doborze modułów kształcenia w wymiarze nie mniejszym niż 30% liczby punktów
ECTS (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego, poz. 1370). Studenci mają jedynie
możliwość wyboru przedmiotu w ramach przedmiotów fakultatywnych wchodzących w skład
programu studiów i są to wykłady, projekty i seminaria wybieralne. Przedmiotom tym
przyporządkowano na studiach I i II stopnia 6 ECTS i 90 h, z języka obcego student może uzyskać
odpowiednio 5 ECTS dla I stopnia i 4 ECTS dla II stopnia studiów. Program studiów pierwszego oraz
drugiego stopnia na ocenianym kierunku spełnia wymagania określone w standardach kształcenia dla
kierunku architektura.

1.5.7
W wizytowanej Jednostce dopuszczalny rodzaj zajęć dydaktycznych oraz liczebność grup na

10

poszczególnych zajęciach określają regulacje uczelniane. Na studiach I stopnia przyjęto następujące
formy zajęć dydaktycznych: wykłady, ćwiczenia, zajęcia projektowe w następujących proporcjach
wykłady (785 h) – 31%, ćwiczenia (w tym lektoraty z języków obcych i zajęcia z wychowania
fizycznego) – 30%, zajęcia projektowe (w tym projekt inżynierski) (990 h) – 39%. Na studiach II
stopnia prowadzone są wykłady, ćwiczenia, zajęcia projektowe, seminaria, w następujących
proporcjach: wykłady (255 h) – 28%, ćwiczenia (w tym lektoraty z języków obcych i zajęcia z
wychowania fizycznego) – 10%, zajęcia projektowe (410 h) – 46%, seminaria (w tym seminaria
dyplomowe) – 16%. Na kierunku „architektura” nie odbywają się zajęcia laboratoryjne. W Raporcie
samooceny podano następujące liczebności grup przypisane do poszczególnych rodzajów zajęć:
wykłady prowadzone są dla wszystkich studentów danego roku studiów, grupy ćwiczeniowe liczą nie
mniej niż 25 osób, zajęcia projektowe – nie mniej niż 12 osób, seminaria – nie mniej niż 15 osób,
seminaria dyplomowe – nie mniej niż 10 osób, projekt inżynierski – nie mniej niż 10 osób, lektoraty
języków obcych – nie mniej niż 15 osób, zajęcia z wychowania fizycznego – nie mniej niż 25 osób.
Zawarte informacje określają minimalne liczebności grup, nie zostały natomiast określone górne
granice. Taki zapis może prowadzić do nieprawidłowości i dużego zróżnicowania liczby studentów w
grupach.
I taki też jest postulat studentów, wyrażony na spotkaniu z ZO, aby Władze Wydziału określiły
maksymalną liczbę osób, które mogą uczestniczyć w zajęciach. W opinii studentów formy zajęć
(wykłady, ćwiczenia, ćwiczenia projektowe i seminaria) dobrane do poszczególnych przedmiotów są
odpowiednio, jednak liczba osób w nich uczestniczących nie zawsze jest właściwa, zwłaszcza na
zajęciach projektowych. Pomimo dużej liczby zajęć o tym charakterze studenci korzystają z nich na
zasadzie indywidualnych konsultacji z prowadzącym w celu omówienia realizowanego projektu -
trwają one 10 – 15 minut na jednego studenta.
W rzeczywistości grupy projektowe oscylują w granicach 15-19 osób i umożliwiają studentom
osiągnięcie zakładanych efektów kształcenia.
 Proporcje godzin przypisanych poszczególnym formom zajęć umożliwiają osiągnięcie
zakładanych efektów kształcenia, w zakresie umiejętności i kompetencji społecznych oraz
umiejętności prowadzenia badań.
 ZO podczas analizy kart przedmiotów zauważył zbyt duże rozbieżności w przypisywaniu liczby
godzin do przedmiotów, np. projekt inżynierski obejmuje 45 godzin dla grupy składającej się z min. 10
osób. Przypada zatem ok. 4,5 godziny na jednego dyplomanta. Ta liczba godzin jest zbyt mała na
solidne skonsultowanie pracy dyplomowej. Warto również podkreślić, że w tym kontekście
przypisanie 90 godzin do projektów kursowych na II stopniu studiów budzi pewne zastrzeżenia.
 Opracowana koncepcja kształcenia, pomimo uwag, ma realny związek z możliwościami
realizacyjnymi. Zajęcia logicznie ze sobą korespondują, a ich organizacja polega na zwiększaniu
zakresu trudności. Prowadzone na kierunku architektura formy zajęć są zróżnicowane, a ze względu
na charakter przyszłej pracy zawodowej w programie studiów słusznie dominują zajęcia o
charakterze projektowym. Warto w tym miejscu podkreślić, że specyfika kształcenia na kierunkach
architektonicznych wymaga ścisłego kontaktu nauki z działalnością zawodową, nabytą podczas
praktyki projektowej i realizacyjnej.

1.5.8.
 Wydział Architektury Politechniki Śląskiej, jako jedyny w Polce, na kierunku „architektura”
prowadzi semestralne praktyki zawodowe. Na studiach I stopnia praktyka zawodowa (30 pkt ECTS)
jest elementem programu studiów. Odbywa się w semestrze VII, czas jej trwania to 15 tygodni, max.
600 godzin. Praktyka zawodowa jest realizowana w firmie, której profil działalności związany jest z
kierunkiem studiów. Obowiązek znalezienia miejsca na odbycie praktyki spoczywa na studencie.
Student może skorzystać z bazy firm stworzonej, aktualizowanej i udostępnionej przez Wydziałowego
Opiekuna Praktyk Studenckich (WOPS) lub znaleźć miejsce praktyki samodzielnie. WOPS dokonuje
weryfikacji firmy zaproponowanej przez studenta oraz zatwierdza program praktyki przed jej
rozpoczęciem. Rozwiązanie takie wydaje się być właściwe.
Praktyka prowadzona jest na zasadzie stażu lub zatrudnienia (umowa o pracę, umowa zlecenie,

11

umowa o dzieło).
W szczególnych przypadkach praktyka może mieć formę zajęć terenowych, wyjazdów dydaktycznych
lub obozów naukowych. Za zgodą Wydziałowego Opiekuna Praktyk Studenckich student ma również
możliwość odbycia praktyki uczestnicząc w pracach naukowo-badawczych prowadzonych na wydziale
lub odbyć praktykę za granicą, w ramach programu międzynarodowej wymiany. W takim przypadku
zastosowanie ma Procedura P-AR-5-2 LPP Erasmus praktyka.
Efekty kształcenia i metody ich weryfikacji zawarte są w karcie przedmiotu, a szczegółowe zasady
odbywa się w formie sprawozdania i publicznej prezentacji przed Wydziałową Komisją ds. Praktyk. W
publicznej prezentacji praktyki mogą brać udział przedstawiciele zakładów pracy, które zatrudniały
studentów. Szczegółowe zasady określa procedura Wydziałowego Systemu Zapewnienia Jakości
Kształcenia P-AR-4 Praktyka studencka.
Na studiach II stopnia praktyka zawodowa nie jest obowiązkowa. Studenci mogą odbyć praktykę
w ramach programu ERASMUS. Odbyta praktyka podlega ocenie, może być zaliczona jako przedmiot
fakultatywny na drugim (studia stacjonarne) bądź trzecim semestrze studiów (studia niestacjonarne).
Praktyce przypisano 2 punkty ECTS.
 Na spotkaniu z ZO studenci bardzo wysoko ocenili taką formę praktyk. Uznali, że kontakt z
rzeczywistymi problemami projektowymi jest pomocny w zdobywaniu doświadczeń zawodowych.
Studenci pozytywnie ocenili również metody weryfikacji efektów kształcenia realizowanych w

ramach praktyk. W ich opinii proces organizacji praktyk działa prawidłowo.

1.5.9
 Zespół Oceniający ocenia, że program kształcenia w Jednostce umożliwia umiędzynarodowienie
procesu kształcenia. Odbywa się to poprzez prowadzenie zajęć w języku angielskim oraz program
Erasmus. Wydział oferuje kształcenia w językach obcych, wprowadzając w ramach kształcenia
ogólnego obowiązkowe przedmioty wykładowe prowadzone w języku angielskim. Na studiach I
stopnia są to: „Landscape design”, (30 godz., 2 pkt ECTS) oraz „Modern architecture”, (30 godz., 2 pkt
ECTS). Na studiach II stopnia: „Intelligent building”, (30 godz., 2 pkt ECTS) oraz „Modern spatial
planning challenges”, (30 godz., 2 pkt ECTS).
Studenci mają możliwość skorzystania ze studiowania za granicą w ramach program Erasmus. Jednak
jak stwierdzili na spotkaniu z ZO możliwość ta została w ostatnim roku ograniczona, ponieważ zbyt
dużo osób z WA PŚl z nich korzystało. Studenci zgłosili również uwagę, że w kwalifikacjach na wyjazdy
w ramach programu Erasmus osiągnięcia uzyskane w konkursach architektonicznych oraz
aktywnościach architektonicznych są niżej punktowane od osiągnięć w dyscyplinach sportowych, co
zostało poruszone przez ZO na spotkaniu z Władzami Wydziału.
 W latach 2012/2013-2014/2015 Wydział Architektury zajmował 1 miejsce na uczelni jeśli chodzi
o liczbę studentów korzystających z programu LLP Erasmus (obecnie Erasmus+). Uczelniane regulacje
z 2015 r. i podniesienie minimalnej średniej ocen uprawniającej do udziału w wymianie oraz
zróżnicowanie jej w zależności od wydziału (dla WA wynosi 4,36–4,49 w zależności od poziomu i
rocznika studiów), spowodowały, że w bieżącym roku nastąpił spadek liczby stypendystów
wyjeżdżających o ok. połowę.
Wydział ma podpisane umowy z 20 uczelniami partnerskimi, umożliwiając ok. 40 studentom odbycie
części studiów w: Bułgarii, Czechach, Danii, Hiszpanii, Francji, Niemczech, Portugalii, Włoszech, Turcji
i na Litwie. Korzystają również z wyjazdów na praktyki. W latach 2012-2015 co roku prawie 60
studentów uzyskiwało stypendium na wyjazd na min. 3-miesięczną praktykę zawodową w krajach UE.
Studenci kierunku „architektura” mają możliwość uczestniczenia w programie wymiany studentów i
doktorantów uczelni technicznych MOSTECH. Co roku wydział deklaruje gotowość przyjęcia/wysłania
na studia pięciu studentów w ramach tej wymiany.
Jednostka przedstawiała informacja o udziale studentów i pracowników jednostki w programach
krajowych, międzynarodowych, w wymianie realizowanej z zagranicznymi ośrodkami akademickimi
oraz w stażach krajowych i zagranicznych, z których wynika że Wydział ściśle współpracuje z różnymi
zagranicznymi wydziałami architektury. Wydział nawiązał bardzo ścisłą współpracę z Czechami i
Słowacją. W związku z czym organizowane są wspólne warsztaty, wyjazdy oraz konferencje.

12

W ramach oferty kształcenia dla studentów zagranicznych dla kierunku „architektura”
zaproponowano dwu semestralny program studiów, odpowiednio dla studiów I i II stopnia. Jak do tej
pory nikt z niej nie skorzystał. Oferta przedmiotowa wraz kartami przedmiotów znajduje się na
stronie internetowej Uczelni.

1.6.
1.6.1
 Zasady i warunki przyjęcia na studia określa Ustawa i uchwała Senatu. Zasady rekrutacji oraz
wymagania wstępne są dostępne na stronie internetowej Uczelni w zakładce „Warunki i tryb
rekrutacji kandydatów oraz formy studiów na politechnice śląskiej w roku akademickim 2015/2016”.
Egzamin wstępny na studia I stopnia przeprowadza Wydziałowa Komisja Rekrutacyjna. Postępowanie
kwalifikacyjne kandydatów obejmuje dwa etapy:
— sprawdzian z predyspozycji rysunkowych do studiów architektonicznych. Ze sprawdzianu uzyskać
można 200 pkt. Sprawdzian polega na wykonaniu dwóch odrębnych zadań mających na celu:
komponowanie lub odtwarzanie lub prezentacja form przestrzennych oraz twórczego rozwiązania
prostych zadań architektoniczno-urbanistycznych.
— wynik egzaminu maturalnego z matematyki (zgodnie z procedurą rekrutacyjną obowiązującą na
Politechnice Śląskiej) maksymalnie 100 pkt.
 Kandydaci na studia II stopnia przyjmowani są na podstawie łącznej liczby punktów
uzyskanych w wyniku trzyetapowego postępowania rekrutacyjnego:
Etap I - ocena ukończenia studiów I stopnia (ostateczny wynik studiów),
Etap II - pisemny sprawdzian wiedzy i umiejętności z zakresu architektury i urbanistyki,
Etap III - ocena indywidualnych osiągnięć kandydata na podstawie złożonego portfolio.
Warunkiem przystąpienia do sprawdzianu w etapie II jest uzyskanie w poprzednim etapie minimalnej
ilości punktów ustalonej przez Wydziałową Komisję Rekrutacyjną. Absolwenci Wydziału Architektury
Politechniki Śląskiej, którzy uzyskali ocenę ukończenia studiów 5,0 (ocena wpisana w dyplomie)
otrzymują w II etapie maksymalną liczbę punktów i są zwolnieni z pisemnego sprawdzianu wiedzy i
umiejętności z zakresu architektury i urbanistyki. Warunkiem przystąpienia do procesu rekrutacji na II
stopień absolwentów specjalności Budowlano-Architektonicznej jest uzyskanie pozytywnego wyniku
sprawdzianu z predyspozycji do studiów architektonicznych.
W trakcie spotkania z ZO studenci wyrazili swoje wątpliwości związane z etapem II postępowania
rekrutacyjnego na II stopień – pisemnego sprawdzianu wiedzy i umiejętności. Stwierdzili, że
sprawdzian w formie testu nie sprawdza prawidłowo wiedzy, w związku z czym są duże
rozbieżności w ocenach, nie adekwatne do ocen uzyskanych w trakcie studiów.
 ZO, po analizie, uznaje, że zasady i procedury rekrutacji zapewniają właściwy dobór
kandydatów do podjęcia kształcenia na ocenianym kierunku studiów i poziomie kształcenia w
jednostce choć procedura taka podważa równość traktowania kandydatów w postępowaniu
kwalifikacyjnym, gdyż zgodnie z tą zasadą absolwenci WA PŚl są faworyzowani.

1.6.2
 Zgodnie z art. 170e ust. 3 ustawy Prawo o Szkolnictwie wyższym efektów uczenia się nie
potwierdza się na kierunkach , dla których zostały określone standardy kształcenia tj. na kierunku
„architektura”.

1.7
1.7.1
 Kierunek „architektura” na Wydziale Architektury PŚ objęty jest systemem weryfikacji efektów
kształcenia, który znajduje umocowanie w Regulaminie Studiów, Regulaminie studenckich praktyk
zawodowych, a także w procedurach zawartych w Instytutowej Księdze Jakości Kształcenia. Metoda
weryfikacji efektów kształcenia na poziomie przedmiotów ujęta jest w kartach przedmiotów.
Końcowe efekty kształcenia weryfikowane są w procesie dyplomowania. Zasady weryfikacji efektów
kształcenia osiąganych na praktykach zawodowych znajdują się w kartach przedmiotów, Regulaminie

13

praktyk, programie praktyk i zasadach ich zaliczania.
Wskazana procedura określa główne sposoby weryfikacji efektów kształcenia tj. egzamin, zaliczenia,
ocena odbycia praktyki zawodowej, weryfikacja w procesie dyplomowania. Procedura ta wyznacza
dokładny podział zadań i harmonogram działań poszczególnych osób odpowiedzialnych za
weryfikację osiągania przez studentów efektów kształcenia, jak również związane z tym wzory
dokumentów.
 O zasadach oraz wyborze formy weryfikacji efektów kształcenia decyduje każdy z prowadzących
zajęcia, informując o nich studentów na pierwszych zajęciach. Studenci mają możliwość zapoznania
się z nimi również z kart przedmiotów, umieszczonych na stronie internetowej Wydziału.
Weryfikowaniu efektów kształcenia służą: ćwiczenia, sprawdziany, dyskusje, korekty indywidualne i
grupowe, seminaria, testy, zadania klauzurowe, referaty, udział w warsztatach, zaliczenia z oceną,
egzaminy, przeglądy i prezentacje międzysemestralne. Student otrzymuje zaliczenie na podstawie
wyników: kolokwiów, projektów, testów, sprawozdań, samodzielnie wykonanych prac lub zadań,
referatów, prezentacji, dyskusji, odpowiedzi ustnej, egzaminu pisemnego, egzaminu ustnego.
Podstawowe zasady zaliczeń określone zostały jasno i przejrzyście w regulaminie studiów i
sylabusach przedmiotów. Na początku semestru prowadzący zajęcia podaje treści kształcenia,
przedmiotowe efekty kształcenia, literaturę przedmiotu oraz ogólne zasady zaliczania zajęć i
szczegółowe informacje o warunkach i wymogach sprawdzania założonych efektów kształcenia. Na
Uczelni stosuje się następującą skalę ocen oraz odpowiadające im oceny w ECTS: bardzo dobry 5,0 A,
dobry plus 4,5 B, dobry 4,0 C, dostateczny plus 3,5 D, dostateczny 3,0 E, niedostateczny 2,0 F.
Liczbę punktów przyporządkowanych określonym przedmiotom określa się uwzględniając zasadę, że
jeden punkt ECTS odpowiada efektom kształcenia, których uzyskanie wymaga od studenta 25-30
godzin pracy, przy czym liczba godzin pracy studenta obejmuje zajęcia organizowane przez Uczelnię,
zgodnie z planem studiów, oraz jego indywidualną pracę.
Uzyskanie oceny pozytywnej jest równoznaczne z osiągnięciem zakładanych dla danego przedmiotu
efektów kształcenia. Zaliczenia przedmiotu i wpisu do indeksu oraz systemu EKOS dokonuje osoba
prowadząca przedmiot lub osoba przez nią upoważniona.
Najważniejszym składnikiem oceny efektów kształcenia jest proces dyplomowania, który stanowi
podsumowanie i weryfikację osiągniętych wyników. Na studiach pierwszego stopnia jest to praca
dyplomowa inżynierska, na studiach drugiego stopnia – praca dyplomowa magisterska. Prace
dyplomowe poddawane są weryfikacji przez system PLAGIAT oraz prezentacji, w trakcie sesji
dyplomowych, w formie otwartych wystaw, obywających się przed obronami.
Procedury związane z weryfikacją efektów kształcenia procesu dyplomowania zawarte są w
dokumentach P-AR-6.1 Tryb i zasady wykonywania projektów inżynierskich na kierunku Architektura,
P-AR-1 Praca dyplomowa magisterska oraz P-AR-2-Egzamin dyplomowy magisterski. Opisane są tu
zasady wydawania i zatwierdzania tematów prac dyplomowych, a także wykonywania tych prac.
Tematy prac dyplomowych ustalane są indywidualnie dla każdego studenta. Student ma swobodę
wyboru tematu pracy dyplomowej, uzgadniając zakres i szczegóły pracy z opiekunem pracy. Praca
dyplomowa wykonywana jest przez studenta indywidualnie w ramach zajęć z przedmiotu „Projekt
inżynierski” lub „Praca dyplomowa magisterska”. Na studiach I stopnia praca projekt inżynierski
podlega ocenie nauczyciela akademickiego prowadzącego pracę i jednego recenzenta.
Na studiach II stopnia tematy prac dyplomowych zatwierdza kierownik odpowiedniej jednostki
organizacyjnej, upoważniony przez dziekana. Student wykonuje pracę dyplomową pod kierunkiem
nauczyciela akademickiego, wskazanego w Statucie Uczelni, może także wykonywać pracę
dyplomową pod kierunkiem nauczyciela akademickiego z tytułem lub stopniem naukowym, przy
współpracy innego specjalisty, w szczególności spoza Uczelni. Oceny pracy dokonuje kierujący pracą;
w przypadku, oceny pozytywnej, praca kierowana jest do recenzenta, wskazanego przez dziekana lub
osobę przez niego upoważnioną; co najmniej jeden z oceniających pracę powinien posiadać tytuł
naukowy lub stopień naukowy doktora habilitowanego. Przedmiotem pracy dyplomowej
magisterskiej może być projekt lub studium (praca badawcza) z zakresu architektury, urbanistyki,
planowania przestrzennego i konserwacji zabytków. Praca składa się z opracowania tekstowego, w
formie książki A4, opracowania graficznego

14

 Zespół Oceniający dokonał przeglądu 15 prac dyplomowych. Pisemna część prac wykazała mały
współczynnik powtórzeń. Wahał się w granicach 0,3-16%. Plansze z rysunkami wskazują na dobry
poziom, natomiast części opisowe w większości przypadków dyplomów inżynierskich są słabą stroną,
ponieważ nie wykazują znamion badawczych. Stanowią skrótowy (8 stronicowy) opis idei,
uwarunkowań lokalizacji obiektu i przyjętych rozwiązań projektowych, nie mają statusu analityczno-
opisowego. Nie ma też zatem jakichkolwiek wniosków. Zauważono przypadki ocen prac
dyplomowych zawyżone. Szczegółowe omówienie, sprawdzonych przez ZO dyplomów, znajduje się
w załączniku 4 cz. II.

1.7.2.

 System oceny efektów kształcenia przedstawiany jest na pierwszych zajęciach dydaktycznych
w semestrze. Sposób weryfikacji uzyskiwania efektów kształcenia jest również opisany w sylabusach.
Zdaniem studentów informacje podawane w sylabusach znajdują odzwierciedlenie w prowadzonych
zajęciach. Weryfikacja cząstkowa następuje w formie kolokwiów oraz prac zaliczeniowych, natomiast
okresem zaliczeniowym jest semestr. Studenci są informowani o swoich ocenach bez zbędnej zwłoki
przez prowadzących zajęcia dydaktyczne. Mają oni również prawo wglądu w ocenione prace i mogą
uzyskać szczegółowe informacje na temat poprawności odpowiedzi. Niektóre przedmioty projektowe
kończą zajęcia wystawą prac lub prezentacją najlepszych projektów przez ich autorów na forum
całego roku. W opinii studentów obecnych na spotkaniu z Zespołem Oceniającym PKA system
sprawdzania i oceniania efektów kształcenia jest przejrzysty i rzetelny.

 Wydział nie prowadzi kształcenia typu „ na odległość”.

3. Uzasadnienie
1. Koncepcja kształcenia na kierunku „architektura” jest zgodna z misją i strategią rozwoju

Politechniki Śląskiej, jest zgodna z zapisami strategii rozwoju wydziału oraz z polityką zapewnienia
jakości kształcenia. Wydział Architektury na kierunku „architektura” dla studiów I i II stopnia
sformułował koncepcję i program kształcenia umożliwiający osiągnięcie założonych efektów
kształcenia.

2. Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki
i dyscyplinach naukowych, z których kierunek się wywodzi. Oceniana jednostka współpracuje
otoczeniem społecznym, gospodarczym i kulturalnym a semestralna praktyka projektowa otwiera
Wydział na potrzeby rynku pracy.

3. Kierunek przyporządkowano do obszaru nauk technicznych, dziedziny nauk technicznych i
dyscypliny naukowej architektura i urbanistyka, do której odnoszą się efekty kształcenia.

4. Zakładane efekty kształcenia na studiach pierwszego stopnia oraz studiach drugiego stopnia są w
pełni zgodne z efektami określonymi w standardach kształcenia dla kierunku architektura
(Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dn. 29 września 2011r. w sprawie
standardów kształcenia dla kierunków studiów weterynarii i architektury), efektów obszarowych z
obszaru nauk technicznych oraz uwzględniają pełne zestawienie wymaganych efektów
prowadzących do nabycia kompetencji inżynierskich.

5. Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,
umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie
kwalifikacji odpowiadającym poziomowi kształcenia określonemu dla ocenianego kierunku o
profilu ogólnoakademickim.

6. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształcenia na
ocenianym kierunku studiów i poziomie kształcenia w jednostce choć procedura przyjmowania na
II stopień studiów budzi wątpliwości, ponieważ podważa równość traktowania kandydatów w
postępowaniu kwalifikacyjnym, gdyż zgodnie z tą zasadą absolwenci WA PŚl są faworyzowani.

7. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,
wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia
osiągnięcia przez studentów zakładanych efektów kształcenia. Na podkreślenie zasługuje
wprowadzenie semestralnej praktyki na studiach I stopnia. Zaproponowana koncepcja i program

15

kształcenia są zgodne ze standardami kształcenia dla kierunku „architektura” oraz pozostałymi
regulacjami krajowymi i europejskimi. Słabą stroną jest nie zdefiniowana precyzyjnie liczebność
grup zajęciowych oraz zbyt skromna oferta edukacyjna wydziału w języku angielskim.

4. Zalecenia
1. należy uzupełnić karty przedmiotów o informacje dotyczące punktów ECTS, które studenci uzyskują

w ramach pracy własne;.
2. należy uzupełnić punkty ECTS w kartach przedmiotów – dotyczy to kart z języków;
3. należy uzupełnić w kartach przedmiotów pkt 20 – literatura podstawowa - kilka kart posiada tylko

dwie pozycje oraz pkt 18 – formy zajęć dydaktycznych i ich wymiar – w kilku kartach treści
kształcenia są opisane zbyt ogólnie – dwoma zdaniom;.

4. należy wprowadzić (zgodnie z Rozporządzeniem) moduły przedmiotów wybieralnych tak aby
stanowiły 30% liczby punktów ECTS;

5. należy dokonać weryfikacji dotychczas stosowanych rozwiązań dotyczących liczebności grup, ze
szczególnym uwzględnieniem grup projektowych. Powinien być racjonalnie określony ich
maksymalny próg liczebności, zgodnie z tradycją akademicką i tzw. „dobrą praktyką” stosowaną
na kierunkach architektury, opartą o model pracy w relacji „mistrz-uczeń”. Projektowanie
powinno być podstawą w realizacji polityki jakościowej na tym kierunku;

6. należy skorygować liczbę godzin przypisanych dyplomom inżynierskim;
7. przy kwalifikacji na praktyki zagraniczne (Erasmus) należy opracować warunki umożliwiające

uzyskanie dodatkowych punktów za udział w konkursach architektonicznych oraz aktywnościach
zawodowych (architektonicznych)- porównywalnie do osiągnięć sportowych;

8. należy rozważyć zmianę procedury przyjmowania kandydatów na II stopień, tak aby umożliwić
równe traktowanie;

9. rozważyć zmianę wymagań w procesie dyplomowania w odniesieniu do prac dyplomowych w
szczególności : w pracach inżynierskich należy zwiększyć wymagania do części opisowej pracy
 (w tym studialnej na II stopniu studiów) - ponieważ przeanalizowane przez ZO dyplomy mają tę
część na bardzo niskim poziomie: na ogół 8 stron, brak jest bibliografii, jak również powrotu do
recenzji prac uzasadniających opisowo ocenę pracy.

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania naukowe
zapewniają realizację programu kształcenia na ocenianym kierunku oraz osiągnięcie przez
studentów zakładanych efektów kształcenia

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy
zapewniający realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi
kształcenia, wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych, do
których odnoszą się efekty kształcenia określone dla tego kierunku. Struktura kwalifikacji nauczycieli
akademickich stanowiących minimum kadrowe odpowiada wymogom prawa określonym dla
kierunków studiów o profilu ogólnoakademickim, a ich liczba jest właściwa w stosunku do liczby
studentów ocenianego kierunku.*
2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje
dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne
do realizowanego programu i zakładanych efektów kształcenia. W przypadku, gdy zajęcia realizowane
są z wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana
do prowadzenia zajęć w tej formie.*
2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli
akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz
sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.
2.4 Jednostka prowadzi badania naukowe w zakresie obszaru/obszarów wiedzy,
odpowiadającego/odpowiadających obszarowi/obszarom kształcenia, do którego/których został

16

przyporządkowany kierunek, a także w dziedzinie/dziedzinach nauki oraz dyscyplinie/dyscyplinach
naukowych, do których odnoszą się efekty kształcenia.*
2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu
i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi

2.1
 Kierunek przyporządkowany jest w całości do obszaru nauk technicznych, zaś efekty kształcenia
na ocenianym kierunku odnoszą się do dziedziny nauk technicznych i dyscypliny architektura i
urbanistyka, co jednoznacznie określa oczekiwane kompetencje nauczycieli akademickich, możliwych
do zaliczenia do minimum kadrowego. Jednostka zgłosiła do minimum kadrowego 28 nauczycieli
akademickich, w tym 13 samodzielnych pracowników nauki oraz 15 nauczycieli ze stopniem doktora.
Wszyscy nauczyciele akademiccy zgłoszeni do minimum reprezentują obszar nauk technicznych,
dziedzinę nauk technicznych, dyscyplinę architektura i urbanistyka. Z tego powodu, a także na
podstawie Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014r. w
sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z
2014 r. poz. 1370) do minimum kadrowego zaliczono:

 13 samodzielnych nauczycieli akademickich,

 14 nauczycieli akademickich ze stopniem naukowym doktora.
Jednego nauczyciela akademickiego ze stopniem naukowym doktora nie zaliczono do minimum
kadrowego ze względu na brak doprecyzowania jego autorskiego dorobku naukowego. Wszystkie
wyszczególnione pozycje dorobku są we współautorstwie. Nie można więc jednoznacznie stwierdzić
wartości wkładu autorskiego w osiągnięciach tego nauczyciela, a tym samym uznać go jako
reprezentanta tego minimum.
 Całkowita liczba studentów na kierunku wynosi 878. Proporcja liczby nauczycieli akademickich
zaliczonych do minimum kadrowego do liczby studentów, w przypadku studiów I stopnia wynosi: 27
nauczycieli na 457 studentów, tj. 1:16,9. Proporcja liczby nauczycieli akademickich zaliczonych do
minimum kadrowego do liczby studentów przypadku studiów II stopnia wynosi: 27 nauczycieli na 421
studentów, tj. 1: 15,6.
 Wszyscy nauczyciele akademiccy zgłoszeni do minimum, w różnym stopniu aktywności i jej
efektów, realizują badania naukowe w jednostce. Ich opublikowane wyniki, stanowiące podstawę do
zakwalifikowania ich dorobku naukowego i projektowego w dyscyplinie architektury i urbanistyki,
można uznać za aktualne. Umożliwiają one w pełni realizację programu kształcenia. Znaczna część
nauczycieli posiada uprawnienia projektowe i wykonawcze w specjalności architektonicznej oraz
doświadczenie zawodowe zdobyte poza uczelnią, co w przypadku kształcenia na kierunku
architektura jest kluczowe.

2.2
 Kadrę naukowo-dydaktyczną jednostki stanowi 3 profesorów, 16 doktorów habilitowanych, 50
doktorów i 7 pozostałych pracowników. Wszyscy zatrudnieni są na Wydziale, jako podstawowym
miejscu pracy. Struktura kwalifikacji kadry jest w pełni właściwa i spójna z prowadzonymi zajęciami
dydaktycznymi. Dorobek naukowy i projektowy kadry, doświadczenie w prowadzeniu badań
naukowych i pracy zawodowej oraz nabyte kompetencje dydaktyczne, są adekwatne do
realizowanego programu i zakładanych efektów kształcenia. Potwierdzają to osiągnięcia i opisy
kwalifikacji wykazane w dokumentach oraz wyniki przeprowadzonych przez zespół wizytujący
hospitacji oraz oceny prac kursowych i dyplomowych.

17

Kwalifikacje naukowe kadry dydaktycznej stanowią w większości o integralnym związku teorii z
praktycznymi formami aktywności zawodowej, realizowanej poprzez: projektowanie
architektoniczne, projektowanie urbanistyczne, planowanie przestrzenne, projektowanie
konserwatorskie. Kadra naukowo-dydaktyczna ma potencjał pozwalający zarówno na prowadzenie
interdyscyplinarnych tematów naukowo-badawczych, jak zadań praktycznych, o statusie
projektowym. W większości przypadków, choć nie zawsze, zajęcia dydaktyczne o charakterze
projektowym prowadzone są przez architektów posiadających doświadczenie i dorobek zawodowy.
Warto w tym miejscu podkreślić, że specyfika kształcenia na kierunkach architektonicznych powinna
większy nacisk położyć na zatrudnianie architektów realizujących się zarówno w nauce, jak i praktyce
projektowo-realizacyjnej.
 Wysokie kompetencje dydaktyczne nauczycieli potwierdziły hospitacje wybranych losowo zajęć
(Załącznik 5). Prowadzący byli przygotowani do nich bardzo dobrze. Wykazywali swoją dużą wiedzę i
doświadczenie praktyczne, zawodowe w zakresie architektury.
Jednostka słusznie nie prowadzi kształcenia z wykorzystaniem metod kształcenia na odległość.
Specyfika kierunku i jego status praktyczny, w szczególności projektowy, wyklucza taki sposób
realizacji zajęć.

2.3
 Realizowana na Wydziale polityka kadrowa wynika z polityki J.M. Rektora, określonej w
dokumencie pt. „Wybrane elementy polityki zarządzania kadrami w Politechnice Śląskiej” oraz
przyjętych zasad polityki wydziałowej określonych w 2013r. i w 2015r. dokumentach pt. „Program
naprawczy Wydziału Architektury Politechniki Śląskiej na lata 2013-2014” oraz „Program naprawczy
Wydziału Architektury dla uzyskania dodatniego wyniku finansowego w roku 2015”. Dotyczą one
m.in.: polityki zatrudniania, organizowania i finansowania działań wspierających indywidualny rozwój
naukowy pracowników (warsztaty habilitacyjne, urlopy naukowe, udział w konferencjach, publikacje)
oraz monitorowania efektów działalności naukowej pracowników.
Analiza wszystkich informacji i dokumentów daje podstawę do stwierdzenia, że Jednostka ma
wyraźnie zdefiniowaną politykę kadrową, która umożliwia w większości właściwy dobór kadry i
motywuje nauczycieli akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji
dydaktycznych. Stanowi o tym znaczący przyrost w ostatnich 5 latach: profesorów tytularnych (3),
doktorów habilitowanych (13) oraz doktorów (22). Kadra naukowo-dydaktyczna jest stabilna i istnieje
silna potencja rozwojowa, szczególnie w sferze habilitowania.
Struktura kwalifikacji kadry prowadzącej zajęcia na I i II stopniu studiów, reprezentujących dyscyplinę
architektura i urbanistyka, stanowi, że przy 16 samodzielnych pracownikach nauki i wysokiej liczbie
doktorów (40 – na I0 i 37 – na II0), występuje odpowiednio tylko 6 i 4 magistrów (5 st. wykładowców i
1 asystent), co stanowi ok. 9% wszystkich zatrudnionych nauczycieli z tej dyscypliny. Jak wynikało ze
spotkania ZO z nauczycielami akademickimi oczekują oni jednak także, w przypadku osób pragnących
poświęcić się w pełni dydaktyce (szczególnie doktorów z praktyką projektową), umożliwienia im
przejścia na stanowiska starszych wykładowców.
Wsparcie Jednostki w zakresie podnoszenia kwalifikacji naukowych i dydaktycznych nauczycieli jest
bardzo duże i ulega ciągle intensyfikacji. Możliwość mobilności nauczycieli jest jednak ograniczona.
Potencjalne korzyści wynikające z programów wymian jak np. Erasmus plus nie są jednak w pełni
wykorzystywane, co nie sprzyja także umiędzynarodowieniu kadry naukowo-dydaktycznej.

2.4
 Wydział prowadzi udokumentowaną, intensywną działalność naukowo-badawczą. Ma
kategorię naukową B oraz prawa doktoryzowania. Prowadzone badania realizowane są głównie w
dyscyplinie architektury i urbanistyki, a więc w zakresie dyscypliny naukowej, do których odnoszą się
efekty kształcenia. Nauczyciele akademiccy, w tym wskazani do minimum kadrowego, realizują

18

zarówno indywidualne, jak i zespołowe prace badawcze. Kontynuują badania dotychczasowe i
podejmuje wciąż nowe inicjatywy, zapewniające poszerzenie ich potencjału badawczego. Wzrost
zaangażowania pracowników w planowanie i realizację badań naukowych jest ściśle powiązany z ich
aktywnością projektowo-twórczą, architektoniczną.
Realizowane na Wydziale zadania badawcze obejmują szeroki zakres problematyki związanej z
dyscypliną architektura i urbanistyka. Są one związane z rozwojem specjalności naukowych i
problemów. Odpowiadają też programowym wymaganiom Dyrektywy 2005/36/EC oraz standardów
kształcenia na kierunku architektura, w adekwatnej hierarchii ważności, treści i zakresie
problemowym, począwszy od: architektury różnych kategorii obiektów i zespołów (architektura
mieszkaniowa, architektura usługowa, architektura przemysłowa, architektura sakralna), historii i
teorii architektury oraz sztuk pokrewnych, nauk humanistycznych, sztuk pięknych, poprzez
urbanistykę i planowanie przestrzenne, architekturę krajobrazu kulturowego i przyrodniczego, po
problematykę badań konstrukcyjno-materiałowych, technicznych i technologicznych (np.
architektura energooszczędna), jakościowych i ergonomii i in. Obejmują one aktualne aspekty
projektowania i realizacji architektury, głównie w środowisku zurbanizowanym. W szczególności
odnoszą się do uwarunkowań Aglomeracji Górnośląskiej, z jej problemami i poszukiwaniem metod
kształtowania architektury, optymalnych form urbanizacji i przekształceń struktur poprzemysłowych.
Wyniki badań stanowią wkład do stan wiedzy i doświadczenia o zagadnieniach dotyczących jakości
przestrzeni środowiska zbudowanego oraz jego rozwoju. Kierunki badań odnoszące się do regionu
górnośląskiego są realizowane w powiązaniu z priorytetami kraju i Unii Europejskiej. W
realizowanych i planowanych zadaniach badawczych, kładzie się duży nacisk na rozwój kadry
naukowej.
 Działalność naukowo-badawcza pracowników Wydziału przekłada się też na prace
o charakterze eksperckim, wykonywane na wniosek władz samorządu lokalnego i regionalnego oraz
różnymi podmiotami gospodarczymi. W te formy współpracy włączani są niejednokrotnie studenci
Wydziału, co dowodzi korelacji procesu kształcenia z praktyką realizacyjną. Zwiększa też szanse
zawodowe absolwentów Wydziału na rynku pracy.
Duża część nauczycieli akademickich ma również dobrze udokumentowaną działalność praktyczną,
projektową, potwierdzającą ich duże doświadczenie zawodowe i praktykę zdobytą poza uczelnią,
stanowiącą podstawą także do prowadzenia badań naukowych. Stan ten jest w pełni zgodny z
wymaganiami stawianymi kształceniu o profilu ogólnoakademickim, dowodząc zarazem, że proces
edukacji w przypadku architektury odwołuje się do oczywistego i niekwestionowanego jej
praktycznego statusu oraz do zasadniczego celu, jakiemu ma służyć kształcenie na tym kierunku
studiów. Jest nim przede wszystkim wykonywanie projektów architektonicznych, które architekci
dyplomowani wykonują, realizując swoją praktykę zawodową. Studia mają przygotować
absolwentów do podjęcia twórczej działalności zawodowej w zakresie projektowania
architektonicznego oraz zdobycia uprawnień zawodowych w specjalności architektonicznej. Jest to
zgodne też z powszechną praktyką edukacyjną obowiązującą w krajach europejskich, zawartych w
obowiązujących dokumentach unijnych, w tym m.in. w Dyrektywie 2005/36/EC, które były podstawą
przy formułowaniu standardów kształcenia dla kierunku „architektura”.

2.5
 Rezultaty prowadzonych w Jednostce badań naukowych są wykorzystywane w procesie
kształcenia. Ich transmisja następuje poprzez realizowane różnorodne formy dydaktyczne, zarówno
ujmowane w programie kształcenia wykłady, ćwiczenia, zajęcia projektowe i seminaryjne oraz
konsultacje indywidualne, jak też poprzez pracę w kołach naukowych i różne przedsięwzięcia
okazjonalne, takie jak warsztaty, wystawy, konferencje i seminaria. Publikacje z badań są
udostępniane w otwartym dostępie (repozytorium, biblioteka cyfrowa Politechniki Śląskiej). Część
publikacji dokumentuje również udział studentów, jako ich współuczestników lub współautorów, w
szczególności w artykułach i konkursach architektonicznych.
Podejmowane tematy prac studialnych, badawczych i projektowych są precyzowane i uaktualniane w
oparciu o sugestie formułowane przez władze samorządowe miast aglomeracji, odzwierciedlając

19

kierunki polityki społecznej i przestrzennej. Ma to swoje odniesienie w tematach prac studialnych i
projektowych realizowanych w ramach podejmowanych i proponowanych programów kształcenia:
prac semestralnych, projektów kursowych oraz projektów dyplomowych inżynierskich i magisterskich
studentów.
 Prowadzone badania są wykorzystywane także na etapie projektowania i doskonalenia
programu kształcenia. Stanowią o tym jego modyfikacje i wprowadzane także nowe przedmioty.
Niestety nie w pełni ma to przełożenie na różnorodność oferty edukacyjnej jednostki, zwłaszcza w
sferze zagwarantowania 30% wybieralności przedmiotów/modułów, co ujawniono już w pkt. 1.5.6
raportu.

2. Uzasadnienie

1. Spośród zgłoszonych 28 osób zaproponowanych do minimum kadrowego aż 25 osób posiada

jednoznacznie określony, autorski dorobek w obszarze wiedzy, odpowiadający obszarowi
kształcenia, wskazanemu dla tego kierunku w zakresie dyscypliny naukowej architektura i
urbanistyka, do której odnoszą się efekty kształcenia. W przypadku wielu osób jest to dorobek
znaczący, a nawet bardzo znaczący. Duża liczba nauczycieli ma również zdobyte poza uczelnią
doświadczenie zawodowe, osiągnięte w praktyce projektowej w zakresie architektury, co
bezpośrednio wiąże się z nabywaniem umiejętności wskazanych w opisie efektów kształcenia.
Zajmują się czynnie projektowaniem architektonicznym, urbanistycznym, planowaniem
przestrzennym, konserwacją zabytków i in.

 Struktura kwalifikacji nauczycieli akademickich stanowiących minimum odpowiada zatem w pełni
wymogom prawa określonym dla kierunków studiów o profilu ogólnoakademickim, a ich liczba
jest właściwa w stosunku do liczby studentów ocenianego kierunku, spełniając wymagane
kryterium z dużym naddatkiem.

2. Liczba, struktura kwalifikacji oraz dorobek publikacyjny oraz zawodowy nauczycieli akademickich
zapewniają w pełni realizację zakładanych efektów kształcenia kierunku. Poziom nauczania jest
wysoki a powiązanie nauki z architektoniczną praktyką projektową jest w procesie edukacyjnym
bezpośrednie i permanentne, czego potwierdzeniem jest przede wszystkim innowacyjny system
całosemestralnych praktyk studenckich.

3. Polityka kadrowa Wydziału znajduje swoje odzwierciedlenie w strategii Jednostki. W aspekcie
rozwiązań systemowych rozwoju kadry jest dobrze ukształtowana. Umożliwia ona właściwy dobór
kadry i motywuje nauczycieli do podnoszenia swoich kwalifikacji naukowych i praktycznych oraz
rozwijania kompetencji dydaktycznych. O skuteczności polityki kadrowej stanowi znaczący
przyrost w ostatnich 5 latach liczby samodzielnych pracowników nauki oraz doktorów. Polityka, co
wykazało spotkanie z pracownikami, nie w pełni jednak uwzględnia możliwość zgodnego istnienia
na uczelni różnego statusu nauczycieli: naukowców, projektantów, dydaktyków. Kryterium oceny
ich przydatności na poszczególnych stanowiskach powinien stanowić zawsze ich dorobek.

O pewnej niedoskonałości polityki kadrowej w aspekcie umiędzynarodowienia kadry naukowo-
dydaktycznej stanowią dane statystyczne, w szczególności mała liczba nauczycieli akademickich
prowadzących zajęcia zagranicą oraz przyjeżdżających stamtąd w tym celu na Wydział. W latach
2013-2014 nie było ich wcale, zaś w 2015 – 4.

4. Wydział prowadzi badania naukowe na wysokim poziomie. Dowodzą tego posiadane prawa
doktoryzowania oraz kategoria naukowa B. Stanowi o tym dorobek publikacyjny i projektowo-
realizacyjny jej pracowników, duża ilość wystaw autorskich i zespołowych, udziały w konkursach a
także działalność wydawnicza jednostki. Wskazują na to w szczególności monografie oraz artykuły
indeksowane w Web of Science. Potwierdzeniem są także uzyskiwane granty NCBR i NCN oraz
liczne nagrody i wyróżnienia. Od wielu lat Wydział organizuje też lub współorganizuje konferencje
naukowe. Wysoką jakość osiągnięć potwierdzają liczne awanse naukowe, a także dobre proporcje
liczby samodzielnych pracowników naukowych do ogólnej liczby pracowników naukowo-
dydaktycznych jednostki – 1:4 (16:64).

 Ważną cześć dorobku Wydziału stanowi także działalność praktyczna, projektowa nauczycieli,

20

realizowana poza Uczelnią, potwierdzająca swoją niekwestionowaną służebność wobec
praktycznego statusu kierunku architektura oraz celu, jakiemu ma służyć kształcenie na nim.
Znaczący dorobek zawodowy, architektoniczny pracowników Wydziału z zakresu projektowania
architektonicznego i urbanistycznego, udział w wystawach indywidualnych i zbiorowych
krajowych i zagranicznych, wskazuje na wysokie kwalifikacje kadry Wydziału, i poświadcza o
istnieniu specyficznej Śląskiej Szkoły Architektury w Gliwicach.

5. Rezultaty prowadzonych w Jednostce badań naukowych i działalności projektowej są
wykorzystywane w procesie kształcenia. Są one wykorzystywane także na etapie projektowania i
doskonalenia programu kształcenia, o czym stanowią częściowo jego modyfikacje i wprowadzane
nowe przedmioty/moduły. Brak jednak ich 30% wybieralności stanowi dowód, że nie w pełni
wykorzystywana jest jednak różnorodność i interdyscyplinarność tych badań i dorobku
praktycznego. Nie stanowi o różnorodności oferty edukacyjnej jednostki, choć jest przecież
doskonałym podłożem motywacyjnym do indywidualizowania oferty kształcenia i elastycznego
tworzenia różnych ścieżek studiowania, kształtujących specjalnościowy profil studenta, jako
przyszłego architekta – adekwatnie do jego zainteresowań i zdolności oraz wymagań i potrzeb
wciąż zmieniającego się rynku pracy.

4. Zalecenia

1. Należy też zwrócić uwagę na konieczność zwiększenia udziału w dorobku kilku nauczycieli publikacji

autorskich. Zgłoszone w raporcie samooceny ich najważniejsze publikacje są w większej części
współautorskie, a niekiedy także wieloautorskie. Publikacje te są niewątpliwie potrzebne, a nawet
konieczne w przypadku badań zespołowych, ale nie powinny one stanowić zdecydowanej
dominacji. Przy ich eksponowaniu należałoby zawsze określić autorski wkład danej osoby w ich
realizację.

2. Działalność projektowa, stanowiąca potwierdzenie praktycznego waloru działalności architekta i
praktycznego nastawienia edukacji na kierunku architektura, powinna znaleźć opisowo-
analityczne i ikonograficzne odzwierciedlenie swojej wartości poprzez bezpośrednie, werbalne
ujęcie publikacyjne nauczycieli-praktyków.

 Nałożyć większy nacisk na prowadzenie zajęć projektowych przez osoby związane z realnym
projektowaniem: architekci – praktycy.

3. Należy dążyć do zwiększenia umiędzynarodowienia kadry naukowo-dydaktycznej poprzez
zwiększenie mobilności nauczycieli i pełne wykorzystanie walorów wynikających z istnienia
programów wymian jak np. Erasmus plus. Może się to dokonać poprzez skuteczniejszą politykę
informacyjną i motywacyjną, szkolenia językowe, zwiększenie dostępności, system zachęt etc.

 Należy dążyć, aby różnorodność i interdyscyplinarność prowadzonych badań naukowych i dorobku

praktycznego pracowników była w pełni wykorzystana w kształtowaniu zasady indywidualizacji

oferty kształcenia i możliwości kształtowania jej różnych specjalności, stanowiąc o różnorodności

oferty edukacyjnej Wydziału.

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie kształcenia

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym
z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału
przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich
realizacji, organizacji praktyk zawodowych, w przypadku, gdy w programie studiów na ocenianym
kierunku praktyki te zostały uwzględnione.*
3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych
reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację
tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym

21

podmiotem. *

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi
3.1
 Wizytowana Jednostka współpracuje z różnorodnymi partnerami naukowymi,
przedsiębiorstwami, organizacjami branżowymi, ogólnopolskimi stowarzyszeniami zawodowymi z ich
oddziałami regionalnymi: SARP, TUP, IARP oraz jednostkami samorządów terytorialnych. Potwierdziło
to spotkanie pracodawcami, wśród których byli przedstawiciele ww. instytucji. Współpraca polega
na organizacji wykładów, spotkań, konkursów, wystaw, wspólnych projektów, realizacji opracowań
naukowo-badawczych itp. Przynosi to wymierne efekty. Pracodawcy wspomagają również
prowadzących zajęcia z projektowania, o czym przekonał się ZO w trakcie hospitacji zajęć. ZO miał
możliwość zapoznania się z wynikami konkursów prowadzonych przy współpracy z przedsiębiorcami,
np. Międzynarodowym konkursem 11th International Stage – Astanta 2015 organizowanym przez
ISOVER. W konkursie tym studenci WAPŚ uzyskali wysokie pozycje, zdobywając nagrody specjalne. W
wyniku współpracy studenci mają również możliwość realizacji semestralnych praktyk projektowych.
Jako jedna z nielicznych uczelni technicznych w kraju realizuje od lat w swojej ofercie dydaktycznej
całosemestralne praktyki projektowe na I stopniu kształcenia. Jest to spełnieniem wielokrotnie
wyrażanych publicznie postulatów środowiska architektów w tym zakresie. Forma zaproponowanej
realizacji praktyki może być wzorem dla innych jednostek realizujących kształcenie na tym kierunku.
 Wizytowana Jednostka bada opinie pracodawców na temat zatrudnianych absolwentów
(potencjalni pracodawcy oraz organizacje związane z zawodem: Izba Architektów Rzeczpospolitej
Polskiej, Stowarzyszenie Architektów Polskich i Towarzystwo Urbanistów Polskich). W związku z czym
pracodawcy mają możliwość formułowania pożądanych wymagań wobec osób zatrudnianych, co
skutkuje wzbogacaniem oferty dydaktycznej. Weryfikacja i ocena efektów kształcenia odbywa się
również poprzez uczestnictwo przedstawicieli otoczenia społecznego, gospodarczego i kulturalnego
w jury konkursów studenckich, towarzyszących realizowanym na wydziale pracom badawczym o
charakterze eksperckim.

Wydział Architektury, pomimo deklarowanej dość szerokiej współpracy z interesariuszami
zewnętrznymi, nie podjął jednak wraz z nimi działań mających na celu usankcjonowanie tej
współpracy i utworzenie Rady Konsultacyjnej czy Konwentu Pracodawców. Udział ten ma raczej
formę nieinstytucjonalną, opierającą się o nieformalną wymianę myśli, a nie o produktywne
wykorzystanie organizowanych spotkań i debat w postaci wniosków i opinii, werbalnie ujmowanych
w zapis tekstowy i później wykorzystywanych przy dokonywaniu zmian doskonalących realizowaną
koncepcję kształcenia. Brak jest jednak bezpośredniego, trwałego i permanentnego ich udziału w tym
procesie.
 Jednostka czasowo podpisuje umowy na współpracę z różnymi podmiotami. Realizowane prace
mają charakter ekspercki, wykonywane są we współpracy z władzami szczebla lokalnego
i regionalnego oraz podmiotami gospodarczymi. Jednostka przedstawiła 25 podpisanych umów,
głównie są to gminy oraz urzędy miejskie. Te formy współpracy realizowane są zazwyczaj z udziałem
studentów wydziału. Zakres prac eksperckich jest podstawą precyzowania tematów prac studialnych
i projektowych realizowanych w ramach programów dydaktycznych: semestralnych ćwiczeń

22

projektowych oraz projektów dyplomowych inżynierskich i magisterskich. Sposób prowadzenia tych
prac i charakteru udziału studentów określa porozumienie o współpracy, a także umowa o
wykonanie określonego zadania zawierane pomiędzy Politechniką Śląską, a danym podmiotem
zewnętrznym.

3.2
Nie dotyczy

3. Uzasadnienie
 Jednostka współpracuje z otoczeniem społecznym, gospodarczym i kulturalnym, w tym
z pracodawcami i organizacjami pracodawców w celu doskonalenia kształcenia a także angażuje
studentów do współpracy. Współpraca ta jednak nie została zinstytucjonalizowana.

4. Zalecenia
 Sugeruje się rozważyć sformalizowanie współpracy z interesariuszami zewnętrznymi w tym
także, aby zinstytucjonalizowana forma współpracy była bardziej efektywna i była trwałym
elementem budowania świadomości koniecznego współdziałania i wspólnej polityki edukacyjnej w
dziedzinie architektury – kreowania permanentnej dyskusji uczelniano-środowiskowej, ustanawiającej
standardy trwałego związku rynku edukacji i rynku pracy.

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację programu
kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych efektów
kształcenia, a także prowadzenie badań naukowych

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów badawczych ogólnych
i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, tj. liczby
studentów oraz do prowadzonych badań naukowych. Jednostka zapewnia studentom dostęp do
laboratoriów w celu wykonywania zadań wynikających z programu studiów oraz udziału
w badaniach.*
4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów
bibliotecznych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i zalecanej w
sylabusach, oraz do Wirtualnej Biblioteki Nauki.*
4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia studentom
i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających
co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),
personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się
nauczyciela ze studentami oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy
zespołowej, monitorowanie i ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i
testów

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi

4.1.
 Wydział Architektury dysponuje dwoma budynkami: budynkiem głównym położonym przy ul.
Akademickiej 7 oraz nowym budynkiem położonym przy ul. Ks. M. Strzody 10. Pierwszy z nich jest
konsekwentnie modernizowany. Przystosowano go do potrzeb osób niepełnosprawnych,
wyremontowano, wykonano termomodernizację i wyposażono liczne sale dydaktyczne oraz
pracownię komputerową. Drugi z nich, oddany do użytkowania w październiku 2011r., jest

23

najważniejszą inwestycją Wydziału, zrealizowaną w ostatnich latach. Mieści on salę audytoryjną na
ponad 200 miejsc, specjalistyczne pracownie rzeźby, malarstwa, rysunku, komputerową i modelarnię,
a także Galerię „X” Wydziału.
W sumie Wydział dysponuje:
– 9 salami wykładowymi (aula z 211 miejscami, sala z 99 miejscami, sala z 62 miejscami i 6 sal z 50

miejscami),
– 13 salami do prowadzenia ćwiczeń i zajęć projektowych (7 sal jest wyposażonych w urządzenia

zacieniające i ekrany),
– 4 salami do prowadzenia zajęć seminaryjnych,
– 2 pracowniami rzeźby,
– 2 pracowniami malarstwa,
– 2 pracowniami rysunku,
– modelarnią wyposażoną w cyfrowe wycinarki,
– 2 pracowniami komputerowymi (nr 602 i nr 110, obie z 20 stanowiskami komputerowymi), z

oprogramowaniem do projektowania architektonicznego (Revit 2012, AutoCAD Architecture 2012,
ArchiCAD 18, AutoCAD 2012), wizualizacji i animacji (SketchUp 8, 3ds Max (Design) 2012,
Rhinoceros 4.0 (V-Ray), Artlantis 5), grafiki (CorelDRAW Graphics Suite X5, Adobe Photoshop CS
5.1, GNU Image Manipulation Program (GIMP)) oraz prac biurowych (Microsoft Office 2010).

 Przeprowadzona przez ZO wizytacja wszystkich ww. sal i ich wyposażenia potwierdziła, że
Wydział dysponuje infrastrukturą zapewniającą odpowiednie warunki do prowadzenia zajęć na
kierunku architektura. Są one w większości dobrze dostosowane do potrzeb kształcenia i do
prowadzenia zrealizowanych badań naukowych. Jednostka zapewnia też studentom dostęp do
laboratoriów komputerowych, w celu wykonywania zadań wynikających z programu studiów oraz
udziału w badaniach. Niewątpliwie brakuje laboratoriów naukowych do realizacji specjalistycznych
badań eksperymentalnych z problematyki nowych technologii w architekturze.
Na szczególną uwagę zasługują natomiast bardzo dobre warunki lokalowe i wyposażenie pracowni
rzeźby, malarstwa i rysunku.
 Studenci podczas spotkania z ZO również pozytywnie ocenili infrastrukturę dydaktyczną i
naukową Jednostki. Sale są w ich opinii odpowiednio wyposażone i mają sprzęt audiowizualny
wykorzystywany przez nauczycieli akademickich podczas zajęć. Wskazali jednak, że grupy zajęciowe
(zwłaszcza projektowe) są zbyt liczne, co negatywnie przekłada się na uzyskanie założonych efektów
kształcenia.

4.2.
 Studenci Politechniki Śląskiej mogą korzystać z zasobów Biblioteki Głównej Politechniki Śląskiej
w Gliwicach, a także jej filii znajdującej się w Katowicach. Zasoby biblioteczne związane z edukacją na
wizytowanym kierunku zgromadzone są w wyodrębnionym dziale Biblioteki Głównej. Wypożyczanie
książek odbywa się za pomocą systemu komputerowego PROLIB, który umożliwia zamawianie książek
również przez Internet. Użytkownicy mają możliwość rezerwowania, zamawiania, wypożyczania i
samodzielnego przedłużania wypożyczonych zbiorów.
Biblioteka zapewnia dostęp do 65 bibliograficznych i pełnotekstowych baz czasopism elektronicznych,
a także e-książek i materiałów konferencyjnych, w tym do Wirtualnej Biblioteki Nauki. Studenci mogą
również korzystać z zasobów elektronicznych Biblioteki Głównej, także ze stanowisk komputerowych
znajdujących się poza siecią akademicką Uczelni. Dostęp do informacji naukowych jest ułatwiony
m.in. dzięki multiwyszukiwarce PRIMO.
 Z punktu widzenia studentów Jednostka zapewnia odpowiedni dobór pozycji literaturowych w
bibliotekach, właściwe udostępnianie zbiorów, usługi informacyjne zgodne z profilem studiów i
obszarem działań naukowych.
Dane przekazane przez pracowników biblioteki wskazują natomiast, że dysponuje ona niewielką
liczbą 1830 woluminów książek z problematyki poświęconej zagadnieniom architektury.

 4.3.

24

 Wydział nie prowadzi kształcenia na odległość - i słusznie. Nauczyciele akademiccy udostępniają
jedynie materiały dydaktyczne na Platformie Zdalnej Edukacji, a także przesyłają je pocztą
elektroniczną na adresy poszczególnych grup studenckich i osób.

2. Uzasadnienie
 Zespół Oceniający PKA ogólnie pozytywnie ocenia infrastrukturę dydaktyczną, naukową i
biblioteczną Jednostki. Wydział zapewnia w większości właściwe warunki do prowadzenia zajęć
wykładowych, seminaryjnych i ćwiczeniowych. Audytoria i sale – ich liczba i stan – są na dobrym
poziomie. Wyposażone są też one w odpowiednią infrastrukturę techniczną.
Baza lokalowa związana z realizacją przedmiotów projektowych i laboratoryjnych (plastycznych,
makietowania) jest w większości również zbudowana adekwatnie do potrzeb, choć liczne głosy
studentów stanowią, że ze względu na liczebność grup projektowych, nie jest ona w pełni
wystarczająca. Daje to asumpt do szczegółowych analiz władz Wydziału i Uczelni oraz konkretnych
działań zmierzających do weryfikacji dotychczas stosowanych rozwiązań dotyczących liczebności grup
projektowych, które powinny, w przypadku architektury, mieć status specjalny, odmienny od
ustalonego centralnie dla wszystkich jednostek Uczelni. Próg ten powinien być ustalony zgodnie z
tradycją akademicką i tzw. „dobrą praktyką” stosowaną na kierunkach architektury. Powinien być
określony w tym przypadku nie minimalny, lecz maksymalny próg liczebności. Zasada pracy „mistrz-
uczeń”, wymagająca odpowiedniego czasu i przestrzeni kontaktu indywidualnego studenta z
nauczycielem, winna być podstawą kwalifikacji jakościowej w realizacji przedmiotów projektowych,
w szczególności z projektowania architektonicznego.
Liczba woluminów księgozbioru związanego z problematyką architektury – jak na jednostkę
aspirującą do wysokiej pozycji uczelni architektonicznych w Polsce, zwłaszcza pod względem poziomu
naukowego – jest zdecydowanie niewystarczająca.

3. Zalecenia
 Zasoby biblioteczne książek powinny być zdecydowanie rozbudowane o specjalistyczne pozycje
naukowe i albumowe z dziedziny architektury.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań
i wchodzenia na rynek pracy

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu
i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc
w procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu
umiejętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku
prowadzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne
i metodyczne w zakresie uczestniczenia w e-zajęciach.*
5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych
programach mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę
krajową
i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*
5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem akademickim,
z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek
pracy, w szczególności, współpracując z instytucjami działającymi na tym rynku.*
5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne
i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.
5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów
w zakresie spraw związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny
dostęp do informacji o programie kształcenia i procedurach toku studiów.

25

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

5.1.
 Przyznawanie świadczeń pomocy materialnej odbywa się na podstawie Regulaminu wypłacania,
przyznawania i wypłacania świadczeń pomocy materialnej dla studentów Politechniki Śląskiej z dnia
23 września 2015 roku, który został opracowany w porozumieniu z Samorządem Studenckim.
Studenci wizytowanego kierunku – ze środków budżetowych otrzymywanych w formie dotacji –
mogą ubiegać się o wszystkie formy pomocy materialnej przewidziane w art. 173 ust. 1 ustawy Prawo
o szkolnictwie wyższym. Podział środków z FPM uwzględnia właściwą proporcję pomiędzy
świadczeniami, a tym samym spełnia wymogi zawarte w art. 174 ust. 4 Ustawy. Dokonywany jest on
w porozumieniu z Samorządem Studenckim. Przyjmowaniem i rozpatrywaniem wniosków
stypendialnych oraz podejmowaniem decyzji o przyznaniu stypendium zajmuje się komisja
stypendialna, którą w większości stanowią studenci, co jest zgodne z art. 176 ust. 3 oraz art. 177
Ustawy. W zakresie postępowań odwoławczych, właściwa jest odwoławcza komisja stypendialna,
której skład również uwzględnia większość przedstawicieli studentów. Decyzje wydawane przez
komisje stypendialne są zgodne z obowiązującym prawem i wydawane zgodnie z Kodeksem
Postępowania Administracyjnego. Dokumentacja związana z systemem pomocy materialnej
prowadzona jest w Jednostce w sposób prawidłowy.
Podczas spotkania z Zespołem Oceniającym PKA studenci zgłosili zastrzeżenia dotyczące
przyznawania stypendium Rektora, zwłaszcza za osiągnięcia naukowe. W ich opinii kryteria, które
zastosowała Jednostka nie są dostosowane do ich profilu studiów i obszaru działań naukowych..
 W zakresie systemu opieki naukowej studentom zapewniona została możliwość pełnych
konsultacji z pracownikami naukowo – dydaktycznymi: konsultacje takie odbywają się zarówno w
wyznaczonych godzinach, jak również drogą telefoniczną lub poprzez pocztę elektroniczną. Studenci
podczas spotkania z Zespołem Oceniającym PKA stwierdzili, że podczas konsultacji mają możliwość
wglądu do prac egzaminacyjnych oraz weryfikacji własnych błędów. Dodatkowo pomoce naukowe
niezbędne do uzyskania odpowiednich efektów kształcenia są zdaniem studentów przydatne.
Nauczyciele akademiccy wysyłają materiały na swoje zajęcia drogą mailową do wszystkich studentów
uczestniczących w zajęciach. Z perspektywy studentów ocenianego kierunku materiały wysyłane
drogą elektroniczną są na odpowiednim poziomie, adekwatne do treści omawianej na zajęciach.
Sylabusy są kompletne, a także dostępne dla studentów.
Studenci obecni na spotkaniu Zespołem Oceniającym PKA zdecydowanie bardzo pozytywnie oceniali
opiekę naukową ze strony nauczycieli akademickich pracujących w Jednostce: stwierdzili, że od
większości z nich otrzymują niezbędną pomoc a także mogą liczyć na ich życzliwość i poradę we
wszelkich kwestiach związanych z indywidualnym rozwojem naukowym. Należy jednak zauważyć, że
studenci stwierdzili, że istnieje sporo przypadków, w których oceniają bardzo negatywnie konkretne
osoby. Zwrócili uwagę na brak efektów przeprowadzanej ankietyzacji w tym względzie – w owych
odosobnionych przypadkach sytuacja po przeprowadzeniu badania nie uległa poprawie. Studenci
wymienili wieleu problemów na przykład nauczycieli, którzy jawnie informowali o braku
zainteresowania przedmiotem. Zespół Oceniający PKA sugeruje Jednostce jak najszybsze podjęcie
działań zmierzających do wyjaśnienia tych przypadków i zwiększenia efektywności ankietyzacji w tym
zakresie.
 Na spotkaniu z Zespołem Oceniającym PKA studenci, w nim uczestniczący, zgłosili uwagi do
programów i planów studiów: wadliwe rozłożenie treści kształcenia oraz źle ułożony plan zajęć.
Studenci zwrócili również uwagę na zwiększenie liczby godzin przedmiotów, które w ich ocenie nie są
przydatne w procesie kształcenia. Warto jednak wskazać, że Samorząd Studencki spełniając
przesłanki art. 67 ust. 4 Ustawy opiniuje plany i programy kształcenia, a studenci mają możliwość
zgłaszania uwag w Wydziałowej Komisji ds. SZJK. Należy podjąć kroki zwiększające świadomość i

26

wiedzę studentów o możliwościach włączenia się w kształtowanie koncepcji kształcenia.
 Zasady dyplomowania są znane studentom wizytowanego kierunku. Na spotkaniu z Zespołem
Oceniającym PKA zwrócili oni uwagę na możliwość samodzielnego wyboru promotora, o ile ten
posiada wolne miejsce w grupie seminaryjnej, a także tematu pracy dyplomowej. W szczególności
studenci doceniają możliwość przeprowadzania badań naukowych pod opieką swoich promotorów w
toku seminariów magisterskich.
 Indywidualizacja procesu kształcenia w wizytowanej Jednostce jest możliwa dzięki
przewidzianym w Regulaminie Studiów Politechniki Śląskiej (§22 i 23) indywidualnej organizacji
studiów i indywidualnemu tokowi studiowania. Przepisy obowiązujące w tym zakresie należy ocenić
jako przejrzyste, studenci obecni na spotkaniu z Zespołem Oceniającym PKA możliwości oferowane w
tym zakresie przez Uczelnię i Jednostkę uznali za odpowiednie.
 Działalność studenckich Kół Naukowych należy ocenić zdecydowanie pozytywnie. Studenckie
Koła Naukowe działające na Wydziale tj. +iKAWA, antyRAMA, GRAWIZJA, HETEROTOPIA bardzo
aktywnie uczestniczą w różnych inicjatywach związanych z działalnością naukową katedr. Koła
realizują swoje główne założenia także poprzez organizacje i uczestnictwo w warsztatach
studenckich, wystawach architektonicznych. Na spotkaniu z Zespołem Oceniającym PKA
przedstawiciele Kół Naukowych zaprezentowali imponujący dorobek swojej działalności. Wykonane
przez KN +iKAWA ekspozycje przyczyniły się do zaprezentowania osiągnięć dydaktycznych i
artystycznych Wydziału Architektury w Gliwicach oraz Politechniki Śląskiej szerokiemu gronu
odbiorców – zarówno pracownikom i studentom uczelni jak i mieszkańcom miast aglomeracji śląskiej,
a także zaprzyjaźnionym Ośrodkom Akademickimi poza granicami kraju.

5.2.
 Uczelnia umożliwia studentom wizytowanego kierunku udział w wymianie krajowej w ramach
programu MOSTECH oraz zagranicznej w ramach programu Erasmus+. Realizacja tych zamierzeń
prowadzona jest w ramach porozumień dwustronnych z ok. 20 uczelniami zagranicznymi.
Wszelkie informacje dotyczące mobilności krajowej i zagranicznej dostępne są dla studentów na
stronie internetowej Uczelni. Z punktu widzenia studentów wizytowanego kierunku dostępne tam
informacje są kompletne. Dodatkowo na Wydziale powołany został Pełnomocnik ds. Wymiany
Międzyuczelnianej Studentów i Realizacji Programu ERASMUS+, odpowiedzialny za kontakt ze
studentami oraz przekazywanie niezbędnych informacji na temat udziału w wymianie i niezbędnych
formalnościach.
 Studenci obecni podczas spotkania z Zespołem Oceniającym PKA posiadali niezbędne informacje
na temat mobilności. Podkreślili również, że bardzo często korzystają z możliwości wyjazdów na
odbycie części studiów i praktyk zawodowych za granicą. Zwrócili oni jednak uwagę, że uczelniane
regulacje z 2015 roku i podniesienie minimalnej średniej ocen uprawniającej do udziału w wymianie
oraz zróżnicowanie jej w zależności od wydziału, spowodowały w bieżącym roku spadek liczby
stypendystów o około połowę. Zdaniem studentów obecnych na spotkaniu z Zespołem Oceniającym
PKA wprowadzone rozwiązania nie są właściwe. Podkreślili oni, że na niektórych latach studiów
trudniej jest uzyskać wysoką średnią. Studenci wskazali, że procedura aplikowania o stypendium
zagraniczne nie jest prosta.
 Program kształcenia kierunku architektura sprzyja mobilności studentów, poprzez
funkcjonowanie systemu ECTS, pozwalającego na przenoszenie osiągnięć studentów pomiędzy
ośrodkami akademickimi oraz poprzez nauczanie języków obcych. W zakresie funkcjonowania
systemu ECTS nie odnotowano przypadków nieuznania osiągnięć studentów uzyskanych na innych
uczelniach, jeżeli pokrywały się one z kierunkiem architektura. Studenci wyjeżdżający na programy
wymiany zagranicznej, np. w ramach stypendium Erasmus+, uprzednio uzgadniają jakie osiągnięcia
zostaną im uznane w macierzystej jednostce.

5.3.
 Studenci kierunku architektura mają możliwość kontaktu z otoczeniem społecznym i
gospodarczym. Wydział współpracuje z wieloma firmami i instytucjami, w których studenci mają

27

możliwość odbywania praktyk zawodowych.
W Uczelni zostało powołane Biuro Karier, do którego zadań należy m.in. poszukiwanie, gromadzenie
oraz przekazywanie studentom ofert pracy oraz staży i praktyk zawodowych, a także prowadzenie
szkoleń, nawiązywanie kontaktów z instytucjami oraz zakładami pracy w celu pozyskiwania ofert
praktyk dla studentów. Podczas spotkania z Zespołem Oceniającym PKA studenci podkreślili, że
korzystają z Biura Karier, gdy zachodzi taka potrzeba.
Działalność Rady Samorządu Wydziałowego jest wspierana w sposób właściwy przez Jednostkę.
Podczas spotkania z Zespołem Oceniającym PKA przedstawiciele studentów chwalili współpracę z
Władzami Jednostki w zakresie wszelkich spraw związanych z działalnością Samorządu na rzecz
studentów. Jednostka możliwie szeroko włącza studentów w pracę organów. Samorząd Studencki
angażuje się w liczne przedsięwzięcia społeczno-kulturalne i otrzymuje na ten cel środki finansowe
zarówno z puli centralnego Samorządu Studenckiego Politechniki Śląskiej, jak i bezpośrednio od
władz dziekańskich.
Na podstawie analizy własnej oraz opinii wyrażonych przez studentów, należy stwierdzić, że Wydział
stwarza odpowiednie warunki kontaktu z otoczeniem gospodarczym, a także społeczno –
kulturalnym.

5.4.
 Na Wydziale Architektury pomocą w rozwiązywaniu problemów studentów z
niepełnosprawnościami kieruje Pełnomocnik Dziekana ds. Osób Niepełnosprawnych. Obiekty
naukowo-dydaktyczne Wydziału przystosowane zostały do sprawnego poruszania się w nich osób z
niepełnosprawnościami. Wybrane wejścia do budynków oraz pomieszczenia toalet przystosowano
dla osób poruszających się na wózkach inwalidzkich. W budynkach występują dźwigi osobowe
umożliwiające łatwy dostęp na wszystkie kondygnacje, na których znajdują się sale przeznaczone do
realizacji procesu dydaktycznego. Studentom z niepełnosprawnościami przyznawane są stypendia
zgodnie z dyspozycją art. 173 ustawy Prawo o szkolnictwie wyższym. Uczelnia oferuje również
studentom konsultacje psychologiczne. Jako korzystne rozwiązanie przyjmuje się także, iż osoby z
niepełnosprawnościami mogą również korzystać ze wsparcia specjalistycznego sprzętu dla osób
niepełnosprawnych w postaci multimedialnych stanowisk komputerowych w Bibliotece Głównej oraz
wypożyczyć potrzebny im sprzęt w Biurze ds. Osób Niepełnosprawnych zgodnie z indywidualnymi
potrzebami. W szczególnych przypadkach osobom z niepełnosprawnościami przyznawany jest
asystent ds. osób niepełnosprawnych.

5.5.
 Studenci pozytywnie oceniają jakość obsługi administracyjnej w sprawach związanych z
procesem dydaktycznym oraz pomocą materialną. Pracownicy są przygotowani merytorycznie do
pełnienia swoich funkcji. Studenci doceniają życzliwość i profesjonalizm zatrudnionych w nim osób.
Problemem, wielokrotnie zgłaszanym przez studentów, są natomiast zbyt krótkie godziny otwarcia
Dziekanatu.
Mimo wysokiej oceny pracowników Dziekanatu, studenci negatywnie oceniają system komunikacji
pomiędzy Jednostką a nimi. W większości komunikacja opiera się na wywieszanych ogłoszeniach na
tablicach informacyjnych. Studenci wskazali pocztę elektroniczną i stronę internetową jako
preferowane przez nich narzędzia komunikacji. Informacje dotyczące wydziałowych procedur SZJK są
dostępne na stronie internetowej Wydziału.
Jeśli chodzi o ocenę kontaktów z władzami Wydziału, studenci jednoznacznie pozytywnie
wypowiedzieli się o pracy Prodziekana zajmującego się sprawami studentów
Studenci znają swoje prawa i obowiązki wynikające z Regulaminu Studiów, Samorząd Studencki
stanowi wsparcie podejmując działania informacyjne w tym zakresie.

3. Uzasadnienie
 W Jednostce wdrożony został system opieki naukowej, dydaktycznej, który w większości
aspektów funkcjonuje prawidłowo. W opinii Zespołu Oceniającego PKA istnieją jednak obszary

28

wskazane poniżej, w których system należy ulepszyć.
Studenci chętnie korzystają z możliwości udziału w krajowych i międzynarodowych wymianach.
Jednostka właściwie wspiera działalność Samorządu Studenckiego i organizacji studenckich poprzez
wsparcie finansowe, organizacyjne i lokalowe.
Jednostka zapewnia studentom z niepełnosprawnościami wsparcie naukowe, dydaktyczne i
materialne umożliwiające im pełny udział w procesie kształcenia poprzez odpowiednią infrastrukturę
oraz pomoc.

4. Zalecenia
1. Podjęcie działań, które przyczynią się do lepszego upowszechnienia wyników ankietyzacji zajęć

dydaktycznych wśród studentów, i uwzględnieniu w decyzjach kadrowych, związanych z obsadą
zajęć.

2. Zapewnienie lepszego przepływu informacji pomiędzy Jednostką a studentami (także w celu
zwiększenia świadomości i wiedzy studentów o tworzeniu programu kształcenia i jego
optymalizacji dla kierunku „architektury” z punktu widzenia zadań zawodowych architekta , oraz
o możliwościach studentów włączenia się w kształtowanie koncepcji kształcenia). Preferowaną
przez studentów formą kontaktu jest strona internetowa Wydziału i poczta elektroniczna.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia zorientowany
na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz podniesienie
jakości na ocenianym kierunku studiów

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości
kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu
kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji
zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich
doskonalenie, przy uwzględnieniu:*
6.1.1. projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie interesariuszy
wewnętrznych i zewnętrznych,*
6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach
zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,
6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia
i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania,*
6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem
studiów,
6.1.5. wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności
na rynku pracy osiągniętych przez nich efektów kształcenia,*
6.1.6. kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów, oraz
prowadzonej polityki kadrowej,*
6.1.7. wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów
w ocenie jakości kadry naukowo-dydaktycznej,
6.1.8. zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków wsparcia
dla studentów,
6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania
jakości kształcenia,
6.1.10. dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz jego
wynikach
6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania
jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także
wykorzystuje jej wyniki do doskonalenia systemu.

29

1. Ocena

W PEŁNI

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi.

6.1.
 Wewnętrzny system zapewniania jakości został wprowadzony na Politechnice Śląskiej Uchwałą
Senatu Nr XXVII/188/07/08 z dnia 28 stycznia 2008 r. w sprawie wprowadzenia na Politechnice
Śląskiej Systemu Zapewnienia Jakości Kształcenia. System podlega doskonaleniu i jest
dostosowywany do zmieniających się uwarunkowań prawnych. Podstawą funkcjonowania Systemu
są księgi jakości opracowane dla Uczelni oraz poszczególnych wydziałów, w tym Wydziału
Architektury. Uczelniana Księga Jakości Kształcenia zawiera Politykę jakości przyjętą w Uczelni,
natomiast w Wydziałowej Księdze Jakości Kształcenia określono Wydziałową Polityką Jakości. System
zapewnienia jakości kształcenia określony w Uczelnianej i Wydziałowej Księdze Jakości Kształcenia
jest zgodny z Uczelnianą i Wydziałową Polityką Jakości, ma jasną strukturę, podział kompetencji
i odpowiedzialności.
W Uczelni i na Wydziale Architektury prowadzone są działania umożliwiające monitorowanie, ocenę
 i doskonalenie realizacji procesu kształcenia na ocenianym kierunku studiów, przy uwzględnieniu:

6.1.1
 Projektowanie efektów kształcenia odbywa się zgodnie z wytycznymi określonymi w uchwale
Senatu Nr XXXIII/274/11/12 z dnia 12 grudnia 2011 r. w sprawie warunków, jakim powinny
odpowiadać programy kształcenia na studiach pierwszego i drugiego stopnia. Rektor Uczelni w dniu
10 stycznia 2012 r. wydał Zarządzenie Nr 33/11/12 w sprawie dokumentacji stanowiącej podstawę do
określenia efektów kształcenia na danym kierunku studiów, poziomie i profilu kształcenia. W
opracowaniu programów kształcenia oraz dostosowaniu efektów kształcenia do oczekiwań rynku
pracy zaangażowani są w sposób systemowy interesariusze wewnętrzni i zewnętrzni. Stosowne
regulacje dotyczące udziału poszczególnych grup interesariuszy znajdują się w przepisach
wewnętrznych normujących funkcjonowanie Systemu.
Do interesariuszy wewnętrznych, którzy realizują określone zadania związane z projektowaniem
efektów kształcenia należą studenci, kadra dydaktyczna ocenianego kierunku, pracownicy
administracji. Interesariusze wewnętrzni uczestniczą w projektowaniu efektów kształcenia i ich zmian
poprzez ich udział w Senacie, Radzie Wydziału, Wydziałowej Komisji do spraw Systemu Zapewnienia
Jakości Kształcenia, Uczelnianej Radzie do spraw Systemu Zapewnienia Jakości Kształcenia. Proces
powoływania przedstawicieli do wyżej wymienionych organów odbywa się z pełnym poszanowaniem
praw interesariuszy wewnętrznych. Przedstawicie studentów są obecni z prawem głosu w Senacie
Uczelni i Radzie Wydziału. Liczba studentów w tych organach jest zgodna odpowiednio z art. 61 ust. 3
oraz art. 67 ust. 4 ustawy - Prawo o szkolnictwie wyższym. Przedstawiciele studentów uczestniczą
w pracach Wydziałowej Komisji do spraw SZJK. Podczas spotkania z ZO PKA przedstawiciele
samorządu studenckiego, w tym osoby delegowane do reprezentowania studentów w wymienionych
gremiach wyrazili swoją pozytywną opinię względem możliwości uczestniczenia studentów
w projektowaniu efektów kształcenia. Z przedstawionej podczas wizytacji dokumentacji wynika iż
Samorząd studencki opiniuje program i plan studiów. Studenci mogą inicjować zmiany
w projektowaniu i realizacji efektów kształcenia oraz przebiegu procesu dydaktycznego. Przykładem
wykorzystania opinii studentów jest uwzględnienie postulatu zredukowania ćwiczeń z przedmiotu
Teoria architektury i urbanistyki, treści zawarte w tym przedmiocie zostały przypisane do
przedmiotów należących do grupy treści kierunkowych. W odpowiedzi na formułowany przez
studentów postulat poszerzenia oferty dydaktycznej o zajęcia z zakresu współczesnych technik
cyfrowych stosowanych w projektowaniu architektonicznym wprowadzono w programie studiów
pierwszego stopnia przedmiot fakultatywny: „Nowe technologie w architekturze” oraz w programie
studiów drugiego stopnia przedmiot kształcenia ogólnego: „Nowe technologie i metody

30

projektowania w architekturze”.
Nauczyciele akademiccy, jako członkowie Wydziałowej Komisji ds. SZJK, biorą udział w procesie
projektowania efektów kształcenia poprzez uczestnictwo w posiedzeniach, podczas których
omawiane są sposoby realizacji założonych efektów kształcenia i ich weryfikacji
w ramach poszczególnych przedmiotów.
 W procesie kształtowania koncepcji kształcenia biorą udział interesariusze zewnętrzni. W
Uczelnianej Księdze Jakości Kształcenia stwierdzono, że „Uczelnia podejmuje współpracę z
pracodawcami i związkami branżowymi (opinie dotyczące poziomu wykształcenia absolwentów,
przeprowadzenie wybranych zajęć, organizacja i prowadzenie praktyk, wykonywanie prac
dyplomowych, opiniowanie zapotrzebowania na nowe kierunki i specjalności kształcenia,
opiniowanie programów kształcenia)”.
Z kolei w Wydziałowej Księdze Jakości zapisano, że misją Wydziału jest „rozwijanie współpracy
z podmiotami z otoczenia społecznego, komercjalizacja wyników badań naukowych oraz
upowszechnianie wiedzy”. W Uczelni badane są opinie pracodawców na temat zatrudnianych
absolwentów (potencjalni pracodawcy oraz organizacje związane z zawodem: Izba Architektów
Rzeczpospolitej Polskiej, Stowarzyszenie Architektów Polskich i Towarzystwo Urbanistów Polskich)
Pracodawcy mają możliwość formułowania pożądanych wymagań wobec osób zatrudnianych, co
skutkuje wzbogacaniem oferty dydaktycznej. Przykładem wykorzystania tych opinii jest zwiększenie
wymiaru praktyk z trzech miesięcy do jednego semestru. Interesariusze zewnętrzni podnosili także, iż
należy kontynuować współpracę z jednostkami samorządu terytorialnego pozyskując tematy prac
projektowych dla studentów i udostępniając samorządom wyniki tych prac, a także
z przedsiębiorstwami, firmami i organizacjami branżowymi, zapewniając w ramach zajęć
dydaktycznych opiekę studentom biorącym udział w konkursie architektonicznych.
Ważną grupą interesariuszy zewnętrznych są absolwenci. Wydział współpracuje ściśle z Ośrodkiem
Badania Losów Zawodowych Absolwentów, który prowadzi monitoring losów zawodowych
absolwentów i opracowuje raporty uwzględniające sytuację zawodową absolwentów. Raporty
przedstawiane są władzom Wydziału w celu dalszego procedowania.
Przyjęte w Uczelni rozwiązania pozwalają sądzić, że interesariusze wewnętrzni i zewnętrzni mają
wpływ na kształtowanie polityki jakości i biorą udział w projektowaniu efektów kształcenia.

6.1.2
 Monitorowanie stopnia osiągnięcia efektów kształcenia realizowane jest zgodnie z wytycznymi
zwartymi w procedurze PU11 - Ocena i monitorowanie efektów kształcenia. Monitorowanie efektów
kształcenia prowadzone jest na trzech poziomach: poziom 1 - prowadzący zajęcia/prowadzący
przedmiot, poziom 2 - kierownik jednostki organizacyjnej, poziom 3 - komisja ds. kształcenia.
Procedura nakłada na prowadzącego zajęcia odpowiedzialność za realizację zajęć w sposób
umożliwiający osiągnięcie zakładanych efektów kształcenia, obowiązek archiwizowania dokumentów
o osiągnięciach efektów kształcenia (zgodnie z procedurą PU2 - Nadzór nad zapisami Systemu
Zapewnienia Jakości Kształcenia), a także protokołowania egzaminu/zaliczenia końcowego
przeprowadzonego ustnie (zapisane powinny być pytania i oceny, które wyrażać mają stopień
osiągnięcia każdego z efektów kształcenia).
W procesie monitorowania stopnia osiągnięcia zakładanych efektów kształcenia biorą udział
w zakresie swoich kompetencji statutowych władze Uczelni oraz Wydziału, a także interesariusze
zewnętrzni i wewnętrzni. Procedura Ocena i monitorowanie efektów kształcenia ma zastosowanie do
wszystkich form i rodzajów kształcenia. Komisja formułuje wnioski w dokumencie Plan doskonalenia
programów kształcenia i przesyła odpowiednio do Dziekana, który współpracując z Komisją ds.
kształcenia opracowuje wnioski przekazywane do omówienia na Radę Wydziału. W zakresie
monitorowania efektów kształcenia na Wydziale odpowiedzialna jest Komisja ds. Kształcenia.
W ramach monitorowania stopnia osiągnięcia zakładanych efektów kształcenia przyjęto metody
i narzędzia w zakresie oceny, m.in. ankietyzacja, hospitacje zajęć, analizy prowadzone przez
Wydziałową Komisję ds. SZJK, zespół audytujący lub inne osoby zaangażowane w proces kształcenia.
Na Wydziale dokonuje się analizy osiąganych efektów kształcenia, przeglądu sylabusów pod kątem

31

aktualności zawartych w nich informacji, analizy zatrudnienia i kompetencji prowadzących, oceny
właściwej organizacji praktyk na podstawie sporządzanych corocznie sprawozdań z realizacji praktyk,
itp. Jednostka monitoruje stopień osiągania zakładanych efektów kształcenia przez studentów.
Studenci mają możliwość samooceny osiągania przez siebie efektów kształcenia w ankiecie.
Sformułowano pytania dotyczące oceny osiągnięcia przez studenta modułowych efektów kształcenia.
Studenci wizytowanego kierunku uzyskują informację zwrotną na temat stopnia realizacji efektów
kształcenia przy danej ocenie podczas omawiania wyników egzaminów z prowadzącymi.
W świetle przedstawionych informacji można stwierdzić, iż dla Systemu Zapewniania Jakości
Kształcenia określono procedury, metody i narzędzia umożliwiające monitorowanie stopnia
osiągnięcia zakładanych efektów kształcenia.

6.1.3.
 Zasady weryfikacji efektów kształcenia zawarte są Regulaminie studiów, aktach wewnętrznych
Uczeni, a przede wszystkim w procedurach zawartych w Uczelnianej i Wydziałowej Księdze Jakości
Kształcenia dotyczących: oceniania studentów w toku studiów, realizacji praktyk oraz przygotowania
pracy dyplomowej.
Główną procedurą obszarze weryfikacji jest dokument PU7 - Obowiązki prowadzących zajęcia
dydaktyczne, według którego prowadzący przedmiot opracowuje karty przedmiotu, zawierające m.in.
efekty kształcenia oraz sposoby weryfikacji ich osiągnięć. Poza tym prowadzący ma obowiązek
prowadzenia katalogu ocen końcowych i nadzoru nad prowadzeniem katalogu ocen cząstkowych
zawierających uzyskane efekty kształcenia, a także wpisywania ocen końcowych do systemu EKOS
(Elektroniczny Katalog Ocen Studentów) i indeksów. Natomiast osoba prowadząca formę zajęć
danego przedmiotu ma obowiązek prowadzenia katalogu ocen cząstkowych wraz z uzyskanymi
efektami kształcenia oraz przekazania go prowadzącemu przedmiot po zakończeniu zajęć. Innym
obowiązkiem nałożonym przez ww. procedurę na prowadzącego zajęcia jest zgłaszanie
nieprawidłowości występujących w procesie kształcenia bezpośredniemu przełożonemu lub
Pełnomocnikowi ds. SZJK celem podjęcia działań naprawczych.
Kolejną procedurą związaną z weryfikacją efektów kształcenia jest procedura P-AR-6.1 Tryb i zasady
wykonywania projektów inżynierskich na kierunku Architektura, P-AR-1 Praca dyplomowa
magisterska oraz P-AR-2-Egzamin dyplomowy magisterski. Opisane są tu zasady wydawania
i zatwierdzania tematów prac dyplomowych a także wykonywania tychże prac. Nałożono obowiązki
na kierującego projektem inżynierskim (prowadzenie Karty konsultacji projektu inżynierskiego oraz
opracowanie pisemnej oceny) i na promotora pracy dyplomowej (prowadzenie Karty konsultacji oraz
opracowanie pisemnej oceny pracy dyplomowej).
Podsumowaniem weryfikacji jest: na studiach pierwszego stopnia – praca dyplomowa inżynierska, na
studiach drugiego stopnia – praca dyplomowa magisterska. Prace dyplomowe poddawane są
weryfikacji przez system PLAGIAT oraz prezentacji, w trakcie sesji dyplomowych, w formie otwartych
wystaw.
Weryfikacja efektów kształcenia osiąganych na praktykach zawodowych odbywa się zgodnie
z procedurą P- AR- 4 Studencka praktyka zawodowa. Weryfikacji efektów kształcenia osiąganych na
praktykach zawodowych dokonuje zakładowy opiekun praktyk w miejscu odbywania praktyki oraz
Opiekun praktyk, a także Komisja ds. Praktyk na kierunku studiów na podstawie dokumentacji
przebiegu praktyki, w tym potwierdzenia odbycia praktyki przez architekta prowadzącego
z uprawnieniami ocenę stażu pracodawcy, sprawozdania dotyczącego prac wykonanych w trakcie
praktyki, zawierającego m.in. dokumentację prac wykonywanych w trakcie praktyki, protokołu oceny

praktyki wypełnionego w części dla studenta. Weryfikacja odbywa się w formie prezentacji przed
Komisją. Prezentacja może mieć charakter publiczny. Mogą w niej brać udział przedstawiciele firmy,
w których studenci odbyli praktykę. Komisja po prezentacji i weryfikacji kompletu wymaganych

dokumentów, wystawia ocenę za praktykę i wpisuje ją do protokołu ocen końcowych. Na jego
podstawie Opiekun praktyki dokonuje zaliczenia praktyki.
Studenci wizytowanego kierunku mają możliwość oceny stosowanych zasad oceniania poprzez

32

ankietyzację, a także uzyskania informacji zwrotnej nt. stopnia realizacji efektów kształcenia przy
danej ocenie poprzez rozmowę z nauczycielem akademickim, który wyjaśnia zasady oceniania.
Kwestionariusz oceny zajęć dydaktycznych zawiera m.in. pytania o przestrzeganie oraz rzetelność
zasad weryfikacji efektów kształcenia.
Przyjęte zasady weryfikacji osiąganych przez studentów efektów kształcenia nie budzą zastrzeżeń.

6.1.4
 WSZJK nie obejmuje swoim zakresem tego procesu. Dla wizytowanego kierunku zostały określone
standardy kształcenia zgodnie z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 29
września 2011 r. maja 2012 r. w sprawie standardów kształcenia dla kierunków studiów: weterynarii
i architektury (Dz. U. Nr 207 r. poz. 1233). Zgodnie z art. 170e ust. 3 ustawy Prawo o szkolnictwie
wyższym efektów uczenia się nie potwierdza się na kierunkach studiów objętych standardami
kształcenia.

6.1.5
 W Uczelni powołano Ośrodek Badania Losów Zawodowych Absolwentów, który w roku
akademickim 2012/2013 przeprowadził pierwsze badania ankietowe. W procesie opracowania i
doskonalenia narzędzia wykorzystywanego w badaniu losów zawodowych absolwentów uczestniczyli
przedstawiciele studentów. Wydział aktywnie współpracuje z uczelnianym Ośrodkiem Badania Losów
Zawodowych Absolwentów oraz z Biurem Karier Studenckich. Organizacja spotkań studentów
z absolwentami Wydziału oraz samych absolwentów pozwala na dodatkowe monitorowanie
środowiska absolwentów Wydziału, celem ciągłego doskonalenia procesów kształcenia w aspekcie
rynku pracy. Wyniki badań dostępne są w formie raportów, z którymi zapoznawani są studenci.
Wnioski są wykorzystywane przy modyfikacji programów studiów, ze szczególnym uwzględnieniem
oferty specjalności oraz organizacji procesu dydaktycznego. Wnioski wynikające z informacji
płynących z monitorowania karier zawodowych absolwentów jednostki formułowane są w Planie
doskonalenia programów kształcenia dla kierunku Architektura. Studenci wizytowanego kierunku
uznali m.in., że wiedza i kwalifikacje uzyskane na studiach są przydatne w pracy w stopniu bardzo
dużym i dużym, studia spełniły ich oczekiwania, praktyki pozwoliły im na zdobycie ważnych
umiejętności zawodowych. W wyniku badań absolwentów w programie kształcenia uwzględniono
treści powalające na rozwijanie z większym stopniu umiejętności interpersonalnych wśród
studentów.

6.1.6.
 WSZJK nie ma procedur bezpośrednio dotyczących oceny polityki kadrowej. Zgodnie z zapisem
w Uczelnianej Księdze Jakości Kształcenia w polityce kadrowej stosowane są rozwiązania ustawowe
oraz przepisy Statutu Politechniki Śląskiej i Zarządzenia Rektora (tryb zatrudniania i zwalniania
nauczycieli akademickich, zasady okresowej oceny nauczycieli akademickich, dokształcanie się
nauczycieli). W dokumencie tym zapisano cele prowadzonej polityki kadrowej. Polityka kadrowa
prowadzona na Wydziale ukierunkowana jest na rozwój naukowy wszystkich pracowników, mając
również na uwadze dbałość o ich potencjał dydaktyczny.
Podstawowe elementy polityki kadrowej w zakresie kształtowania jakości dydaktyki na Wydziale
dotyczą prawidłowości powierzania nauczycielom akademickim zadań dydaktycznych i zgodności
tematyki tych zadań ze ich specjalnością naukową, okresowej oceny dorobku nauczycieli
akademickich, monitorowania jakości procesu dydaktycznego poprzez system hospitacji oraz
ankietyzacji, stwarzania możliwości podnoszenia kwalifikacji naukowych i dydaktycznych poprzez
system wyjazdów służbowych.
 Kadra dydaktyczna podlega ocenie w procesie hospitacji prowadzonych zgodnie z procedurą
PU8 – Hospitacje regulującą zakres, sposób i tryb realizacji hospitacji. Dotyczy ona wszystkich
nauczycieli akademickich. Zdefiniowane są dwa rodzaje hospitacji: planowe i pozaplanowe. W
przypadku pozytywnej oceny okresowej dydaktyka oraz pozytywnej oceny z poprzedniej hospitacji
nauczyciel akademicki powinien być hospitowany w terminie ustawowym (czyli co 4 lata profesor

33

tytularny i co 2 lata – pozostali), natomiast nauczyciele akademiccy niespełniający tego warunku - co
najmniej raz w roku. Protokół z hospitacji powinien być przedłożony Dziekanowi, który przedstawia
sprawozdanie z przeprowadzonych hospitacji na posiedzeniu Rady Wydziału poświęconemu jakości
kształcenia. Wyniki hospitacji mają wpływ nie tylko na ocenę nauczyciela akademickiego, ale również
na obsadę zajęć dydaktycznych.
Pracownicy naukowo-dydaktyczni podlegają procesowi ankietyzacji zgodnie z procedurą PU9 -
Ankietyzacja. Na Wydziale przeprowadza się ankietyzację elektroniczną. Samorząd studencki
aktywnie uczestniczył w projektowaniu pytań zawartych w kwestionariuszach ankiet, nanosząc na
tym etapie tworzenia kwestionariusza swoje poprawki. Ocena nauczycieli akademickich jest
powszechna oraz cykliczna, tj. prowadzona wśród wszystkich studentów po zakończeniu
poszczególnych modułów. Z punktu widzenia studentów System jest w tym zakresie skuteczny.
Oprócz tego jest przeprowadzana wśród studentów ankieta oceniająca pracę dziekanatu. Działania
projakościowe w zakresie polityki kadrowej to także ocena kadry prowadzona przez komisję
oceniającą (ocenie podlegają osiągnięcia naukowe, dydaktyczne i organizacyjne. Oceniający składa
wypełnione przez siebie informacje dotyczące tych sfer oraz wypełnia arkusz oceny), udział
pracowników w konferencjach i szkoleniach zewnętrznych, a także zapobieganie nieetycznym
działaniom w procesie dydaktycznym oraz wytyczne postępowania w razie wystąpienia takiego
działania (Procedura PU6 – Etyka studentów, doktorantów i prowadzących zajęcia dydaktyczne).
W Uczelni dokonuje się analizy prowadzonej polityki kadrowej na posiedzeniu Senatu wg rocznego
kalendarza działań projakościowych pod kątem jakości prowadzonej dydaktyki na ocenianym
kierunku.

6.1.7.
 Jednostka stworzyła odpowiednie mechanizmy wykorzystywania wniosków z oceny nauczycieli
akademickich dokonywanej przez studentów w ocenie jakości kadry dydaktycznej. Wyniki
ankietyzacji stanowią jeden z elementów przeglądu Systemu. Wyniki te wykorzystywane są do
opracowywania rankingu pracowników i jednostek prezentowanych na Radzie Wydziału. Wnioski
z oceny nauczycieli akademickich dokonywanej przez studentów wykorzystywane są w okresowej
ocenie pracownika – przy obsadzie zajęć dydaktycznych oraz w polityce awansowej. Władze Wydziału
podejmują na bieżąco odpowiednie działania w odpowiedzi na wyrażone w ankietach opinie
pozytywne oraz odpowiednie reakcje na opinie negatywne (np. hospitacja zajęć, zmiana
prowadzącego zajęcia).
Dziekan przedstawia wyniki z przeprowadzonej ankietyzacji na posiedzeniu Rady Wydziału oraz
Rektorowi w terminie jednego miesiąca od daty zakończenia ankietyzacji. Wyniki są przekazywane
Uczelnianemu Zarządowi Samorządu Studentów. Wnioski wynikające z badania prezentowane są na
posiedzeniu gremiów funkcjonujących w strukturze Systemu, a także są omawiane na posiedzeniu
Senatu.
 Wnioski wynikające z analizy informacji płynących ze środowiska studenckiego oraz procesu
ankietyzacji wśród studentów formułowane są w Planie doskonalenia programów kształcenia dla
kierunku Architektura. Mają one wpływ na proces doskonalenia i dostosowania programów
kształcenia do potrzeb studentów. Prowadzone są starania zmierzające do szerszego udziału
studentów w ankietyzacji.

6.1.8.
 W Uczelnianej Księdze Zapewnienia Jakości Kształcenia zapisano, że odpowiednie komisje
powołane przez dziekanów dokonują okresowej oceny infrastruktury wraz z formułowaniem
wniosków dotyczących działań naprawczych.
Kontrola jakości zasobów materialnych i infrastruktury dydaktycznej wydziału przeprowadzana jest
dwa razy w roku przez Komisję w składzie: kierownik obiektów Wydziału Architektury, samodzielny
referent administracyjny, robotnik gospodarczy. Z przeglądu sporządza się protokoły dotyczące
wykazu uszkodzonego sprzętu i wyposażenia w salach dydaktycznych Wydziału Architektury.
Podobnie dwa razy w roku kontrolowana jest jakość sprzętu audiowizualnego przez uprawnionych

34

pracowników. Na bieżąco zgłaszane są usterki w infrastrukturze dydaktycznej przez pracowników
dydaktycznych i pracowników obsługi technicznej budynku.
Studenci mogą zgłaszać swoje wnioski w zakresie oceny zasobów materialnych i środków wsparcia
dla studentów poprzez swoich przedstawicieli w gremiach zajmujących się jakością kształcenia, a
także indywidualne rozmowy władz Wydziału ze studentami. Jednostka nie posiada procedur
włączających studentów w ocenę zasobów materialnych wykorzystywanych w procesie kształcenia
na wizytowanym kierunku. Działania inwestycyjne oraz remontowe podejmowane są w ramach
dostępnych funduszy zgodnie z odpowiednimi zarządzeniami Rektora.
W Uczelnianej Księdze Jakości poświęcono wsparciu studentów trzy punkty. Przy omawianiu pomocy
materialnej odwołano się do Regulaminu pomocy materialnej dla studentów Politechniki Śląskiej.
W części poświęconej kołom naukowym powołano się na zarządzenie Rektora na ten temat.
Ostatnim punktem jest wsparcie studentów. Zapisano informację o funkcjonowaniu Biura ds. Osób
Niepełnosprawnych, którego celem jest umożliwienie studentom równego dostępu do oferty
dydaktycznej Uczelni. W Biurze też organizowane są konsultacje psychologiczne dla wszystkich
studentów Uczelni. Jedyne procedury WSZJK, które częściowo dotykają problemu wsparcia, to PU10 -
Rozpatrywanie podań i odwołań do Rektora, a także Ankietyzacja w części dotyczącej oceny
funkcjonowania dziekanatu.

6.1.9.
 Sposób gromadzenia, analizowania i dokumentowania działań dotyczących systemu zapewnienia
jakości kształcenia wynika z ustaleń zwartych w procedurach PU1 - Nadzór na dokumentacją systemu
zapewnienia jakości kształcenia oraz PU2 - Nadzór nad zapisami Systemu Zapewnienia Jakości
Kształcenia, a coroczne audyty wewnętrzne weryfikują poprawność tych działań na mocy procedury
PU4 - Przegląd Systemu Zapewnienia Jakości Kształcenia oraz co dwa lata audyty przeprowadzane
przez Uczelnie na Wydziale (procedura PU3 - Audyt wewnętrzny). Załącznik do procedury PU2 określa
sposób archiwizacji poszczególnych dokumentów i zapisów Systemu, jak również dotyczy
odpowiedzialności personalnej za poszczególne dokumenty i zapisy.
Funkcjonowanie tego systemu ZO PKA ocenia pozytywnie. Niektóre zapisy są określone jako poufne
(np. wyniki ankietyzacji, hospitacji) i nie są zatem upubliczniane, natomiast dane zagregowane są
dostępne publicznie (np. zagregowane wyniki badań ankietowych). ZO PKA ocenia pozytywnie
funkcjonowanie systemu informacyjnego, którego efektem jest m.in. duża świadomość WSZJK wśród
interesariuszy wewnętrznych.
Sposób dokumentowania działań dotyczących zapewniania jakości kształcenia jest omawiany na
posiedzeniach Wydziałowej Komisji ds. SZJK.
Na Wydziale dokonuje się przeglądu opracowanej dokumentacji ilustrującej zakres prac Wydziałowej
Komisji ds. SZJK, a także bada się, czy na stronie Wydziału w stosownej zakładce powiązanej z jakością
kształcenia umieszcza się wszystkie niezbędne informacje, w tym np. akty wewnętrzne,
sprawozdania.

6.1.10.
 Weryfikację dostępności i aktualności informacji o programie i procesie kształcenia dla studentów
i innych interesariuszy wewnętrznych i zewnętrznych prowadzi Wydziałowa Komisja ds. SZJK. Każdy
z prowadzących przedmiot, jak również prowadzących zajęcia prezentuje treści kształcenia
studentom zapisane w kartach przedmiotów na pierwszych zajęciach, podając zarówno literaturę, jak
i formę zaliczenia przedmiotu. WSZJK nie zawiera mechanizmów oceny, weryfikacji i sposobów
udostępniania przez Wydział informacji dla interesariuszy . Wszelkie niezbędne informacje dotyczące
programu kształcenia a w szczególności karty przedmiotów udostępnione są na stronie internetowej
Wydziału, a także w Dziekanacie. Studenci mają dostęp do informacji o procedurach obowiązujących
na Politechnice Śląskiej (zakładki: Regulamin Studiów i System Zapewnienia Jakości Kształcenia) oraz
na stronach internetowych ocenianego kierunku (Wydział Architektury / SZJK). Informacje o
programie i procesie kształcenia zamieszczone są na stronie internetowej wydziału i na tablicach
informacyjnych wydziału.

35

Uzyskane wyniki kształcenia (oceny zaliczające przedmioty) dostępne są dla studenta w zakładce
System Oceny Toku Studiów (SOTS). Zgodnie z Regulaminem Studiów studenci mają prawo do
pozyskiwania od prowadzącego zajęcia dydaktyczne informacji na temat swoich postępów
w edukacji.

6.2.
 Ocenę skuteczności prowadzenia wewnętrznego systemu zapewnienia jakości dokonuje się w
oparciu o procedurę uczelnianą PU4 Przegląd systemu zapewnienia jakości kształcenia. Na podstawie
prowadzonych analiz i badań corocznie przygotowywane raporty z funkcjonowania Wydziałowego
Systemu Zapewniania Jakości Kształcenia. Danymi, na podstawie których dokonywany jest przegląd
są m.in.: wyniki audytów wewnętrznych, wyniki ankietyzacji i hospitacji, zidentyfikowane
niezgodności oraz podjęte działania korygujące i zapobiegawcze, wnioski kadry. Za przygotowanie
raportu odpowiada Pełnomocnik Dziekana ds. SZJK. Raporty przedstawiane są do dalszej analizy
Uczelnianej Radzie ds. SZJK, która formułuje wnioski końcowe wraz z zaleceniami. Rada przedstawia
na posiedzeniu Senatu sprawozdanie z wyników przeglądu systemu i oceny jego efektywności.
W jednostkach organizacyjnych Uczelni przeprowadza się audyty wewnętrzne Systemu. Raport
z audytu przekazywany jest władzom Wydziału, wyniki omawiane na posiedzeniu Senatu. Do każdej
niezgodności opisanej w raporcie z audytu podejmowane są działania korygujące i zapobiegawcze.

3. Uzasadnienie
 Wewnętrzny System Zapewnienia Jakości w Uczelni jest wdrożony i udoskonalany. W Uczelni
opracowano Uczelnianą i Wydziałową Księgę Jakości Kształcenia, które określają przejrzyście
procedury, strukturę organizacyjną oraz funkcje poszczególnych jego elementów, jak również podział
kompetencji pomiędzy nimi.
System monitoruje i analizuje obszary jakości kształcenia w tym przeprowadza weryfikację efektów
kształcenia na wszystkich etapach procesu dydaktycznego, ocenia jakość kadry, dokonuje
systematycznie przeglądów programowych. Wyniki monitorowania wykorzystuje do doskonalenia
procesu dydaktycznego. Dotychczasowe działania projakościowe prowadzone na Wydziale, obrazują
poprawnie realizowany, zestaw przedsięwzięć doskonalących jakość kształcenia. W procesie
zapewnienia jakości kształcenia aktywnie uczestniczą: studenci, kadra akademicka, władze Wydziału,
a także interesariusze zewnętrzni.
Reasumując można stwierdzić, że w Uczelni zostały stworzone mechanizmy umożliwiające
funkcjonowanie Wewnętrznego Systemu Zapewnienia Jakości Kształcenia, jego rozwój, a także
doskonalenie.

4. Zalecenia
W ramach zaleceń dotyczących funkcjonowania WSZJK zaleca się wprowadzenie mechanizmów
oceny, weryfikacji i sposobów udostępniania przez Wydział informacji dla interesariuszy dotyczącej
dostępu do informacji o programie i procesie kształcenia, a także oceny infrastruktury dydaktycznej.

Przewodnicząca Zespołu oceniającego PKA

 Prof. dr hab. inż. Anna Sobotka

