

(ocena programowa – profil praktyczny)

dokonanej w dniach 10-11 grudnia 2015 na kierunku „architektura” prowadzonym

 w ramach nauk technicznych na poziomie studiów pierwszego stopnia realizowanych

w formie studiów stacjonarnych i niestacjonarnych na Wydziale Architektury Wyższej

Szkoły Sztuki i Projektowania w Łodzi

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. inż. Antoni Żuchowicki, członek PKA

członkowie:

1. prof. dr hab. inż. arch. Anna Mitkowska, ekspert PKA

2. prof. dr hab. inż. arch. Hanka Zaniewska, ekspert PKA

3. mgr Dominika Wyszyńska, ekspert ds. formalno-prawnych

4.mgr Piotr Strychaniecki, przedstawiciel pracodawców

5. Michał Paszyn, ekspert ds. studenckich, przedstawiciel Parlamentu Studentów RP

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „architektura” prowadzonym na Wydziale

Architektury Wyższej Szkoły Sztuki i Projektowania w Łodzi została przeprowadzona

z inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych

przez Komisję na rok akademicki 2015/2016. Wizytacja tego kierunku studiów odbyła

się po raz pierwszy. Wizytacja została przygotowana i przeprowadzona zgodnie

z obowiązującą procedurą. Raport zespołu oceniającego został opracowany po zapoznaniu

się z przedłożonym przez Uczelnię raportem samooceny oraz na podstawie przedstawionej

w toku wizytacji dokumentacji, spotkań i rozmów przeprowadzonych z władzami Uczelni

i Wydziału, pracownikami i studentami ocenianego kierunku, hospitacji zajęć, przeglądu

infrastruktury dydaktycznej oraz oceny losowo wybranych prac dyplomowych i etapowych.

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.

RAPORT Z WIZYTACJI

2

OCENA SPEŁNIENIA KRYTERIÓW OCENY

PROGRAMOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU PRAKTYCZNYM

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

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

umożliwiającą realizację

programu kształcenia o

profilu praktycznym

i osiągnięcie przez

studentów zakładanych

efektów kształcenia

 X

5. Jednostka zapewnia

studentom wsparcie w

procesie uczenia się

i wchodzenia na rynek

 X

3

pracy

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

STANOWISKO ZESPOŁU OCENIAJACEGO DOTYCZĄCE WYJAŚNIEŃ

OCENIANEJ JEDNOSTKI W ODPOWIEDZI NA RAPORT Z WIZYTACJI

PROGRAMOWEJ W DNIU 10-11 grudnia 2015r.

W odpowiedzi na Raport z Wizytacji Programowej z dnia 10-11 grudnia 2015r. J.M. Rektor

Wyższej Szkoły Sztuki i Projektowania w Łodzi przedstawił wyjaśnienia w piśmie

L.dz. R/WA/26/2016 z dnia 5 maja 2016r.

Po przeanalizowaniu otrzymanych informacji i wyjaśnień Wyższej Szkoły Sztuki

i Projektowania w Łodzi zespół oceniający podtrzymuje swoje stanowisko w zakresie

sformułowanych ocen przedstawionych w w/w tabeli, tj. kryterium1 „Jednostka sformułowała

koncepcję kształcenia i realizuje na ocenianym kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych efektów kształcenia”, kryterium 2 „Liczba i jakość

kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia”, kryterium 4

„Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia”,kryterium5„Jednostka zapewnia studentom wsparcie w procesie uczenia

się i wchodzenia na rynek pracy”. Natomiast w odniesieniu do oceny w zakresie kryterium 3

pt. „Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie

kształcenia” zespół oceniający zmienia ocenę z częściowo na w pełni . Zespół oceniający

dokonuje korekty oceny kryterium 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” i zmienia ocenę z częściowo na znacząco – co przedstawiono tabeli 1.

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

Wyróżniająco W pełni znacząco Częściowo niedostatecznie

4

3. Współpraca z

otoczeniem

społecznym,

gospodarczym lub

kulturalnym w

procesie kształcenia

 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

W raporcie z wizytacji w odniesieniu do poszczególnych kryteriów zespół oceniający

sformułował następujące zalecenia:

Kryterium I pt. „Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów

kształcenia”

Zalecenia w odniesieniu do kryterium I:

 Wprowadzić zmiany w programie studiów na kierunku „architektura”, które miałyby

na celu spełnianie przez absolwentów wymogów stawianych osobom legitymujących

się tytułem zawodowym „inżyniera architekta”,

 podjąć prace mające na celu stworzenie planu rozwoju Wydziału,

 wprowadzić podział na grupy o odpowiednim poziomie zaawansowania na zajęciach

 z lektoratu języka obcego,

 upowszechnić wśród studentów wiedzę nt. efektów kształcenia,

 5) zwiększyć liczbę obieralnych modułów kształcenia do, co najmniej, 30% liczby

 punktów ECTS

Uczelnia wyjaśnia, że w odniesieniu do:

Ad. 1.

a) „…w tym zakresie nie stwierdzamy przyrostu funkcji”, „…Realizacja tych treści odbywa

 się na młodszych latach studiów, na styku kształcenia na kierunku Architektura wnętrz – na

 poziomie studiów pierwszego stopnia, w ramach określonych przedmiotów, w tym

 obieralnych,

b) dotyczy rysunku odręcznego „…Dziś przy pomocy programów komputerowych

 przedstawia się wizualnie projekty od szkicu poprzez proces projektowania do finalnego

 ujęcia projektu roboczego”,

c) dotyczy przedmiotu matematyki „ realizowane od semestru letniego 2015\2016”.

Ad. 2

„Jeżeli chodzi o plan rozwoju Wydziału (kierunek Architektura), to charakteryzuje się on

 ciągłością w procesie stawianych celów, czego dowodem jest chociażby uruchomieniem

 kierunku studiów Architektura i urbanistyka oraz zmiana tej nazwy na nazwę Architektura

5

 w ramach dostosowania do rzeczywistości tytułu zawodowego; a przy tym przejściu

 zachowanie programu kształcenia (efektów kształcenia i programów studiów)…”

Ad. 3.

„Podział na grupy o odpowiednim zaawansowania na zajęciach z lektoratu języka obcego

(angielskiego) istnieje z przypisaniem studentów do poszczególnych grup, przez lektorów;

ale od semestru letniego2015/2016…”

Ad. 4.

„W tym zakresie nie popełniono uchybień. Zarzut, że cyt. Studenci nie znają efektów

kształcenia, co skutkuje brakiem możliwości ich oceny oraz stopnia weryfikacji nie musi

oznaczać, że wiedza nt. efektów kształcenia nie jest wśród nich upowszechniana”

Ad. 5.

„Zalecenie dot. zwiększenia obieralnych modułów kształcenia do min. 30% liczby punktów

ECTS (przy przewidzianych w Planie studiów na kierunku Architektura 21%) zostanie

bezwzględnie wykonana”

Zespół Oceniający podtrzymuje swoje stanowisko w zakresie stopnia spełnienia kryterium

pierwszego.

Kryterium I I pt. „Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację

programu kształcenia na ocenianym kierunku oraz osiągnięcie przez studentów zakładanych

efektów kształcenia”

Zalecenia w odniesieniu do kryterium II:

1) Podjąć działania mające na celu zwiększenie składu osobowego nauczycieli akademickich

 reprezentujących dyscyplinę naukową architektura,

2) podjąć procedury, których efektem będzie zwiększenie zainteresowania nauczycieli

 akademickich w zakresie podwyższania kwalifikacji,

3) stworzyć systemy mobilizujące nauczycieli akademickich i studentów do współpracy

 z zagranicznymi ośrodkami naukowymi

Uczelnia wyjaśnia, że w odniesieniu do:

„Odnośnie całości ww. zaleceń, Wydział spełnia formalnie wymagania minimum kadrowego

i przy obecnym stanie liczbowym jego studentów Uczelnia nie widzi potrzeby rozszerzania

składu kadrowego.”

Zespół Oceniający podtrzymuje ocenę kryterium drugiego. Zgodnie z wymaganiami
rozporządzenia Ministra Nauki i Szkolnictwa Wyższego § 14 ust.1 rozporządzenia

z dnia 3 października 2014r.(Dz.U.2014r.poz.1370) w sprawie kadrowego dla studiów pierwszego

stopnia na określonym kierunku studiów, który wymagał co najmniej 3 samodzielnych nauczycieli

akademickich 6 posiadających stopień naukowy doktora. Skład zaproponowanego przez Uczelnię

minimum kadrowego stanowiły następujące osoby: jedna posiadająca tytuł naukowy profesora, jedna

ze stopniem naukowym doktora habilitowanego i siedem posiadających stopień naukowy doktora.
Kryterium III pt. „Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym

w procesie kształcenia.”

Zalecenia w odniesieniu do kryterium III

Zaktywizować współpracę z otoczeniem społecznym i gospodarczym.

Podjąć działania mające na celu zaangażowanie interesariuszy zewnętrznych w tworzenie

i realizację programu studiów.

Uczelnia wyjaśnia, że w odniesieniu do:

„Odniesienie do pierwszego z ww. zaleceń, odmienne stanowisko Wydziału w sprawie

współpracy z otoczeniem społecznym i gospodarczym opiera się o jeden z najsilniejszych

programów Uczelni i Wydziału Architektury, jakim jest powołanie i przeprowadzenie

od 31.03.2011 roku wspomnianego już Centrum Architektury i Wzornictwa, jako jedynego

na dzień dzisiejszy wśród uczelni prowadzących kierunek architektury lub wzornictwa”

Zespół Oceniający zmienia ocenę kryterium trzeciego z częściowo na w pełni(tabela 1).

6

Kryterium IV pt. „Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację

programu kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych

efektów kształcenia

Zalecenia w odniesieniu do kryterium IV

1) Przeprowadzić działania mające na celu dostosowanie obiektu do potrzeb osób

 niepełnosprawnych,

2) podjąć działania mające na celu unowocześnienie zarówno sprzętu komputerowego,

 jak i jego oprogramowania,

3) uzupełnić zbiory biblioteczne o pozycje literatury obowiązkowej,

4) zapewnić studentom dostęp do zasobów Wirtualnej Biblioteki Nauki.

Uczelnia wyjaśnia, że w odniesieniu do:

„- Jeżeli chodzi o całość zaleceń z 4, kryterium oceny programowej, to wyjaśniamy

 co następuje: Dostosowanie obiektu do potrzeb osób niepełnosprawnych, w obiekcie

 zabytkowym, jakim jest budynek Uczelni, powodowałby olbrzymie nakłady inwestycyjne,

 na które uczelni nie stać, a Władze Miasta i Miejski Konserwator Zabytków nie posiadają

 wystarczających funduszy na te cele dla podmiotów prywatnych.

- Sprzęt komputerowy w dobie powszechnego jego użytkowania nie stanowi dla studentów

 problemu…”

Zespół Oceniający podtrzymuje ocenę kryterium czwartego

Kryterium V pt. „Jednostka zapewnia studentom wsparcie w procesie uczenia

się i wchodzenia na rynek pracy

Zalecenia w odniesieniu do kryterium 5

 Dostosować Regulamin pomocy materialnej do znowelizowanej ustawy Prawo

o szkolnictwie wyższym – stworzenie możliwości ubiegania się o stypendium rektora

studentom I roku zgodnie z art. 181a Ustawy,

 dokonać podziału dotacji zgodnie z art. 174 ust. 2 Ustawy,

 rozszerzyć skład Komisji Stypendialnej zgodnie z art. 177 ust. 3 Ustawy,

 doprecyzować kryteria przyznawania stypendium rektora dla najlepszych studentów,

 zweryfikować działalność opiekunów kierunków oraz zapewnić studentom stały kontakt

z nimi,

 stworzyć warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności,

 upowszechnić wśród studentów wiedzę nt. systemu ECTS,

 umieścić na stronie internetowej Uczelni plany zajęć oraz programy kształcenia.

Uczelnia wyjaśnia, że w odniesieniu do:

Ad 1-4

„W tym zakresie Uczelnia bezzwłocznie przystępuje do zaktualizowania ww przepisów

Regulaminu stypendialnego obowiązującego w WSSiP w Łodzi…”

Ad . 5

„W Uczelni rolę danego kierunku pełni Dziekan Wydziału, który ma wyznaczone dni

 i godziny dyżurów i im nie uchybia…”. „W szczególności, w odniesieniu do studentów

 Wydziału Architektury, w tym kierunku studiów Architektura, w ręcz nie są oni uprawnieni

 do niektórych sformułowań, które zostały przytoczone w Raporcie z wizytacji (str.20),

 gdyż obowiązki dziekańskie na tym Wydziale spełnia należycie…”

Zespół Oceniający podtrzymuje ocenę kryterium piątego.

Kryterium VI pt. „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.

Zalecenia w odniesieniu do kryterium VI

 Zaktualizować skład Wydziałowej komisji do spraw oceny efektów kształcenia,

7

 opracować i wdrożyć zapisy dotyczące projektowania efektów kształcenia i ich zmian

z uwzględnieniem udziału w tym procesie interesariuszy wewnętrznych i zewnętrznych,

 wprowadzić zmiany w ankiecie oceniającej nauczycieli akademickich przez studentów,

 dobrać właściwe metody dla realizacji kryteriów związanych z oceną okresową pracowników,

5) upowszechnić wśród studentów informacje na temat wyników monitorowania procesu

 kształcenia oraz wprowadzanych zmian,

6) pełne włączenie studentów w prace Wydziałowej Komisji ds. Oceny Efektów Kształcenia,

7) wprowadzić anonimowe ankiety oceniające nauczycieli akademickich, bądź opracować inne

 metody w zakresie oceny przez studentów nauczycieli akademickich.

8) poprawić mechanizmy WSZJK dot. oceny zasobów materialnych oraz środków wsparcia dla

 studentów (np. anonimowa ankieta lub spotkanie ze studentami ws. infrastruktury

 dydaktycznej).

9) upowszechnienie wśród studentów wiedzy nt. sylabusów.,

 10) wprowadzić cykliczne spotkania studentów z przedstawicielami Jednostki

 umożliwiające omawianie bieżących problemów oraz zwiększenie przepływu

 informacji.

Uczelnia przedstawiła na str. 9,10,11 wyjaśnienia dotyczące sformułowanej w raporcie

z wizytacji oceny kryterium 6,

Zespół Oceniający zmienia ocenę kryterium szóstego z częściowo na znacząco(tabela 1).

Ocena odwołania
J.M. Rektor Wyższej Szkoły Sztuki i Projektowania w Łodzi w piśmie

L.dz. R/WA/26/2016 z dnia 5 maja 2016r nie wykazał, że wszystkie powody istotnych

zastrzeżeń sformułowanych w Raporcie z wizytacji, które były podstawą negatywnej oceny

kierunku kształcenia „architektura” zostały usunięte. Z tego też powodu zostały utrzymane

oceny spełnienia kryterium 1, 2, 4, 5.

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia

Ocena Zespołu Oceniającego – ZNACZĄCO

Uzasadnienie oceny w odniesieniu do kryterium 1

Wydział nie ma sprecyzowanego planu swojego rozwoju, który winien być uwarunkowany

standardami kształcenia wytyczającymi ścisłe ramy dla założonych efektów kształcenia. Plany

rozwoju kierunku nie zostały także określone w strategii rozwoju jednostki. Przeprowadzone przez

Jednostkę formalne zmiany nazwy kierunku studiów nie poskutkowały dostosowaniem procesu

kształcenia do uzyskania kwalifikacji, którymi winien się legitymować absolwent posiadający tytuł

zawodowy „inżyniera architekta”. W programie zajęć brak jest natomiast rysunku i matematyki,

przedmiotów charakterystycznych dla wydziałów architektury. Ten stan ujemnie oddziałuje na poziom

realizacji procesu kształcenia „inżynierów architektów”.

Zalecenia w odniesieniu do kryterium 1

 Wprowadzić zmiany w programie studiów na kierunku „architektura”, które miałyby na celu

spełnianie przez absolwentów wymogów stawianych osobom legitymujących się tytułem

zawodowym „inżyniera architekta”.

 . Podjąć prace mające na celu stworzenie planu rozwoju Wydziału.

8

 .Wprowadzić podział na grupy o odpowiednim poziomie zaawansowania na zajęciach

 z lektoratu języka obcego.

 Upowszechnić wśród studentów wiedzę nt. efektów kształcenia.

 Zwiększyć liczbę obieralnych modułów kształcenia do, co najmniej, 30% liczby punktów

ECTS.

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. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Proces dydaktyczny rzeczywiście potwierdza tak przyjętą koncepcję, przy czym, o czym już

wspomniano, przewaga w procesie dydaktycznym przedmiotów charakterystycznych dla kierunku

„architektura wnętrz” odbija się niekorzystnie na kształceniu inżynierów architektów i jakości

dyplomu inżynierskiego uzyskiwanego po ukończeniu studiów I stopnia na kierunku „architektura”.

Jest oczywiste, że architekt powinien mieć szeroką wiedzę, ale uczelnie wyższe, zwłaszcza

politechniki przywiązują dużą wagę i opracowują programy i koncepcje nauczania dla studiów

poziomu inżynierskiego. Takiego podejścia na ocenianym kierunku architektura nie zaobserwowano

2. Ocena spełnienia kryterium 1.1

ZNACZĄCO

3. Uzasadnienie oceny
Nadmierna funkcja przedmiotów artystycznych skutkuje obniżeniem jakości kształcenia na poziomie

studiów pierwszego stopnia kierunku „architektura”

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

z przygotowaniem do działalności zawodowej, właściwej dla ocenianego kierunku, są zorientowane na

potrzeby studentów oraz otoczenia społecznego, gospodarczego lub kulturalnego, w tym

w szczególności rynku pracy.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Zapis w raporcie samooceny dotyczący planów rozwoju kierunku został sformułowany enigmatycznie.

Autorzy raportu zwracają uwagę na ograniczone znaczenie trzymiesięcznych praktyk studenckich

i korzystniejsze nabywanie doświadczeń absolwentów poprzez bezpośrednie uczestnictwo

w zawodzie. Przyczyna takiej oceny może wynikać z bardzo małej liczby studentów WSSiP w ogóle,

a na kierunku „architektura” szczególnie.

Plany rozwoju akredytowanego kierunku są uwarunkowane standardami kształcenia określonymi

w Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011. Akredytowana

jednostka, aby zapewnić dostateczną ilość wiedzy praktycznej odpowiadającym obecnym potrzebom

rynku zatrudnia kadrę dydaktyczną, która posiada doświadczenie zawodowe zdobyte poza uczelnią

(są to np. praktycy pracujący poza uczelnią w jednostkach projektowych lub prowadzący własne

działalności gospodarcze). Dzięki praktykującej na rynku pracy kadrze dydaktycznej możliwe jest

wprowadzanie zmian w tematyce zajęć praktycznych uwzględniających obecne potrzeby rynku. Mimo

uwzględnienia w strategii Rozwoju WSSiP potrzeby rozwoju i dostosowywania programów

dydaktycznych do rozpoznawanych zmian, oprócz praktykującej kadry dydaktycznej, jednostka

nie realizuje i nie posiada żadnych planów rozwoju kierunku, nie prowadzi też analiz rynku pracy pod

kątem zatrudnialności, oczekiwań pracodawców w zakresie kompetencji wiedzy i umiejętności,

nie prowadzi również ankiet wśród absolwentów. Wyraźny jest również brak konkretnej współpracy

uzasadnionej umowami czy potrzebami rozwiązywania wspólnych problemów z interesariuszami

zewnętrznymi.

2. Ocena spełnienia kryterium 1.2

. ZNACZACO

3. Uzasadnienie oceny

Plany rozwoju akredytowanego kierunku nie są ściśle określone, co w pewnym stopniu jest

9

uwarunkowane standardami kształcenia wytyczającymi ścisłe ramy dla założonych efektów

kształcenia. Plany rozwoju kierunku nie zostały także określone w strategii rozwoju jednostki, jednak

dzięki włączaniu w procesy dydaktyczne praktyków możliwe jest skuteczne odpowiadanie na potrzeby

rynku pracy.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia

oraz wskazała dziedzinę/dziedziny nauki
1
 oraz dyscyplinę/dyscypliny naukowe, do których odnoszą

się efekty kształcenia dla ocenianego kierunku.

Max. 900 znaków (ze spacjami)

1. Opis stanu faktycznego

W roku akademickim 2011/2012 uruchomiony został w WSSiP w Łodzi kierunek studiów

„architektura i urbanistyka”, określając obszar kształcenia jako obszar nauk technicznych, dziedzinę

nauki jako dziedzinę nauk technicznych oraz dyscyplinę naukową jako architekturę i urbanistykę.

W związku ze zmianą nazwy kierunku na „architekturę” nastąpiła formalna zmiana tytułu

zawodowego absolwentów na „inżynier architekt”

2. Ocena spełnienia kryterium 1.3

ZNACZACO

3. Uzasadnienie oceny
Przeprowadzone przez Jednostkę formalne zmiany nazwy kierunku studiów nie poskutkowały

dostosowaniem procesu kształcenia do uzyskania kwalifikacji, którymi winien się legitymować

absolwent posiadający tytuł zawodowy „inżyniera architekta”.

1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu praktycznego, 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 określonymi w przepisach wydanych na podstawie

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku,

uwzględniają w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym

umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku

pracy, oraz dalszą edukację. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Standardy kształcenia dla akredytowanego kierunku, warunkujące efekty kształcenia są ściśle

określone z Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011.

Jednocześnie WSSiP w uchwale nr 3 z 30-V-2012 określiła własne efekty kształcenia odnosząc się do

standardów kształcenia. Dodatkowo zostały wykonane tabele gdzie możliwe do uzyskania efekty

kształcenia przyporządkowane zostały właściwym przedmiotom kształcenia. Zdefiniowane i nabyte,

wiedza i umiejętności faktycznie pozwalają absolwentowi na podjęcie i rozwiązanie prostych zadań

z dziedziny architektury i urbanistyki, a formy odbywanych zajęć praktycznych i praktyk zawodowych

umożliwiają nabycie pewnych kompetencji społecznych jak np. praca w zespole. Trudno jednak

ocenić czy faktycznie absolwent zaraz po ukończeniu nauki posiada lub miał możliwość nabycia

wymienionych kompetencji, wiedzy i umiejętności ponieważ nie ma możliwości skonfrontowania

tego z przedstawicielami pracodawców (podczas wizytacji nie zorganizowano spotkania

z przedstawicielami pracodawców). Dzięki poczynionym zmianom w szczególności zmianie nazwy

obecnie Wydział umożliwia uzyskanie tytułu inż. arch. Dzięki temu absolwent może kontynuować

naukę na studiach II stopnia oraz ma możliwość uzyskania uprawnień zawodowych odpowiadających

swojemu wykształceniu

Wspomniana zmiana ma bardziej charakter formalny niż merytoryczny o czym świadczą prowadzone

10

zajęcia dydaktyczne z dużym udziałem przedmiotów z dziedziny sztuk plastycznych (wzornictwo,

architektura wnętrz) znajdujących wyraz w pracach przejściowych

i dyplomowych. Odzwierciedla to również formułowaną przez kadrę kierowniczą ideę kształcenia

architekta – artysty bardziej niż inżyniera architekta przygotowanego do praktycznych zajęć

zawodowych.

Studenci ocenianego kierunku nie wiedzieli czym są efekty kształcenia. Informacje na tematu

ogólnego celu zajęć otrzymują od większości nauczycieli akademickich prowadzących zajęcia.

Studenci obecni na spotkaniu poinformowali, iż niezbyt jasno przedstawione zostały im cele zajęć

związanych z urbanistyką. W związku z brakiem znajomości efektów kształcenia studenci nie byli

w stanie ocenić sposobu ich sformułowania oraz możliwości ich weryfikacji.

2. Ocena spełnienia kryterium 1.4

ZNACZĄCO

2. Uzasadnienie oceny
Wyznaczone w Raporcie Samooceny, przez akredytowaną Jednostkę, efekty kształcenia są zgodne

z określonymi efektami kształcenia w Rozporządzeniu. Jednostka umożliwia kontynuację nauki

oraz uzyskanie uprawnień zawodowych. Wadą koncepcji kształcenia jest, że kadra kierownicza

Jednostki realizuje proces kształcenia, którego efektem jest wykształcenie absolwenta „architekta-

artysty” a nie „inżyniera architekta”. Proces kształcenia na poziomie studiów pierwszego stopnia

powinien spełniać wszystkie kryteria do uzyskania przez absolwenta tytułu zawodowego „inżyniera

architekta”. Studenci nie znają efektów kształcenia, co skutkuje brakiem możliwości ich oceny

oraz stopnia weryfikacji.

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 praktycznym. *

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. W przypadku kierunku lekarskiego

i lekarsko-dentystycznego uwzględnia także ramowy program zajęć praktycznych

określony przez Ministra Zdrowia.

1.5.2 Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi

efektami kształcenia oraz uwzględnia w szczególności aktualnie stosowane

w praktyce rozwiązania naukowe związane z zakresem ocenianego kierunku

oraz potrzeby rynku pracy. *

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 umiejętności praktycznych

oraz kompetencji społecznych niezbędnych na rynku pracy.

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

związanych z praktycznym przygotowaniem zawodowym 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

11

kwalifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku,

o ile odrębne przepisy nie stanowią 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 umiejętności praktycznych i kompetencji społecznych niezbędnych

na rynku pracy. Zajęcia związane z praktycznym przygotowaniem zawodowym

odbywają się w warunkach właściwych dla zakresu działalności zawodowej związanej

z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

czynności praktycznych przez studentów. Prowadzenie zajęć z wykorzystaniem metod

i technik kształcenia na odległość spełnia warunki określone przepisami prawa, w tym

w zakresie zdobywania umiejętności praktycznych, które powinno odbywać

się w warunkach rzeczywistych. *

1.5.8 Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich

weryfikacji, zapewnia realizację tych praktyk w wymiarze określonym dla programu

studiów o profilu praktycznym, a także ich właściwą organizację, w tym

w szczególności dobór instytucji o zakresie działalności odpowiednim do 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.

1.5.1. Studia pierwszego stopnia na kierunku „architektura” w WSSiP w Łodzi trwają nie krócej niż

7 semestrów. Liczba godzin zajęć dydaktycznych na studiach stacjonarnych jest większa od 2500,

a liczba punktów ECTS większa od 210.

Praktyki zawodowe trwają 4 tygodnie w przypadku starszych roczników lub 12 tygodni dla studentów

rozpoczynających I rok studiów w roku akademickim 2015/2016.

1.5.2. Dobór treści programowych nie w pełni uwzględnia wymagania wobec absolwenta studiów

pierwszego stopnia kierunku „architektura” uzyskującego dyplom inżyniera architekta z określonymi

predyspozycjami praktycznymi w dziedzinie nauk technicznych. Analizując zakres przedmiotowy

zajęć dydaktycznych zauważyć można duży udział przedmiotów dotyczących planowania

urbanistycznego, jak i wspomnianych wcześniej przedmiotów z dziedziny sztuk plastycznych. Mimo

zajęć (ćwiczeń) z geometrii wykreślnej niedoceniona jest matematyka, a rysunek odręczny, będący

istotnym elementem programów nauczania na wydziałach architektury zastępowany jest technikami

komputerowymi w projektowaniu.

Dobór treści programowych jest ściśle związany z efektami kształcenia wynikającymi ze standardów

kształcenia dla kierunku. Na podstawie przeprowadzonej analizy należy stwierdzić, że program

studiów pozwala na realizację założonych efektów kształcenia. Analiza wykazała, że treści

programowe na badanym kierunku są zdecydowanie szersze od niezbędnego minimum. Przykładem

na to jest wprowadzenie do programu zajęć pośrednio związanych z ocenianym kierunkiem

jak np. przedmiotów związanych z wzornictwem czy architekturą wnętrz, co niewątpliwie poszerza

ofertę edukacyjną. Dodatkowo duża ilość zajęć związanych z praktycznym przygotowaniem

zawodowym daje możliwość uzyskania solidnych podstaw zawodowych. Z powodu braku współpracy

z przedstawicielami rynku pracy omawiane zagadnienia doboru treści programowych nie są z nimi

konsultowane.

OCENA- ZNACZĄCO.
1.5.3. Niedocenione jest przygotowanie studentów pierwszego stopnia do prowadzenia badań i analiz

problemów, czego wyrazem są m.in. śladowe informacje dotyczące literatury przedmiotu

(opracowywanego tematu projektu przejściowego a zwłaszcza dyplomowego)
 Student, aby uzyskać założone w programie efekty kształcenia powinien dodatkowo poświęcić 2292

godz. na samodzielne uczenie się poza uczelnią przy uwzględnieniu 520 godz. zajęć teoretycznych

i 1670 godz. zajęć związanych z praktycznym przygotowaniem do zawodu. Duża ilość czasu

12

niezbędna do pracy samodzielnej powinna aktywizować studenta do samodzielnego szukania

rozwiązań, co w dużej mierze rozwija umiejętności i kompetencje społeczne. Dobrą praktyką jest to,

że jednostka odpowiedzialna za akredytowany kierunek kładzie spory nacisk na ilość zajęć

o charakterze praktycznym (stanowią one 76% wszystkich zajęć). Wysoki poziom zaangażowania

w procesie samodzielnego uczenia się, spora ilość zajęć praktycznych i dodatkowo współpraca

studentów z kadrą dydaktyczną (często bardzo ściśle związana z pracą zawodową poza uczelnią)

umożliwia studentom rozwój w zakresie kompetencji społecznych i umiejętności. Nierzadko praca

studentów odbywa się w zespole, co korzystnie wpływa na rozwój umiejętności pracy w zespole

oraz komunikacji. Jedną z aktywizujących metod kształcenia są dość często organizowane

(przynajmniej dwa razy w semestrze) zajęcia poza uczelnią, mające charakter wycieczek do zakładów

pracy, na targi, wystawy czy zajęcia plenerowe

Zdaniem studentów obecnych na spotkaniu z zespołem oceniającym stosowane metody kształcenia

uwzględniają samodzielne uczenie się oraz aktywizujące formy pracy. Ze względu na brak znajomości

efektów kształcenia, studenci nie byli w stanie ocenić, czy stosowane metody kształcenia umożliwiają

osiągnięcie zakładanych efektów kształcenia. W opinii studentów, reprezentujących wszystkie lata

studiów, stosowane metody kształcenia umożliwiają nabycie umiejętności praktycznych i kompetencji

społecznych, które są częściowo adekwatne do potrzeb rynku pracy. Studenci zgłosili postulat,

by częściej organizowane były wizyty na placach budowy oraz przedsiębiorstwach związanych

z ocenianym kierunkiem studiów, tak by mogli zaznajomić się z warunkami panującymi w środowisku

biznesowym.

OCENA - ZNACZĄCO

1.5.4.

 Czas trwania kształcenia, a zwłaszcza bezpośrednie kontakty, ze względu na małą liczbę studentów

umożliwiają w pełni realizację treści programowych.

1.5.5.

Uczelnia nie prowadzi badań naukowych związanych z ocenianym kierunkiem kształcenia

1.5.6.

Z informacji zawartych w raporcie samooceny oraz uzyskanych podczas wizytacji wynika, iż studenci

ocenianego kierunku mają możliwość wyboru modułów kształcenia w wymiarze 21% łącznej liczby

punktów ECTS. Osoby obecne na spotkaniu z zespołem oceniającym podkreśliły, iż chciałyby mieć

możliwość wyboru większej liczby modułów kształcenia. Zdaniem przedstawicieli Jednostki ze

względu na obowiązujące standardy kształcenia dla ocenianego kierunku studiów, możliwości we

wprowadzeniu większej liczby obieralnych modułów kształcenia są ograniczone.

1.5.7.

Zajęcia odbywają się w formie wykładów, ćwiczeń audytoryjnych , zajęć praktycznych i prowadzone

są w pracowniach projektowych, komputerowych, modelarni, pracowniach wyposażonych

w materiały poglądowe. Część zajęć praktycznych odbywa się w biurach i pracowniach projektowych

najczęściej u osób je prowadzących. Wykorzystywane są prezentacje multimedialne, zasoby

biblioteczne, bazy danych, normy i przepisy prawne, specjalistyczne programy komputerowe.

Według raportu samooceny liczebność grup nie przekracza 8 do 10 osób, przy czym liczebność

tę tworzą łączone grupy studentów różnych kierunków studiów. Podczas wizytacji zajęć stwierdzono

przypadki dwu lub pięcioro studentów przypisanych do jednego prowadzącego. Warunki kształcenia

i możliwość przekazywania wiedzy studentom są więc nieporównywalne z innymi uczelniami.

Zajęcia związane z praktycznym przygotowaniem zawodowym odbywają się w warunkach

właściwych dla zakresu działalności zawodowej związanej z ocenianym kierunkiem, w sposób

umożliwiający bezpośrednie wykonywanie czynności praktycznych przez studentów,

w 6 specjalistycznych, bardzo dobrze wyposażonych pracowniach (por. pkt. 4.1 „Raportu

z wizytacji”).

 Zajęcia dydaktyczne związane z praktycznym przygotowaniem zawodowym (PPZ) prowadzone

są w formie ćwiczeń, projektów, korekt oraz praktyk zawodowych. Zajęcia o charakterze praktycznym

(PPZ) prowadzone są przez kadrę, której warunkiem zatrudnienia na uczelni był udokumentowany

staż zawodowy zdobyty poza uczelnią. Ponadto część kadry prowadzi własną działalność gospodarczą

tematycznie związaną z akredytowanym kierunkiem. Dzięki temu studenci mają możliwość zetknięcia

13

się na zajęciach z rzeczywistymi problemami inżynieryjnymi. Dzięki podpisaniu umów z kilkoma

przedsiębiorcami na umożliwienie realizacji praktyk zawodowych część studentów ma możliwość

odbycia dobrych praktyk zawodowych. Dobrą praktyką jest wprowadzanie tematów prac

dyplomowych wynikających z problematyki zaistniałej w rzeczywistości. Zajęcia praktyczne

w większości odbywają się w pomieszczeniach budynku uczelni wyposażonych w rzutnik i tablicę

oraz w komputery. Stanowiska komputerowe wyposażone są w oprogramowanie popularnie

wykorzystywane przez firmy w branży architektonicznej.

Liczebność studentów w grupach jest niewielka i obecnie nie przekracza kilku osób, co zasadniczo

ułatwia kontakt i przekaz informacji pomiędzy studentami, a kadrą dydaktyczną. Z uwagi na spore

zaangażowanie czasu w procesie samodzielnego uczenia się w godzinach poza uczelnią studenci mają

umożliwiony kontakt mailowy z wykładowcami w celach konsultacyjnych, co potwierdzili zarówno

studenci, jak i wykładowcy. Studenci mają również do swojej dyspozycji bibliotekę oraz punkt

informatyczny gdzie mają dostępny ploter.

Formą zajęć praktycznych wykorzystywanych w procesie dydaktycznym są różnego rodzaju wyjazdy

do zakładów pracy, uczestnictwa w różnego typu warsztatach, wystawach i wykładach. Koła Naukowe

w procesie dydaktycznym odgrywają bardzo ważną funkcję. Niestety na Wydziale Koła Naukowe nie

istnieją.

Studenci obecni na spotkaniu pozytywnie ocenili stosowane formy zajęć dydaktycznych,

ich organizację oraz liczebność grup zajęciowych. W opinii części studentów zajęcia teoretyczne

przeważają nad zajęciami praktycznymi, co w ich opinii jest niewłaściwe, biorąc pod uwagę profil

kształcenia. Zdaniem Władz Jednostki zajęcia praktycznie stanowią większość w programie

kształcenia, a zdanie studentów może wynikać z subiektywnego odczucia, związanego z aktualnie

realizowanym semestrem studiów.

OCENA – W PEŁNI

1.5.8. Praktyki zawodowe są poddawane weryfikacji, przy czym jak już wspomniano, ich przydatność jest
krytycznie oceniana przez kadrę kierowniczą..

Akredytowana jednostka w opisach modułów kształcenia sporządziła w sposób prawidłowy

charakterystykę praktyk zawodowych, gdzie min.. określiła czas oraz zakładane efekty kształcenia dla

praktyk zawodowych (jak najbardziej osiągalne w założonym wymiarze czasowym). W celu

określenia jasnych zasad zaliczania praktyk zawodowych Rektor WSSiP w Łodzi przygotował

właściwe zarządzenie o nr 9A/2012 z dnia 31 maja 2012r. oraz regulamin praktyk zawodowych.

Zarządzenie określa dokładny czas praktyk zawodowych w trybie 30-40h/tygodniowo

przez 12 tygodni, liczbę możliwych do uzyskania punktów ECTS oraz zawiera wzory wszystkich

dokumentów niezbędnych do rozpoczęcia i zaliczenia praktyk. Formalnym opiekunem praktyk

zawodowych jest Dziekan Wydziału. Do zadań opiekuna należy akceptacja miejsca praktyk

zawodowych, sporządzenie wniosku o skierowaniu studenta na praktyki, analiza sprawozdania

z odbytych praktyk oraz ocena praktyk zawodowych poprzez ich zaliczenie lub nie. Student

odbywający praktyki ostatecznie również oceniany (opiniowany) jest przez pracodawcę w postaci

końcowej i ogólnej opinii praktyk zawodowych nie odnoszącej się bezpośrednio do zakładanych

efektów kształcenia . Student w ramach swoich możliwości sam poszukuje miejsca, gdzie będzie mógł

odbyć praktyki zawodowe, w przypadku problemu ze znalezieniem miejsca odbycia praktyk uczelnia

może zaoferować od kilku do kilkunastu miejsc bazując na umowach o organizację praktyk

zawodowych zawartych z pracodawcami.

W programie studiów ocenianego kierunku uwzględnione zostały praktyki zawodowe w wymiarze

150 godzin (4 tygodnie). Dla studentów rozpoczynających studia w roku akademickim 2015/2016

wymiar praktyk wynosi 360 godzin (12 tygodni). Opis modułu kształcenia określa zakładane efekty

kształcenia dla praktyk. Zgodnie z §4 ust 2. pkt. 1) i 2) Regulaminu praktyk zawodowych w Wyższej

Szkole Sztuki i Projektowania w Łodzi zaliczenie praktyk dokonywane jest przez Dziekana Wydziału

na podstawie karty praktyk zawodowych.

OCENA – W PEŁNI

1.5.9.

14

Na uczelni studiują również studenci z sąsiednich wschodnich krajów (Ukrainy i Białorusi), którym

uczelnia daje szansę poszerzenia wiedzy zawodowej w odmiennych warunkach społeczno-

gospodarczych.

Max 8100 znaków (ze spacjami)

1. Opis stanu faktycznego

W programie kształcenia ocenianego kierunku nie przewidziano zajęć w języku obcym. Studenci

uczestniczą w zajęciach z lektoratu języka angielskiego. Zdaniem studentów na początku zajęć nie

była badana ich znajomość języka obcego oraz nie wprowadzono podziału na grupy językowe

o różnym poziomie zaawansowania. W ich opinii stanowi to duży problem, ponieważ prowadzone

są wspólnie zajęcia dla osób o różnych poziomach znajomości języka. Studenci podkreślili,

iż na lektoratach języka obcego nie jest nauczane specjalistyczne słownictwo związane z kierunkiem

studiów. Zdaniem studentów prowadzenie lektoratów języka obcego dopiero na trzecim roku studiów

stanowi utrudnienie, gdyż w ciągu dwóch pierwszych lat nie mają żadnego kontaktu z językiem.

Dla studentów z Ukrainy i Białorusi uczelnia oferuje bezpłatny lektorat języka polskiego w wymiarze

60 godz. rocznie.

2. Ocena spełnienia kryterium 1.5 z uwzględnieniem kryteriów od 1.5.1. do 1.5.9

ZNACZĄCO

3. Uzasadnienie oceny

Ocena spełniania kryterium punktu 1.5. nie jest jednoznacznie pozytywna. Zdaniem zespołu

oceniającego Jednostka nie stworzyła procedur, które zapewniałyby prowadzenie badań

poszerzających wiedzę, co niewątpliwie rzutuje na efekty kształcenia, umiejętności prowadzenia

badań przez studentów oraz rozwój kompetencji społecznych.

W opinii studentów, reprezentujących wszystkie lata studiów, stosowane metody kształcenia

umożliwiają nabycie umiejętności praktycznych i kompetencji społecznych, które są częściowo

adekwatne do potrzeb rynku pracy. Studenci mają możliwość wyboru modułów kształcenia

w wymiarze 21% łącznej liczby punktów ECTS. W opinii części studentów zajęcia teoretyczne

przeważają nad zajęciami praktycznymi, co w ich opinii jest niewłaściwe, biorąc pod uwagę profil

kształcenia.

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.

1.6.1

Warunki i tryb rekrutacji określone są w Uchwale Nr 2 Senatu Wyższej Szkoły Sztuki i Projektowania

w Łodzi z dnia 26 maja 2014 r.

1.6.2

Zasady, warunki i tryb potwierdzania efektów uczenia się zostały określone uchwałą Senatu

nr 5 z dnia 25-V-2015. W uchwale określono regulamin potwierdzania efektów uczenia się gdzie jasno

określono zasady postępowania. W przypadku konieczności przeprowadzenia postępowania

powoływana jest Wydziałowa Komisja ds. Potwierdzania Efektów Uczenia(WKPEU), w skład której

wchodzi Dziekan Wydziału będący jednocześnie przewodniczącym, Kierownik Właściwej Katedry

oraz co najmniej jeden Konsultant, którego powołuje Przewodniczący. Cały przebieg postępowania

opisuje jasno i dokładnie procedura. Istotną informacja jest fakt, że istnieje możliwość powołania na

stanowisko Konsultanta osoby z poza uczelni np. osobę związaną bezpośrednio z rynkiem pracy.

Formy potwierdzania efektów uczenia się mogą być różne – ustne, pisemne, praktyczne. Do wyboru

formy egzaminu podchodzi się w sposób indywidualny, a decyzję podejmuje WKPEU. Obecnie nie

15

ma możliwości dokładnej oceny funkcjonowania systemu potwierdzania efektów uczenia się

ponieważ zgodnie z zarządzeniem nr 4/2015 z dnia 25-V-2015 WSSiP w Łodzi nie uruchomiła naboru

na studia w trybie potwierdzania efektów uczenia się.

OCENA – W PEŁNI

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Kryterium kwalifikacji dla kandydatów na oceniany kierunek studiów jest, oprócz posiadania

świadectwa maturalnego, przegląd prac praktycznych kandydata z rysunku

i kształtowania przestrzeni (rzeźba, kompozycja). Kandydat powinien złożyć 5-10 prac o dowolnej

tematyce, wykonanych w dowolnym formacie i dowolnej technice. Zdaniem studentów zasady

i procedury rekrutacji zapewniają właściwy dobór kandydatów, a liczba przyjmowanych kandydatów

jest odpowiednia.

2. Ocena spełnienia kryterium 1.6 z uwzględnieniem kryteriów od 1.6.1. do 1.6.2

W PEŁNI

3. Uzasadnienie oceny

Z przedstawionych przez wizytowaną Jednostkę materiałów, zdaniem zespołu oceniającego procedury

rekrutacji na studia są poprawne. Przeprowadzana jest rekrutacja zgodnie z Uchwałą Senatu nr 5 z

dnia 25.05.2015r. Studenci pozytywnie ocenili zasady i procedury rekrutacji, które z ich punktu

widzenia zapewniają właściwy dobór kandydatów. Zasady rekrutacji są przejrzyste i nie dyskryminują

żadnej grupy kandydatów.

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 umiejętności praktycznych

i kompetencji społecznych niezbędnych na rynku pracy, na każdym etapie procesu

kształcenia, także na etapie przygotowywania pracy dyplomowej i przeprowadzania

egzaminu dyplomowego, w toku praktyk zawodowych, 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. *

1.7.1

Ze względu na brak znajomości efektów kształcenia, studenci wizytowanego kierunku nie byli

w stanie ocenić, czy stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne

do zakładanych efektów kształcenia. Studenci wskazali, iż najczęściej stosowana metodą weryfikacji

są zadania praktycznie w formie korekty indywidualnej lub zbiorowej oraz egzaminy w formie

przeglądu i obrony prac. Studenci obecni na spotkaniu z zespołem oceniającym nie rozpoczęli jeszcze

przygotowywania pracy dyplomowej, w związku z tym nie byli w stanie ocenić tego etapu procesu

kształcenia.

Formy weryfikacji efektów kształcenia podzielić można na trzy zasadnicze grupy: zadania ustne,

zadania pisemne, zadania praktyczne. Formy sprawdzenia wydają się być w zupełności

wystarczającymi i skutecznymi do oceny stopnia osiągnięcia zakładanych efektów kształcenia.

O poziomie przyswojenia zakładanych efektów kształcenia decyduje prowadzący zajęcia

i nie praktykuje się udziału przedstawicieli pracodawców w weryfikacji tych efektów. Można

wspomnieć o pośrednim udziale przedstawicieli pracodawców w procesie weryfikacji efektów

kształcenia, do nich można zaliczyć przedstawicieli kadry dydaktycznej, którzy oprócz pracy

16

na Uczelni prowadzą czynnie własne działalności gospodarcze. Jedyną formą oceny studenta przez

pracodawcę są praktyki zawodowe, gdzie na końcu pracodawca pisze swoją ocenę w kontekście

nabytej wiedzy, umiejętności i kompetencji społecznych. Jest to jednak ocena ogólna, nie odnosząca

się bezpośrednio do efektów kształcenia. Sugeruje się zatem opracowanie narzędzia

(np. kwestionariusza), który w bardziej precyzyjny sposób pozwoli odnieść się pracodawcy

do uzyskanych w toku praktyk przez studenta efektów kształcenia.

1.7.2

Studenci poinformowali, iż nauczyciele akademiccy w większości przypadków informują

ich o stosowanych formach weryfikacji zakładanych efektów kształcenia oraz konsekwentnie

je realizują. Jako wyjątek wskazali zajęcia z zakresu urbanistyki, gdzie w ich opinii, nie było

sprecyzowanej formy weryfikacji. Studenci informacje o osiągniętych wynikach otrzymują

bezpośrednio od nauczycieli akademickich. W opinii studentów stosowane formy w większości

przypadków umożliwiają weryfikację stopnia realizacji wymagań określonych przez nauczycieli

akademickich.

Obserwuje się stałe zmniejszanie się udziału kadry dydaktycznej stanowiącej minimum kadrowe,

zwłaszcza reprezentujących dziedzinę nauk technicznych w dyscyplinie architektura. Jeden

prof. dr hab. inż. arch. prowadzący badania naukowe to za mało, aby móc pozytywnie ocenić

możliwość rozwoju kształcenia na kierunku „architektura”, nawet na studiach pierwszego stopnia.

Max. 2700 znaków (ze spacjami)

1. Opis stanu faktycznego

Opis stanu faktycznego został zaprezentowany w punktach 1.7.1 i 1.7.2

2. Ocena spełnienia kryterium 1.7 z uwzględnieniem od 1.7.1. do 1.7.2

ZNACZĄCO

3. Uzasadnienie oceny

W wizytowanej Jednostce zaobserwowano proces zmniejszania się ilości kadry dydaktycznej

reprezentującej dyscyplinę architektura. Nauczyciele akademiccy w większości przypadków informują

studentów o formach weryfikacji efektów kształcenia oraz konsekwentnie je realizują. Studenci

wskazali na wyjątek w postaci zajęć z zakresu urbanistyki.

2.Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia

 Ocena Zespołu Oceniającego – ZNACZĄCO

Uzasadnienie oceny w odniesieniu do kryterium 2

 Formalnie minimum kadrowe jest spełnione. Brak jednak stabilności kadry dydaktycznej. Częsta

wymiana nauczycieli akademickich jest przeprowadzona ze szkodą dla jakości procesu kształcenia

studentów. Brak wyraźnie zarysowanej długofalowej polityki kadrowej, a kompletowanie kadry nosi

charakter przypadkowości. Sformułowane w Raporcie Samooceny wyjaśnienia przyczyn trudności w

rozwoju kadry jako: „długotrwałe procedury uzyskiwania stopni i tytułów, także w trybie oceny

dorobku przez CK (…), spowalniają proces rozwoju kadry, a w dyscyplinie architektury budzą nawet

wątpliwości” - uznać należy za brak znajomości tych procedur ze strony kierownictwa wizytowanego

kierunku, oraz za brak zrozumienia istoty pozyskiwania stopni i tytułów naukowych, w tym

konieczności spełniania przez kandydatów merytorycznych wymogów ustawowych (i ich

weryfikowania przez recenzentów). Na wizytowanym kierunku także całkowicie brak działań na rzecz

umiędzynarodowienia kadry dydaktycznej. Z punktu widzenia przyjętego i realizowanego programu

nauczania struktura kwalifikacji naukowych i zawodowych, z drobnymi wyjątkami uznać można za

właściwą.

Zalecenia w odniesieniu do kryterium 2.

Podjąć działania mające na celu zwiększenie składu osobowego nauczycieli akademickich

17

reprezentujących dyscyplinę naukową architektura.

Podjąć procedury, których efektem będzie zwiększenie zainteresowania nauczycieli akademickich w

zakresie podwyższania kwalifikacji.

Stworzyć systemy mobilizujące nauczycieli akademickich i studentów do współpracy z zagranicznymi

ośrodkami naukowymi.

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy,

który zapewnia 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, lub doświadczenie zawodowe

zdobyte poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego

kierunku. Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe

odpowiada wymogom prawa określonym dla kierunków studiów o profilu praktycznym, a ich liczba

jest właściwa w stosunku do liczby studentów ocenianego kierunku. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Efekty kształcenia określone dla kierunku studiów „architektura” (dotychczas „architektura

i urbanistyka”) dotyczą obszaru wiedzy dla: nauki techniczne, dyscyplina „architektura i urbanistyka”.

Zdeklarowane minimum kadrowe to 9 dydaktyków, w tym: 2 profesorów tytularnych, 1 dr hab.,

6 doktorów. 6 osób reprezentuje nauki techniczne, w tym dyscyplinę „architektura i urbanistyka” – 4

osoby, dyscyplinę „budownictwo” (tj. dyscyplinę pokrewną, istotną dla kierunku „architektura

i urbanistyka”) – 2 osoby; obszar sztuki, dziedzinę sztuk plastycznych - 3 osoby,

w tym dyscyplinę „sztuk projektowych” – 2 osoby, dyscyplinę „architektura wnętrz” – 1 osoba.

W ramach minimum kadrowego 6 osób posiada dorobek naukowy zgodny z reprezentowaną

dyscypliną naukową, w tym również doświadczenie zawodowe; 3 osoby wyłącznie doświadczenie

zawodowe bez dorobku naukowego. Zaliczenie do minimum kadrowego, zgodnie z opisem efektów

kształcenia, nastąpiło wedle w/w kryteriów, w tym 3 osoby na podstawie jedynie doświadczenia

zawodowego, co na kierunku studiów „architektura (i urbanistyka)” jest dopuszczalne,

a nawet wskazane.

2. Ocena spełnienia kryterium 2.1

W PEŁNI

3. Uzasadnienie oceny
Obsadzenie konkretnych przedmiotów programu studiów realizujących obszar kształcenia i założone

efekty kształcenia (szczegółowo rozpisane w kartach przedmiotów – „sylabusach”),

w tym uzyskiwanie przez studentów założonych umiejętności dla kierunku „architektura” – są w pełni

zgodne z charakterem dorobku naukowego i zawodowego kadry dydaktycznej. Na pozytywne

podkreślenie zasługuje bogate doświadczenie zawodowe (projektowe, praktyczne, realizacyjne)

wszystkich dydaktyków, co w nauczaniu projektowania architektonicznego, zwłaszcza w profilu

praktycznym studiów, jest szczególnie ważne. Również proporcja specjalistów: architektury,

budownictwa oraz pokrewnych dla kierunku studiów sztuk plastycznych w wymiarze 4 + 2 i 3

jest w pełni prawidłowa, zgodna ze zwyczajowo przyjętymi standardami nauczania „architektury

i urbanistyki”.

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne

do realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane

są z wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana

do prowadzenia zajęć w tej formie. *

18

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Całość kadry dydaktycznej, w tym minimum kadrowe – 9 osób oraz 16 pozostałych dydaktyków

posiadają doświadczenia zawodowe, głównie zdobywane w różnych pracowniach projektowych,

we własnej działalności projektowej i twórczej, a także w kilku przypadkach bogate doświadczenia

zagraniczne, niektórzy bogaty dorobek naukowy w dyscyplinie „architektura i urbanistyka”. W grupie

dydaktyków poza minimum kadrowym znalazło się 6 przedstawicieli nauk technicznych,

w tym 2 w dyscyplinie „architektura i urbanistyka”, 2 w dyscyplinie „budownictwo”, 1 w dyscyplinie

„budowa i eksploatacja maszyn”, 1 w dyscyplinie „elektronika”.; 4 w dziedzinie sztuk plastycznych

(odpowiednio w dyscyplinach.: 1 – „sztuki użytkowe”, 2 – „sztuki projektowe”, 1 – „architektura

wnętrz”). 5 dydaktyków reprezentuje dziedzinę nauk humanistycznych, w tym 1 – kulturoznawstwo,

1 nauki o sztuce, 1 – historię sztuki. Uczelnia nie prowadzi zajęć z wykorzystaniem metod i technik

kształcenia na odległość.

Analiza dokumentów przedstawionych przez jednostkę odpowiedzialną za akredytowany kierunek

potwierdza duży dorobek zawodowy adekwatny do realizowanych treści i przedmiotów

(w szczególności dotyczy to kadry prowadzącej zajęcia związane z praktycznym przygotowaniem

zawodowym). Należy podkreślić fakt, że kilku dydaktyków równolegle do pracy na uczelni prowadzi

własne biura architektoniczne. Fakt posiadania ogromnego dorobku praktycznego w karierze

zawodowej pracowników dydaktycznych potwierdził się podczas spotkania, gdzie większość

z ogromną łatwością opowiadała o swoim dorobku zawodowym. Dobrą praktyką stosowaną przez

kadrę związaną z pracą poza uczelnią jest duża presja na przekaz podstawowej wiedzy praktycznej

studentom, co z kolei ułatwia absolwentom wdrożenie się w rynek pracy. Jednocześnie należy

wspomnieć o praktyce stosowanej przez kadrę polegającej na wprowadzeniu zagadnień tematycznych

– problemowych wynikłych w efekcie poszukiwania rozwiązań rzeczywistych problemów jako

tematów prac dyplomowych studentów.

2. Ocena spełnienia kryterium 2.2

ZNACZĄCO

3. Uzasadnienie oceny
Kadra dydaktyków – praktyków stanowi mocną stronę jednostki odpowiedzialnej za akredytowany

kierunek.

Doświadczenia zawodowe kadry dydaktycznej są w pełni adekwatne do realizowanego programu

i założonych (karty przedmiotów – „sylabusy”) efektów kształcenia, kompetencji i wiedzy. Obsada

konkretnych przedmiotów zgodna z dorobkiem poszczególnych dydaktyków. Dominuje

doświadczenie zawodowe istotne dla kierunku studiów o profilu praktycznym. Godne podkreślenia

jest szerokie doświadczenie zagranicznie kilku dydaktyków, dające możliwość zapoznawania

studentów z rozwojem myśli architektonicznej w Europie i na świecie. Wprowadzenie w skład kadry

dydaktyków przedstawicieli dyscyplin pokrewnych, wspomagających w procesie projektowania

architektonicznego, w tym z dziedziny nauk humanistycznych, dla kierunku „architektura” jest w pełni

uzasadnione, wysoce pozytywne, wprowadzone we właściwych proporcjach. Brak w sposób

jednoznaczny sformułowanej długofalowej polityki kadrowej a kompletowanie kadry nosi charakter

przypadkowości co oczywiście ujemnie wpływa na jakość procesu kształcenia studentów.

Brak jednak wykorzystywania metod i technik kształcenia na odległość, nie podejmowane są żadne

działania na rzecz rozwinięcia tych metod.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Zarówno w zapisach „Raportu Samooceny” jak i w toku wizytacji nie stwierdzono wyrazistych

mechanizmów polityki kadrowej, motywowania nauczycieli akademickich do podnoszenia

kwalifikacji merytorycznych i rozwijania ich kompetencji dydaktycznych. Wyszczególnienie

19

dla okresu 2011 – 2015 uzyskanie 1 habilitacji dotyczyło osoby zatrudnionej w WSSiP

już po otrzymaniu tego stopnia; w odniesieniu do 1 tytułu profesora -osoby zatrudnionej

po pozytywnym przeprowadzeniu przewodu w innej uczelni (jedynie wręczenie nominacji nastąpiło

w okresie zatrudnienia w WSSiP).

2. Ocena spełnienia kryterium 2.3

CZĘŚCIOWO

3. Uzasadnienie oceny
Kadra kierunku „architektura” WSSiP, pod względem kompetencji dobrana prawidłowo, stanowi

zestaw pracowników pozyskiwanych z innych (zazwyczaj publicznych) uczelni. W ocenie studentów

(inf. z dnia 10.12.2015) charakteryzuje się brakiem stabilności, częstymi zmianami, rozwiązywaniem

umów o pracę z dydaktykami dobrymi, na rzecz przyjmowania słabszych specjalistów. Wg studentów

wielu dydaktyków w dość zaawansowanym wieku nie znajduje nici porozumienia pomiędzy

wykładowcami a studentami. W zakresie rozwoju kadry własnej, Uczelnia wspiera finansowo

przewody awansowe prowadzone w uczelniach zewnętrznych (uprawnionych). Wyakcentowanie

w „Raporcie Samooceny” przyczyny trudności w rozwoju kadry jako: „długotrwałe procedury

uzyskiwania stopni i tytułów, także w trybie oceny dorobku przez CK (…), spowalniają proces

rozwoju kadry, a w dyscyplinie architektury budzą nawet wątpliwości” - uznać należy za brak

znajomości tych procedur ze strony kierownictwa wizytowanego kierunku, oraz za brak zrozumienia

istoty pozyskiwania stopni i tytułów naukowych, w tym konieczności spełniania przez kandydatów

merytorycznych wymogów ustawowych (i ich weryfikowania przez recenzentów). Na wizytowanym

kierunku także całkowicie brak działań na rzecz umiędzynarodowienia kadry dydaktycznej.

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

kształcenia.

Ocena Zespołu Oceniającego – CZĘŚCIOWO

Uzasadnienie oceny w odniesieniu do kryterium 3

Akredytowana Jednostka prowadzi dość ograniczoną współpracę z otoczeniem społecznym

i gospodarczym, która ma głównie akcyjny i nieformalny charakter, niezwiązany bezpośrednio

z udziałem interesariuszy zewnętrznych w procesach określania, weryfikowania i oceny efektów

kształcenia oraz ograniczający się w głównej mierze do współpracy w ramach praktyk zawodowych.
Brak wyraźnie wytyczonych i realizowanych form współpracy z otoczeniem. Współpraca ta ubocznie

pojawia się w ramach własnych prywatnych działań zawodowych, wplatanych w programy

dydaktyczne do poszczególnych przedmiotów.

W tworzeniu i realizacji programu studiów nie uczestniczą interesariusze zewnętrzni.

Zalecenia w odniesieniu do kryterium 3

Zaktywizować współpracę z otoczeniem społecznym i gospodarczym.

Podjąć działania mające na celu zaangażowanie interesariuszy zewnętrznych w tworzeniu i realizacji

programu studiów.

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, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

W toku wizytacji nie stwierdzono wyraźnych form współpracy z otoczeniem społecznym,

gospodarczym i kulturalnym miasta Łodzi. Wielu dydaktyków swoje prace naukowe i projektowe,

w tym aktywność zawodową (własne prywatne biura projektów) wiąże jednak ze specyficznymi

realiami i potrzebami Łodzi. Także w wielu tematach dyplomowych podejmowane są wątki

projektowe lokalizacyjnie osadzone w strukturze urbanistycznej miasta, wpisujące się w żywotne

problemy Łodzi.

Akredytowana jednostka prowadzi dość ograniczoną współpracę z otoczeniem społecznym

i gospodarczym. Najbardziej sformalizowaną współpracę wykazano ze spółką INTERSERWIS

20

organizatora Łódzkich targów INTERBUD, gdzie WSSiP ma udostępnione stanowisko eksperckie

i ma możliwość prezentacji plansz z projektami studentów uczelni. Uczelnia akcyjnie współpracuje

także z otoczeniem kulturalnym. W efekcie tej współpracy studenci mają możliwość prezentowania

swoich prac na różnego typu wernisażach, w galeriach czy uczestniczą w różnego rodzaju konkursach

w kraju i za granicą. Mimo wielu przykładów współpracy na płaszczyźnie kulturalnej jest ona

indywidualna i bardzo rozdrobniona. Jednostka nie prowadzi systematycznej,

a tym bardziej sformalizowanej współpracy z interesariuszami zewnętrznymi. W związku z tym ich

udział w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji jest ograniczony.

W zasadzie główną formą współpracy z przedstawicielami rynku pracy, podpartą umowami,

jest organizacja praktyk zawodowych dla studentów.

2. Ocena spełnienia kryterium 3.1

CZĘŚCIOWO

3. Uzasadnienie oceny
Akredytowana jednostka prowadzi dość ograniczoną współpracę z otoczeniem społecznym

i gospodarczym, która ma głównie akcyjny i nieformalny charakter, niezwiązany bezpośrednio

z udziałem interesariuszy zewnętrznych w procesach określania, weryfikowania i oceny efektów

kształcenia oraz ograniczający się w głównej mierze do współpracy w ramach praktyk zawodowych.
Brak wyraźnie wytyczonych i realizowanych form współpracy z otoczeniem. Współpraca ta ubocznie

pojawia się w ramach własnych prywatnych działań zawodowych, wplatanych w programy

dydaktyczne do poszczególnych przedmiotów. Częste kierowanie studentów na praktyki zawodowe

do własnych (prywatnych) pracowni projektowych poszczególnych dydaktyków - trudno uznać

za pełną współpracę z otoczeniem społecznym, gospodarczym i kulturalnym.

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

podmiotem. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Nie stwierdzono prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych.

2. Ocena spełnienia kryterium 3.2

Nie podlega ocenie jako NIEOBLIGATORYJNE

3. Uzasadnienie oceny
Patrz: pkt 3.2

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia

Ocena Zespołu Oceniającego – ZNACZĄCO

Uzasadnienie oceny w odniesieniu do kryterium 4

Jednostka nie posiada infrastruktury dydaktycznej przystosowanej do potrzeb osób

z niepełnosprawnościami. Akredytowana jednostka prowadzi dość ograniczoną współpracę

z otoczeniem gospodarczym, dlatego też nie ma możliwości pracy na najnowocześniejszych

oprogramowaniach, którymi mogą dysponować podmioty gospodarcze. Interesariusze zewnętrzni nie

uczestniczą także w działaniach służących doposażaniu infrastruktury uczelni. Jednostka dysponuje

przestarzałym sprzętem komputerowym. Posiada natomiast 6 specjalistycznych, profesjonalnie

wyposażonych pracowni, dających rozmaitość możliwości dydaktycznych, w tym pozyskiwania

praktycznych umiejętności, z pełnym zapewnieniem bezpieczeństwa ich użytkowania

przez studentów.

Zalecenia w odniesieniu do kryterium 4

Przeprowadzić działania mające na celu dostosowanie obiektu do potrzeb osób niepełnosprawnych.

21

Podjąć działania mające na celu unowocześnienia zarówno sprzętu komputerowego, jak i jego

oprogramowania.

Uzupełnić zbiory biblioteczne o pozycje literatury obowiązkowej.

Zapewnić studentom dostęp do zasobów Wirtualnej Biblioteki Nauki.

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów ogólnych

i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Kierunek (Uczelnia) dysponuje własnym, piętrowym, zabytkowym, stuletnim (dawny zakład

K. Scheiblera) budynkiem dydaktyczno-administracyjnym (30970 m³). Wszystkie sale dydaktyczne

dostępne są dla kierunku „architektura”. Są to: adaptowana na cele dydaktyczne i wystawiennicze

aula, kilka sal wykładowych wyposażonych w sprzęt multimedialny, z dobrym zaciemnieniem,

sale ćwiczeniowe z dostępem do Internetu, dostosowane do pracy na kierunku „architektura” (łącznie

7 sal). Profesjonalnie wyposażone pracownie specjalistyczne (6): lakiernia, pracownia biżuterii i sztuki

przedmiotu, modelarnia, analizy i budowy formy, projektowania ubiorów, budownictwa i konstrukcji

- ze stanowiskami pracy dla studentów, dobrze urządzone pod względem bezpieczeństwa użytkowania

technicznych urządzeń specjalistycznych. Odrębna pracownia komputerowa z 10 stanowiskami,

ze specjalistycznym oprogramowaniem. Działa również kameralna sala kinowa. Portiernia

z monitoringiem i kilka pomieszczeń administracyjnych (dziekanat, rektorat). Poza Uczelnią

prowadzone są zajęcia z wychowania fizycznego, w wynajętej sali gimnastycznej.

Studenci pozytywnie ocenili infrastrukturę dydaktyczną, z zastrzeżeniem jakości węzłów sanitarnych,

sprzętu komputerowego oraz poziomu temperatury wewnątrz budynku. Ich zdaniem sprzęt

komputerowy jest przestarzały i nie zapewnia odpowiedniego komfortu pracy. Studenci

poinformowali, iż jesienią wewnątrz budynku panowała niska temperatura, przez co część osób

musiała poruszać się po budynku w odzieniach wierzchnich. Zdaniem przedstawicieli Jednostki,

ze względu na grubość murów, konieczny był czas na dogrzanie wszystkich pomieszczeń. Studenci

poinformowali, iż mają możliwość korzystania z infrastruktury w celu wykonywania prac

wynikających z programu studiów. Jednostka nie posiada infrastruktury dydaktycznej przystosowanej

do potrzeb osób z niepełnosprawnościami. Przedstawiciele Jednostki poinformowali, iż budynek

wpisany jest na listę zabytków, przez co wszelkie prace wymagają konsultacji z konserwatorem

zabytków. W związku z tym wszelkie modyfikacje są bardzo kosztowne, a ze względu na małą liczbę

studentów oraz brak osób z niepełnosprawnościami, takie prace nie były wykonywane.

Jednostka odpowiedzialna za akredytowany kierunek dysponuje podstawową bazą do prowadzenia

zajęć związanych z praktycznym przygotowaniem zawodowym. Sale dydaktyczne wyposażone

są w tablice i rzutniki multimedialne, a jedyne dodatkowe wyposażenie stanowią liczne modele

przestrzenne różnych obiektów architektonicznych. Sale dydaktyczne, w których zainstalowano

stanowiska komputerowe umożliwiają prace na oprogramowaniu szeroko stosowanym przez branżę

architektoniczną. Zajęcia przeważnie odbywają się z wykorzystaniem multimediów, a ilość miejsca

i stanowisk jest zdecydowanie wystarczająca do prawidłowego prowadzenia procesu dydaktycznego.

Akredytowana jednostka prowadzi dość ograniczoną współpracę z otoczeniem gospodarczym, dlatego

też nie możliwości pracy na najnowocześniejszych oprogramowaniach, którymi mogą dysponować

podmioty gospodarcze. Interesariusze zewnętrzni nie uczestniczą także w działaniach służących

doposażaniu infrastruktury uczelni. Studenci akredytowanego kierunku mają możliwość zetknięcia się

z rzeczywistymi problemami podczas pisania prac dyplomowych lecz tematy te nie są zlecane

bezpośrednio przez firmy zewnętrzne, a jedynie stanowią pomysły zaczerpnięte z rynku pracy, stąd ich

realizacja przebiega bez współpracy z podmiotami gospodarczymi.

2. Ocena spełnienia kryterium 4.1.

 ZNACZACO

3.Uzasadnienie oceny

22

Akredytowana jednostka zapewnia podstawową bazę dydaktyczną do prowadzenia zajęć związanych

z praktycznym przygotowaniem do zawodu, umożliwiającą nabycie podstawowych umiejętności

zgodnych z oczekiwaniami rynku pracy.

Zabytkowa struktura budynku z elementami oryginalnego wyposażenia z epoki znakomicie

przystosowana została do potrzeb dydaktycznych i funkcjonowania administracji Uczelni.

Wykorzystano wszystkie kondygnacje: podziemia, parter i piętro budynku. Wszystkie korytarze,

a także większość sal ćwiczeniowych oraz pracownie przeznaczono na stałą ekspozycję prac

studenckich, w tym z kierunku „architektura”. Uzyskany charakter budynku buduje klimat obiektu

uczelnianego, wskazując dobitnie na kierunki i specyfikę nauczania w szkole. W tym zakresie siedzibę

Uczelni uznać można za „wyróżniającą”. Jej wartość obniża jednak całkowity brak przystosowania

budynku do potrzeb osób niepełnosprawnych, i brak planów Uczelni zmierzających do wprowadzenia

takich udogodnień. Także sanitariaty, choć urządzone na każdej kondygnacji, to o słabym standardzie

techniczno-estetycznym. Brak również na terenie budynku punktu gastronomicznego (choćby

skromnego bufetu). Studenci i pracownicy korzystają ze stołówki pobliskiej szkoły filmowej.

Studenci zgłosili swoje wątpliwości dotyczące jakości sprzętu komputerowego, węzłów sanitarnych

oraz temperatury wewnątrz budynku. Jednostka nie posiada infrastruktury przystosowanej do potrzeb

osób z niepełnosprawnościami. Na stanowiska i oprogramowania komputerowe, udostępniane

studentom kierunku „architektura (i urbanistyka)” składają się:
- w pracowni komputerowej I – 10 stanowisk, z oprogramowaniem specjalistycznym: AUTODESK

BUILDING DESIGN SUITE: AutoCad 2013, AutoCad Architecture 2013, Autodesk 3ds Max Design

2013, Autodesk Inventor 2013, SOLIDWORKS 2012-2013, GOOGLE SKETCHUP, GIMP,

- w pracowni komputerowej II – 9 stanowisk, z oprogramowaniem: ADOBE PHOTOSHOP, ADOBE

ILUSTRATOR, ADOBE INDESIGN, AUTODESK 3ds Max 2010, ADOBE AFTEREFFECTS CS4,

- pojedyncze stanowiska w pracowniach projektowych – w sumie 2, z oprogramowaniem: GIMP –

do podglądu prac projektowych. Oprogramowania te zapewniają realizacje potrzeb niezbędnych

dla specyfiki wizytowanego kierunku.

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. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Uczelnia posiada własną bibliotekę z 4 pomieszczeniami o pow. 100 m². Zbiory obejmują

3000 książek specjalistycznych; skrypty; fachowe czasopisma oraz kolekcje: filmów, przeźroczy

i fotografii. Reprezentowane są pozycje o tematyce przedmiotów prowadzonych na wszystkich

kierunkach, w tym na „architekturze”, rozsegregowanych w działy problemowe, dostępne

na miejscu, w czytelni bibliotecznej. Wyodrębniono działy: architektury i urbanistyki,

architektury wnętrz, wzornictwa, ergonomii, historii sztuki, historii architektury wnętrz, historii

architektury i urbanistyki, mieszkalnictwa, architektury krajobrazu. Tu gromadzone są również

prace dyplomowe. Prenumerowane są fachowe czasopisma: Architektura&Biznes, Architektura-

Murator, Dom i Wnętrze, 2+3D, Przegląd Urbanistyczny, Archivolta. Książki wypożyczane są także

na zewnątrz pracownikom, studentom własnym oraz z uczelni, z którymi podpisane są porozumienia

o wzajemnym korzystaniu z zasobów, w tym z: Politechniką Łódzką, Akademią Sztuk Pięknych

w Łodzi, Uniwersytetem Łódzkim oraz Państwową Wyższą Szkołą Filmową, TV i Teatralną w Łodzi.

Na wyposażeniu technicznym biblioteki znajdują się: 4 stanowiska komputerowe do podglądu prac

tekstowych i graficznych, z dostępem do Internetu, a za jego pośrednictwem do e-czasopism,

także urządzenia kserograficzne i drukarki (ploter), obcinarka. Biblioteka prowadzona jest przez

etatowego pracownika.
Studenci wyrazili swoje wątpliwości dotyczące funkcjonowania biblioteki oraz dostępu do literatury

obowiązkowej oraz zalecanej. Jako przykład wskazali przedmioty z zakresu urbanistyki. Ich zdaniem

posiada zbyt ubogie zasoby biblioteczne, przez co muszą korzystać z bibliotek innych uczelni.

Dodatkowo wskazali na przestarzały sprzęt komputerowy, który wymaga od nich samodzielnej

konfiguracji, np. przy podłączaniu drukarki. Nie mogą w tym zakresie liczyć na pomoc ze strony

pracownika biblioteki. Studenci nie mają dostępu do Wirtualnej Biblioteki Nauki.

23

2. Ocena spełnienia kryterium 4.2.

ZNACZĄCO

3. Uzasadnienie oceny
Biblioteka WSSiP w Łodzi jest wyposażona i prowadzona w pełni profesjonalnie. Zapewnia

niezbędny, łatwy dostęp do literatury wskazanej dla przedmiotów prowadzonych na kierunkach

Uczelni. Umowy z kilkoma innymi uczelniami Łodzi poszerzają łatwy dostęp do niezbędnych

zasobów bibliotecznych.
Studenci nie mają dostępu do pełnej literatury obowiązkowej i zalecanej a także Wirtualnej Biblioteki

Nauki. W opinii studentów sprzęt komputerowy jest przestarzały, wymaga ich bezpośredniej

ingerencji, a także nie mogą liczyć na pomoc pracownika biblioteki

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

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Uczelnia (i wizytowany kierunek „architektura”) nie prowadzi kształcenia na odległość.

2. Ocena spełnienia kryterium 4.3

 NIE DOTYCZY

3. Uzasadnienie oceny
Patrz pkt 4.3

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się i wchodzenia na rynek

pracy

Ocena Zespołu Oceniającego – CZĘŚCIOWO

Uzasadnienie oceny w odniesieniu do kryterium 5

Regulamin przyznawania pomocy materialnej nie przewiduje stypendium rektora dla studentów

I roku, o którym mowa w art. 181a Ustawy. Dokonanie podziału dotacji nie zostało przeprowadzone

w porozumieniu z Samorządem Studenckim. Studenci nie stanowią większości w Komisji

Stypendialnej. Jednostka nie stworzyła warunków do udziału studentów w krajowych

i międzynarodowych programach mobilności. Studenci nie mają wiedzy nt. funkcjonowania systemu

ECTS. Studenci zgłosili swoje uwagi dot. stopnia kontaktów z otoczeniem gospodarczym

i społecznym, które ich zdaniem, jest zbyt małe. Biorąc pod uwagę profil kierunku wsparcie

oferowane przez Jednostkę w tym zakresie może nie być wystarczające. Oferowana przez Jednostkę

opieka dydaktyczna oraz materialna jest zdaniem studentów poprawna. Wątpliwości budzą uchybienia

z zakresu pomocy materialnej oraz wsparcie w zakresie rozwiązywania problemów, przez co stopień

spełnienia kryterium należy ocenić jako częściowy.

Zalecenia w odniesieniu do kryterium 5

 Dostosować Regulamin pomocy materialnej do znowelizowanej ustawy Prawo

o szkolnictwie wyższym – stworzenie możliwości ubiegania się o stypendium rektora

studentom I roku zgodnie z art. 181a Ustawy,

 Dokonać podziału dotacji zgodnie z art. 174 ust. 2 Ustawy,

 Rozszerzyć skład Komisji Stypendialnej zgodnie z art. 177 ust. 3 Ustawy,

 Doprecyzować kryteria przyznawania stypendium rektora dla najlepszych studentów,

 Zweryfikować działalność opiekunów kierunków oraz zapewnić studentom stały kontakt

24

z nimi,

 Stworzyć warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności,

 Upowszechnić wśród studentów wiedzę nt. systemu ECTS,

 Umieścić na stronie internetowej Uczelni plany zajęć oraz programy kształcenia.

5.1 Pomoc dydaktyczna i materialna sprzyja rozwojowi zawodowemu i społecznemu studentów

poprzez zapewnienie dostępności nauczycieli akademickich, pomoc w procesie uczenia

się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umiejętności

praktycznych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku prowadzenia

kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne i metodyczne

w zakresie uczestniczenia w e-zajęciach. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Studenci wizytowanego kierunku wyrazili się pozytywnie o relacjach jakie panują między nimi

a większością nauczycieli akademickich prowadzących zajęcia. Dyżury i konsultacje odbywają

się w miejscu i czasie odpowiadającym potrzebom studentów. Studenci poinformowali,

iż nie zgłaszają swoich problemów do Władz Jednostki, ponieważ nie mają w tym zakresie zaufania

do przedstawicieli Jednostki. Studenci poinformowali, iż mają wiedzę nt. opiekunów swoich

kierunków, lecz do czasu wizytacji (studenci II i III rok studiów) nie mieli okazji zapoznania

się z nimi. Poinformowali także, iż gdyby mieli z nimi kontakt najprawdopodobniej im zgłaszaliby

swoje problemy.

Regulamin pomocy materialnej dla studentów Wyższej Szkoły Sztuki i Projektowania przewiduje

wszystkie świadczenia określone w art. 173 ust. 1 ustawy Prawo o szkolnictwie wyższym.

Z informacji uzyskanych podczas wizytacji wynika, że podział dotacji na bezzwrotną pomoc

materialną dla studentów w bieżącym roku akademickim nie został dokonany zgodnie z art. 174 ust. 2

ustawy Prawo o szkolnictwie wyższym. Przedstawiciele Samorządu Studenckiego poinformowali,

iż nie mieli wpływu na podział dotacji. Zgodnie z §9 ust. 1 Regulaminu stypendium rektora dla

najlepszych studentów może otrzymać student, który uzyskał wysoką średnią ocen lub osiągnięcia

naukowe, artystyczne lub wysokie wyniki sportowe we współzawodnictwie międzynarodowym

lub krajowym. Przejrzystość kryteriów budzi w tym zakresie wątpliwości, ponieważ w Regulaminie

zdefiniowane zostało tylko kryterium wysokiej średniej, a Zarządzenie nr 17/2012 Rektora Wyższej

Szkoły Sztuki i Projektowania w Łodzi w sprawie ustalenia wysokości stypendium Rektora

dla najlepszych studentów, przewiduje stypendium za udział oraz nagrody w konkursach. Regulamin

nie przewiduje możliwości ubiegania się o stypendium rektora studentów I roku zgodnie z art. 181a

znowelizowanej w 2014 r. ustawy Prawo o szkolnictwie wyższym. Wątpliwości budzi także skład

Komisji Stypendialnej składającej się z dwóch pracowników Uczelni oraz jednego przedstawiciela

studentów, co nie spełnia wymogu określonego w art. 177 ust. 3 ustawy Prawo o szkolnictwie

wyższym.

W Jednostce nie funkcjonuje żadne koło naukowe związane z ocenianym kierunkiem studiów.

Studenci poinformowali, iż z chęcią skorzystaliby z możliwości wzięcia udziału w pracach koła

naukowego, gdyby istniało.

Zdaniem studentów oferowana im przez Jednostkę opieka dydaktyczna oraz materialna jest poprawna.

Jako mocne strony procesu kształcenia studenci wskazali indywidualne podejście do studenta, zajęcia

w modelarni oraz zajęcia z zakresu projektowania mebli. Wśród słabszych stron procesu kształcenia

studenci wskazali na brak podziału na grupy o odpowiednim poziomie zaawansowania na zajęciach

z lektoratu języka obcego, zbyt małą, w ich odczuciu, liczbę zajęć praktycznych, brak kontaktu

z opiekunem roku oraz rozwiązywanie umów z nauczycielami akademickimi, którzy bardzo dobrze

prowadzą zajęcia dydaktyczne. Jako przykład wskazali zajęcia z zakresu historii sztuki i architektury.

Przedstawiciele Samorządu Studenckiego zgłosili także uwagę dot. braku wsparcia podejmowanych

przez nich działań i inicjatyw, gdyż każdorazowo spotykali się z niechęcią ze strony Władz Uczelni.

2. Ocena spełnienia kryterium 5.1

CZĘŚCIOWO.

3. Uzasadnienie oceny
Regulamin przyznawania pomocy materialnej nie przewiduje stypendium rektora dla studentów

25

I roku, o którym mowa w art. 181a Ustawy. Dokonanie podziału dotacji nie zostało przeprowadzone

w porozumieniu z Samorządem Studenckim. Studenci nie stanowią większości w Komisji

Stypendialnej. Studenci nie mają wiedzy nt. funkcjonowania systemu ECTS. Oferowana przez

Jednostkę opieka dydaktyczna oraz materialna jest zdaniem studentów poprawna. Wątpliwości budzą

uchybienia z zakresu pomocy materialnej oraz wsparcie w zakresie rozwiązywania problemów, przez

co stopień spełnienia kryterium należy ocenić jako częściowy.

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.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Zgodnie z deklaracjami z „Raportu Samooceny” Uczelnia (i kierunek) nie prowadzi współpracy

z innymi uczelniami; studenci nie biorą udziału w wymianach krajowych i międzynarodowych.

Mobilność studentów między uczelniami zapewnić mają systemy: punktowy ECTS i uznania efektów

uczenia się w innej uczelni w formie uznaniowego przenoszenia osiągnięć. Studenci ocenianego

kierunku nie mają możliwości udziału w krajowych i międzynarodowych programach mobilności.

Część studentów obecnych na spotkaniu poinformowało, iż z chęcią skorzystaliby z możliwości

wzięcia udziału w międzynarodowym programie mobilności. Zdaniem przedstawicieli Jednostki nie

podpisane zostały żadne porozumienia dot. programów mobilności ze względu na duże koszty

związane z obsługą programów wymiany międzynarodowej. Studenci nie mieli wiedzy nt. możliwości

jakie stwarza im system ECTS w zakresie mobilności.

2. Ocena spełnienia kryterium 5.2.

NIEDOSTATECZNIE

3. Uzasadnienie oceny
Całkowity brak w Uczelni i na wizytowanym kierunku podejmowania działań i tworzenia warunków

na rzecz udziału studentów w krajowych i międzynarodowych programach mobilności.

Jednostka nie stworzyła warunków do udziału studentów w krajowych i międzynarodowych

programach mobilności.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym,

gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek pracy, w szczególności

współpracując z instytucjami działającymi na tym rynku. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

W Uczelni nie ma odrębnej jednostki organizacyjnej (np. Biura Karier) wspierającej studentów

i absolwentów w kontaktach z otoczeniem społecznym i we wchodzeniu na rynek pracy.

Z przeprowadzonych analiz dokumentów oraz rozmów ze studentami nie wynika, aby akredytowana

jednostka w znaczący sposób wspierała ich w kontaktach z otoczeniem społeczno-gospodarczym

w procesie wchodzenia na rynek pracy. Jednostka nie prowadzi Biura Karier ani też nie prowadzi

monitoringu karier zawodowych absolwentów. Z bezpośrednich rozmów ze studentami wynika,

że nie są oni zorientowani w zasadach wdrażania się w zawód oraz generalnie mają ograniczoną

wiedzę o potrzebach rynku pracy. Niewielkie informacje, którymi dysponują pochodzą od starszych

kolegów i absolwentów uczelni. Jedyną formą współpracy z otoczeniem gospodarczym ułatwiającą

docelowo łatwiejsze wdrożenie w rynek pracy są praktyki zawodowe organizowane przez uczelnię.

Zdaniem przedstawicieli Jednostki kontakty ze środowiskiem akademickim oraz otoczeniem

społecznym i gospodarczym realizowane są poprzez zajęcia z nauczycielami akademickimi. Część

nauczycieli akademickich jest zatrudniona w innych uczelniach, przez co mają stanowić łącznik

z otoczeniem akademickim. Uczelnia zatrudnia także lokalnych praktyków z obszaru ocenianego

kierunku studiów, co w ocenie przedstawicieli Jednostki umożliwia kontakt z otoczeniem społecznym,

gospodarczym i kulturalnym. Zdaniem studentów zajęcia z praktykami należy ocenić pozytywnie.

Studenci zgłosili swoje uwagi dot. stopnia kontaktów z otoczeniem gospodarczym i społecznym,

które ich zdaniem, jest zbyt małe. Jako przykład zwiększenia kontaktów z otoczeniem gospodarczym

26

studenci wskazali większą liczbę wizyt w zakładach pracy i placach budowy pod Uczelnią. W Uczelni

nie podjęto działań związanych ze wspieraniem studentów i absolwentów we wchodzeniu na rynek

pracy

2. Ocena spełnienia kryterium 5.3

CZĘŚCIOWO

3. Uzasadnienie oceny
Patrz pkt 5.3; zdaniem dydaktyków i kierownictwa kierunku ten obszar aktywności na rzecz

studentów zastępowany jest z powodzeniem przez bezpośredni kontakt studentów w procesie ich

nauczania z dydaktykami działającymi we własnych, prywatnych biurach projektowych.

Studenci zgłosili swoje uwagi dot. stopnia kontaktów z otoczeniem gospodarczym i społecznym, które

ich zdaniem, jest zbyt małe. Biorąc pod uwagę profil kierunku oraz wsparcie oferowane przez

Jednostkę w tym zakresie, stopień spełnienia tego kryterium należy ocenić jako częściowo.

Z wyjątkiem praktyk zawodowych, które stanowią obligatoryjną część programu studiów,

akredytowana jednostka nie wspiera studentów w procesie wchodzenia na rynek pracy.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne,

umożliwiające im pełny udział w procesie kształcenia.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Zgodnie z §5 Regulaminu studiów studentom z niepełnosprawnością przysługuje prawo dostosowania

organizacji i właściwej realizacji procesu dydaktycznego do ich indywidualnych potrzeb

wynikających z rodzaju niepełnosprawności. Dodatkowo osoby z niepełnosprawnością mają prawo

do indywidualnej organizacji studiów. Zgodnie z §8 ust. 1 Regulamin ustalania wysokości,

przyznawania i wypłacania świadczeń pomocy materialnej dla studentów Wyższej Szkoły Sztuki

i Projektowania w Łodzi osoby z orzeczonym stopniem niepełnosprawnością mogą ubiegać

się o stypendium specjalne dla osób z niepełnosprawnością.

Wizytowany obiekt dydaktyczny nie jest wyposażony w rozwiązania techniczne spełniające

wymagania osób niepełnosprawnych

2. Ocena spełnienia kryterium 5.4

ZNACZĄCO

3. Uzasadnienie oceny
Obiekt dydaktyczny nie jest wyposażony w rozwiązania techniczne spełniające wymagania osób

niepełnosprawnych. Obowiązkiem zarządzających obiektami użyteczności publicznej jest

likwidowanie barier architektonicznych. W obiektach zabytkowych wprowadza się takie (i wiele

innych udoskonaleń) urządzenia – oczywiście każdorazowo za ZGODĄ WOJEWÓDZKIEGO

KONSERWATORA ZABYTKÓW. Nie ma żadnego zakazu podejmowania takich działań.

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.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Obsługa administracyjna studentów w Uczelni i na kierunku prowadzona jest przez Dział Studiów

i Nauczania oraz Dział Kadr i Finansów, a także dziekanaty. Studenci mają zapewniony dostęp

do informacji o programie i procesie kształcenia na ocenianym kierunku studiów,

poprzez udostępnienie (wyłożenie) programu kształcenia, w tym programu (planu) studiów –

w Bibliotece Uczelni. Plany zajęć, kalendarze roku akademickiego, oraz przepisy wewnętrzne

regulujące procesy kształcenia udostępniane są do powszechnej wiadomości, na tablicach ogłoszeń

i drogą elektroniczną

Studenci obecni na spotkaniu z zespołem oceniającym pozytywnie ocenili obsługę administracyjną.

27

Ich zdaniem są oni traktowani podmiotowo przez pracowników dziekanatu oraz uzyskują wszelkie

niezbędne informacje związane z procesem dydaktycznym. Pozytywnie ocenili także godziny otwarcia

dziekanatu. Program kształcenia dostępny jest w siedzibie Jednostki. Sylabusy dostępne

są w bibliotece Uczelni. Studenci zgłosili swoją propozycje, by plan zajęć oraz program studiów był

dostępny na stronie internetowej Uczelni, ponieważ stanowiłoby to dla nich duże ułatwienie.

Wskazali, iż przez rozpoczęciem zajęć w danym roku akademickim muszą udać się do Uczelni

wyłącznie celem sprawdzenia rozkładu zajęć.

2. Ocena spełnienia kryterium 5.5

W PEŁNI

3. Uzasadnienie oceny
Studenci pozytywnie oceniają obsługę administracyjną. Na terenie Uczelni dostępne są informacje

związane z tokiem studiów. Studenci zgłosili postulat umieszczenia tych informacji na stronie

internetowej.

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.

Ocena Zespołu Oceniającego – CZĘŚCIOWO

Uzasadnienie oceny w odniesieniu do kryterium 6

W wyniku przeprowadzonej wizytacji można potwierdzić, że w jednostce działają zapisane

w dokumentach procedury WSZJK jednak nie mają one charakteru kompleksowego. Brak odniesień

w systemie do projektowania efektów kształcenia, a wszelkie przejawy działań w tym zakresie należy

uznać za dobrą praktykę, a nie działanie systemowe. Mimo zawarcia w WSZJK elementów

prowadzących do oceny weryfikacji efektów kształcenia to brak informacji o tym, jak i w jakim

stopniu te wnioski mają przekładać się na zmiany w EK i programie kształcenia. Pozytywna

jest szeroka analiza dokonywana przez Dziekana Wydziału – przewodniczącego Wydziałowej komisji

do spraw oceny jakości kształcenia, jednak zapisy WSZJK nie precyzują konsekwencji wyników tej

analizy. Okresowa ocena nauczycieli akademickich jest prowadzona poprawnie, choć niektóre z jej

elementów budzą zastrzeżenia.

System jako całość jest raczej tworem formalnym, a nie służącym do rzeczywistej oceny jakości

kształcenia. Wniosek ten wynika z analizy konstrukcji systemu oraz rozmów przeprowadzonych przez

zespół oceniający podczas wizytacji.

Zalecenia w odniesieniu do kryterium 6

 Zaktualizować skład Wydziałowej komisji do spraw oceny efektów kształcenia.

 Opracować i wdrożyć zapisy dotyczące projektowania efektów kształcenia i ich zmian

z uwzględnieniem udziału w tym procesie interesariuszy wewnętrznych i zewnętrznych.

 Wprowadzić zmiany w ankiecie oceniającej nauczycieli akademickich przez studentów.

 Dobrać właściwe metody dla realizacji kryteriów związanych z oceną okresową pracowników.

 Upowszechnić wśród studentów informacje na temat wyników monitorowania procesu

kształcenia oraz wprowadzanych zmian.

 Pełne włączenie studentów w prace Wydziałowej Komisji ds. Oceny Efektów Kształcenia,

 Wprowadzić anonimowe ankiety oceniające nauczycieli akademickich, bądź opracować inne

metody w zakresie oceny przez studentów nauczycieli akademickich.

 Poprawić mechanizmy WSZJK dot. oceny zasobów materialnych oraz środków wsparcia dla

studentów (np. anonimowa ankieta lub spotkanie ze studentami ws. infrastruktury

dydaktycznej).

 Upowszechnienie wśród studentów wiedzy nt. sylabusów.

Wprowadzić cykliczne spotkania studentów z przedstawicielami Jednostki umożliwiające omawianie

bieżących problemów oraz zwiększenie przepływu informacji.

28

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 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.

6.1.1.

Funkcjonujące w Uczelni procedury w zakresie WSZJK nie obejmują swymi zapisami projektowania

efektów kształcenia i ich zmian oraz udziału w tym procesie interesariuszy wewnętrznych

i zewnętrznych. Wszelkie działania w tym zakresie podejmowane przez władze Wydziału i Uczelni

mają zatem charakter niesystemowy.

Obowiązujące Zarządzenie nakłada na Dziekana Wydziału obowiązek przygotowanie w każdym roku

akademickim Końcowej oceny realizacji zakładanych efektów kształcenia i zobowiązuje przedłożyć

dokument Rektorowi Uczelni. Brakuje jednak umieszczenia procedur w zakresie przełożenia wyników

tej oceny na zmiany i ich tryb w zakresie przebudowy EK i programu kształcenia. Należy w tym

miejscu nadmienić, że obowiązujący dla ocenianego kierunku studiów standard kształcenia

nie wyczerpuje w pełni możliwości kształtowania przez Uczelnię EK, a zatem pominięcie tego

elementu w działaniach WSZJK jest niewłaściwe.

Spotkania zespołu oceniającego z kadrą i studentami oraz z osobami odpowiedzialnymi

za funkcjonowanie WSZJK wskazały na duży rozdźwięk w percepcji udziału interesariuszy

w procesie projektowania i zmian EK. W tym zakresie krytyczni byli studenci, którzy wyrazili opinię,

że nie uczestniczą i nie mają wpływu zarówno na proces tworzenia i ewaluacji EK i całego programu

kształcenia. Nauczyciele akademiccy podczas spotkania potwierdzili, że biorą udział w projektowaniu

EK na etapie ich doboru do poszczególnych modułów. Pozytywnym byłoby zaangażowanie w ten

proces pozostałych interesariuszy wewnętrznych i zewnętrznych oraz nadanie tym działaniom

charakteru systemowego, poprzez wprowadzenie ich w zapisy WSZJK.

Akredytowana jednostka nie posiada sformalizowanego systemu zapewnienia jakości kształcenia,

w którym uczestniczyliby przedstawiciele interesariuszy zewnętrznych. W zasadzie jedyną formą

udziału pracodawców w procesie zapewnienia jakości kształcenia jest udział praktyków wśród

dydaktyków. Bardzo ograniczony zakres współpracy z otoczeniem społeczno-gospodarczym

uniemożliwia prowadzenie skutecznej polityki zapewnienia jakości kształcenia. Bardziej istotny

wpływ na formowanie efektów kształcenia mają interesariusze wewnętrzni, czyli kadra dydaktyczna

dostrzegająca potrzeby zmian. Proces projektowania efektów kształcenia nakreślony został podczas

spotkania z kadrą dydaktyczną, Ci widząc potrzebę zmiany przedstawiają ją z uzasadnieniem

Rektorowi, a zmiany i sposób ich wprowadzenia zatwierdza Senat Uczelni. Jedyną, ale jednak

29

pośrednią formą wspierania procesu zapewnienia jakości kształcenia są ankiety rozprowadzane wśród

studentów, jednak ich wartość jest wątpliwa z u wagi na brak możliwości zachowania dyskrecji

i anonimowości (2 lub 3 osoby wypełniają ankietę przy wykładowcy).

Brak jasnej polityki kształcenia, a w szczególności brak uwzględnienia w tym procesie interesariuszy

zewnętrznych nie pokrywa się z ustaloną strategią rozwoju uczelni gdzie, m.in., wskazuje się na

dostosowywanie programów dydaktycznych do rozpoznanych zmian, czy podjęciu prac badawczych

w ramach współpracy z biznesem.

Zdaniem przedstawicieli Samorządu Studenckiego, studenci nie zostali włączeni w pracę

Wewnętrznego Systemy Zapewniania Jakości Kształcenia. Zgodnie z Zarządzeniem nr 1/2014 z dnia

12 lutego 2014 r. Rektora w sprawie uczelnianego systemu zapewniania jakości kształcenia

na kierunkach studiów prowadzonych w Wyższej Szkole Sztuki i Projektowania w Łodzi w skład

Wydziałowych Komisji ds. Oceny Efektów Kształcenia wchodzą przedstawiciele studentów –

po jednej osobie z każdej specjalności. Do zadań Komisji należy: wdrażanie na Wydziale procedur

służących zapewnianiu jakości kształcenia, analiza wyników przeprowadzonych badań efektów

kształcenia oraz przygotowywanie dokumentacji i wniosków z badań efektów kształcenia. Zdaniem

studentów w przeciągu ostatnich dwóch lat, byli jedynie proszeni o wydanie opinii dot. programu

kształcenia i nic im nie było wiadomo nt. wspomnianej Komisji. Podczas wizytacji nie przedstawiono

żadnych materiałów dot. włączenia studentów w pracę Wydziałowej Komisji ds. Oceny Efektów

Kształcenia. Według przedstawicieli Jednostki oraz Samorządu studenci uczestniczą w procesie
projektowania efektów kształcenia na etapie ich opiniowania, co znajduje potwierdzenie w piśmie

Samorządu Studenckiego z dnia 22 maja 2015 r. w sprawie przyjęcia zmian w programach studiów,

w tym planach studiów na poszczególnych kierunkach studiów w Uczelni.

Na podstawie protokołów Senatu oraz informacji uzyskanych od przedstawicieli Jednostki należy

stwierdzić, iż przedstawiciele studentów posiadają 3 miejsca w 12-osobowej Radzie Wydziału, co

stanowi 25% całego składu i spełnia wymóg określony w art. 61 ust. 3 ustawy Prawo

o szkolnictwie wyższym.

CZĘŚCIOWO

6.1.2.

Studenci w ankiecie ewaluacyjnej oceniającej nauczycieli akademickich mogą określić poziom

zadowolenia z realizacji programu i sposobu prowadzenia zajęć. Nie istnieją mechanizmy

umożliwiające samoocenę studentów w zakresie osiągnięcia zakładanych efektów kształcenia.

Studenci poinformowali, iż mają możliwość uzyskania informacji zwrotnej od większości nauczycieli

akademickich dotyczącej stopnia realizacji efektów kształcenia oraz uzasadnienie oceny. Zgodnie z §5

ust. 1 i 2 Zarządzenia nr 1/2014 z dnia 12 lutego 2014 r. końcowa ocena realizacji zakładanych

efektów kształcenia sporządzana jest przez Dziekana Wydziału, po zasięgnięciu opinii nauczycieli

akademickich oraz na podstawie informacji i danych uzyskanych z ankiety oceniającej nauczycieli

akademickich oraz monitorowania losów absolwentów. Zdaniem Władz Jednostki, informacje zawarte

w ankiecie oceniającej nauczycieli akademickich w polu wolnego komentarza, są brane pod uwagę

przy doskonaleniu procesu kształcenia. Podczas wizytacji nie zostały przedstawione sugestie

studentów, które były pomocne przy doskonaleniu procesu kształcenia.

Zarządzenie w sprawie Uczelnianego Systemu Zapewnienia Jakości Kształcenia w swoich zapisach

przewiduje sposoby monitorowania stopnia osiągania efektów kształcenia i dokonywane jest przy

pomocy takich metod jak: (I) Metody modułowe (wynikają z programu studiów dla danego kierunku,

poziomu i profilu kształcenia i określone są w Opisach modułów kształcenia stosownie do form

prowadzenia zajęć dydaktycznych oraz zakładanych efektów kształcenia jak: zadania przejściowe

i/ lub końcowe przy rozliczaniu przedmiotu: ustne, pisemne i stricte praktyczne) oraz w odpowiednich

zestawieniach – wszystkich modułów kształcenia, łącznie z seminariami dyplomowymi, pracą

dyplomową oraz praktykami zawodowymi. (II) Obliczenia przekrojowe średnich ocen uzyskiwanych

przez studentów, tj. wyliczanie przekrojowo średnich ocen uzyskiwanych przez studentów następuje

za dany rok akademicki – do dnia 30.10. następnego roku akademickiego: z toku studiów

(w odniesieniu, odrębnie do studiów stacjonarnych i studiów niestacjonarnych dla danego kierunku,

poziomu i roku studiów), oraz z prac dyplomowych (w odniesieniu jw., do roczników dyplomowych).

(III) Ankietyzacja zajęć – w treści pytań kierowanych do studentów znajdują się elementy związane

30

z oceną osiągnięcia EK dla przedmiotu oraz oceną właściwości doboru metod weryfikacji EK.

Wyniki badań znajdują odzwierciedlenie w sporządzanej przez Dziekana Wydziału Końcowej ocenie

realizacji zakładanych efektów kształcenia, gdzie analizuje się je w kontekście (I) oceny zgodności

zakładanych EK w poszczególnych modułach z kierunkowymi EK, (II) oceny sposobów weryfikacji

osiąganych przez studentów zakładanych EK oraz (III) oceny efektywności kształcenia studentów.

6.1.3

W Uczelni nie funkcjonują procedury antyplagiatowe. Studenci nie mają wiedzy na temat spraw

antyplagiatowych.

6.1.4.

Uczelnia opracowała procedurę zasad, warunków i trybu potwierdzania efektów uczenia się, jednak

nie uruchomiła naboru na studia w tym trybie. W chwili obecnej Uczelnia nie objęła tego procesu

działaniami WSZJK.

6.1.5.

Akredytowana jednostka nie prowadzi monitoringu losów zawodowych absolwentów.

Przedstawiciele Uczelni poinformowali, iż w związku z nowelizacją ustawy Prawo o szkolnictwie

wyższym, zniesiono monitoring losów absolwentów Uchwałą Nr 9 Senatu WSSiP w Łodzi z dnia

25.05.2015 r. w sprawie zniesienia w WSSiP w Łodzi obowiązku prowadzenia monitoringu karier

zawodowych absolwentów. Do tej pory nie powstały żadne analizy monitoringu losów zawodowych

absolwentów. Dotychczas Uczelnia nie otrzymała danych z MNiSW o losach zawodowych

absolwentów.

Uczelnia zdecydowała o rezygnacji z monitoringu losów zawodowych absolwentów. Zarządzenie

Rektora w sprawie Uczelnianego Systemu Zapewnienia Jakości Kształcenia nakłada na Dziekana

Wydziału ocenę wyników urzędowego monitoringu karier zawodowych absolwentów (jest to jeden

z elementów Końcowej oceny realizacji zakładanych efektów kształcenia). Procedury WSZJK

nie precyzują w jakich obszarach będą wykorzystywane wyniki tej oceny. Dobrą praktyką

są nieformalne i pozasystemowe kontakty z absolwentami, którzy podczas spotkań odnoszą

się do programu kształcenia. Pozytywnym byłoby zwrócenie uwagi na ten element i umieszczenie

go w WSZJK.

6.1.6.

 Wydział dokonuje oceny kadry akademickiej w cyklu dwuletnim. Zasady okresowej oceny

w niewielkim stopniu podlegają weryfikacji w ramach procedur WSZJK. Zarządzenie Rektora

w sprawie Uczelnianego Systemu Zapewnienia Jakości Kształcenia reguluje proces ankietyzacji zajęć

i sposób wykorzystania wyników tej oceny m.in. przy dokonaniu okresowej oceny nauczycieli

akademickich. W procesie oceny brane są pod uwagę informacje od ocenianego (wypełnianie w karcie

oceny), opinia Dziekana Wydziału oraz opinie studentów. W opisie zasad brak jest informacji

o wagach poszczególnych ocen.

Mimo, że jednym z podstawowych kryteriów oceny jest poziom i aktualność przekazywanych treści

nauczania, rzetelność wykonywania obowiązków dydaktycznych czy umiejętność nawiązywania

kontaktów ze studentami, Uczelnia nie prowadzi hospitacji prowadzonych zajęć. Podczas spotkania

z osobami odpowiedzialnymi za działanie WSZJK wyrażono opinię, że poziom i aktualność treści jest

sprawdzany poprzez weryfikację kart opisu przedmiotów. Praktykę taką można ocenić pozytywnie,

należy jednak wskazać że nie pozwala na ocenę obszaru wskazanego w ramach procedur systemu.

Procedury WSZJK obejmują badanie nauczycieli akademickich przez studentów. Badania mają

charakter ankiety papierowej. Zastrzeżenia budzi fakt, że ankietyzacją objętych jest co najmniej 20%

przedmiotów realizowanych w danym roku akademickim na danym kierunku studiów, na studiach

stacjonarnych i niestacjonarnych. Za dobór przedmiotów objętych ankietyzacją odpowiada Dziekan

Wydziału. Mając na uwadze, że Wydział nie prowadzi hospitacji stawia to pytania o możliwość

spełnienia wszystkich kryteriów okresowej oceny nauczycieli. Pozytywnym byłoby badanie

wszystkich zajęć – daje to studentom pełną możność oceny zrealizowanych modułów.

Studenci krytycznie odnieśli się do narzędzia jakim jest ankieta – część ze studentów nie brała nigdy

udziału w ankiecie, a osoby, które brały w niej udział mają do narzędzia niewielkie zaufanie. Jest to

spowodowane faktem, że ankieta nie jest anonimowa. Z opinii Władz Wydziału wynika, że ankiety

niepodpisane są brane pod uwagę w momencie opracowania wyników – tym bardziej należałoby

usunąć ten element z ankiety. Pozostałe elementy ankiety nie budzą zastrzeżeń. Pozytywnie ocenić

należy optymalnie rozbudowaną część otwartą ankiety dotyczącą mocnych i słabych stron zajęć

31

oraz propozycji zmian. Podczas spotkania studenci poinformowali, że nie mają żadnych informacji

zwrotnych z badań.

Warto byłoby, mając na uwadze kryteria oceny, wprowadzić monitoring zajęć dokonywany

przez kadrę dydaktyczną oraz zmodyfikować bądź zmienić narzędzie jakim jest ankieta umożliwiając

jednocześnie możliwość oceny wszystkich zrealizowanych w danym semestrze modułów.

Polityka kadrowa nie jest objęta funkcjonowaniem WSZJK, a za jej realizację odpowiada Rektor

Uczelni. W kontekście uwag studentów odnoszących się krytycznie do dużych zmian kadrowych

pozytywnym byłoby zainicjowanie dyskusji w tym zakresie.

WSZJK nie bada efektywności kadry wspierającej proces kształcenia. Pozytywnym byłoby

umieszczenie tego elementu w działanie systemu.

6.1.7.

Studenci ocenianego kierunku mają możliwość wypowiadania się w corocznej ankiecie oceniającej

nauczycieli akademickich. Zgodnie z Zarządzeniem nr 1/2014 z dnia 12 lutego 2014 r. ankietyzacja

obejmuje zajęcia dydaktyczne przewidziane programem kształcenia na zakończenie danego roku

akademickiego. Ankietyzacji podlega nie mnie niż 20% przedmiotów realizowanych w danym roku

akademickim na danym kierunku studiów, wyznaczonych przez Dziekana Wydziału. Studenci zgłosili

swoją wątpliwość dot. podpisywania przez nich ankiet. Zdaniem Władz Jednostki nie podanie swoich

danych nie wpływa na ostateczny wynik ankiety.

Z informacji uzyskanych od przedstawicieli Jednostki wynika, iż wyniki ankiety ewaluacyjnej

nauczycieli akademickich wykorzystywane są do indywidualnych rozmów z osobami, które zostały

najgorzej ocenione. Informacje na temat monitorowania procesu kształcenia nie są publikowane.

Studenci nie mają żadnej wiedzy na ten temat. Większość osób obecnych na spotkaniu

poinformowało, iż nie mieli możliwości wypowiedzenia się w ankiecie. Zdaniem Władz Jednostki

studenci mijają się z prawdą i każdy z nich miał możliwość wypełnienia ankiety. Według Władz

Jednostki ankiety dostępne są w dziekanacie oraz stronie internetowej w formie pliku dokumentu

tekstowego, bez możliwości wypełnienia on-line. W przypadku pobrania ankiety ze strony studenci

mogą ją wydrukować lub odesłać na adres Uczelni. Zdaniem studentów ankietyzacja nauczycieli

akademickich nie przynosi efektów.

6.1.8.

WSZJK nie obejmuje swoimi procedurami badania zasobów materialnych oraz środków wsparcia

dla studentów. Dużą rolę w tym procesie mogą spełniać kontakty nieformalne co możliwe jest dzięki

małej liczbie studentów – sprzyja to podmiotowemu ich traktowaniu. W tym zakresie opinie między

kadrą zarządzającą, a studentami były podzielone. Z tego względu – dla obiektywizacji stanowisk -

pozytywnym byłoby przeprowadzenie badań bądź spotkań ze studentami, które pozwoliłoby na

wypracowanie zasad zgłaszania potrzeb w odniesieniu do zasobów oraz sposobów wsparcia studentów

i wpisanie tego w WSZJK.

Osobami odpowiedzialnymi za przegląd i modernizację infrastruktury dydaktycznej oraz środków

wsparcia dla studentów są Władze Uczelni. Z informacji uzyskanych podczas wizytacji od Władz

Jednostki oraz studentów wynika, że ocena pozostałych zasobów materialnych oraz infrastruktury

dydaktycznej odbywa się w sposób nieformalny. Jako przykład wskazane zostały rozmowy pomiędzy

studentami a pracownikami Uczelni. Zdaniem studentów ich opinie nie są w tym zakresie

uwzględnianie. Przedstawiciele Samorządu Studentów podali przykład modernizacji atelier

filmowego. Biorąc pod uwagę zgłoszone przez studentów problemy z zasobami bibliotecznymi

oraz brakiem kontaktu z opiekunem roku, należy stwierdzić, iż Wewnętrzny System Zapewnienia

Jakości Kształcenia może być w tym zakresie nieskuteczny.

6.1.9.

Za dokumentację działań w ramach działań WSZJK w Uczelni odpowiada Dział Studiów i Nauczania.

Analiza dokumentów oraz rozmowy z pracownikami i studentami pozwalają stwierdzić, że cały proces

dokumentowania i gromadzenia działań dotyczących jakości kształcenia ma charakter cykliczny

i systemowy.

6.1.10.

 Informacje o procesie kształcenia znajdują się na stronie internetowej, choć najważniejsze z nich –

jak program kształcenia - dostępne są wyłącznie w Uczelni. Dostęp do informacji nie jest

przedmiotem oceny studentów i kadry, a w kontekście licznych uwag ze strony studentów

pozytywnym byłoby ten element zbadać i umieścić w ramach procedur WSZJK.

32

Sylabusy dla ocenianego kierunku dostępne są w bibliotece. Studenci nie mieli wiedzy na ten temat.

Nie istnieją mechanizmy sprawdzające publikowanie i aktualizowanie informacji. Zdaniem studentów

nie mają oni wpływu na zmiany i aktualizacje. Studenci zgłosili postulat publikowania informacji

nt. programu kształcenia na stronie internetowej Uczelni. Uczelnia nie bada stopnia zadowolenia

studentów z dostępności i aktualności informacji.

Max. 8100 znaków (ze spacjami)

1. Opis stanu faktycznego

Zapewnianie jakości kształcenia w Uczelni normują przepisy arządzenia ektora SSi w odzi

 Nr 1/2014 z dnia 12.02.2014 r. w sprawie Uczelnianego Systemu apewnienia Jakości Kształcenia

(US JK) na kierunkach studiów prowadzonych w SSi w odzi. USZJK kształtowany był w Uczelni

od r.a. 2012/13. Struktura zarządzania systemem przewiduje powołanie Wydziałowych Komisji

do spraw oceny Efektów Kształcenia, które odpowiedzialne są za realizację założeń USZJK. Skład

Zespołu zapewnia udział w strukturze Władzom Wydziału (Dziekan jako Przewodniczący),

kierownikom katedr oraz studentom. Pozytywnym byłoby włączenie do Komisji przedstawiciela

pracodawców. Podczas wizytacji zespół oceniający zapoznał się ze składem Komisji, który wzbudził

zastrzeżenia – wymienieni studenci ukończyli już studia w Uczelni.

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10

ZNACZĄCO
3. Uzasadnienie oceny

W wyniku przeprowadzonej wizytacji można potwierdzić, że w jednostce działają zapisane

w dokumentach procedury WSZJK, jednak nie mają one charakteru kompleksowego. Brak odniesień

w systemie do projektowania efektów kształcenia, a wszelkie przejawy działań w tym zakresie należy

uznać za dobrą praktykę, a nie działanie systemowe. Mimo zawarcia w WSZJK elementów

prowadzących do oceny weryfikacji efektów kształcenia to brak informacji o tym, jak i w jakim

stopniu te wnioski mają przekładać się na zmiany w EK i programie kształcenia. Pozytywna jest

szeroka analiza dokonywana przez Dziekana Wydziału – przewodniczącego Wydziałowej komisji

do spraw oceny jakości kształcenia, jednak zapisy WSZJK nie precyzują konsekwencji wyników tej

analizy. Okresowa ocena nauczycieli akademickich jest prowadzona poprawnie, choć wynika raczej

z ustawowego obowiązku.

System jako całość jest raczej tworem formalnym, a nie służącym do rzeczywistej oceny jakości

kształcenia.

Studenci uczestniczą w procesie projektowania efektów kształcenia na etapie ich opiniowania.

Studenci nie zostali w pełni włączeni w prace organów wewnętrznego systemu zapewniania jakości

kształcenia, ponieważ studenci nie zostali włączeni w pracę Wydziałowej Komisji ds. Oceny Efektów

Kształcenia. W związku z tym nie mają oni możliwości wpływu na analizę oraz wdrażanie procedur

dot. zapewnianiu jakości kształcenia. Nie istnieją mechanizmy umożliwiające samoocenę studentów

w zakresie osiągnięcia zakładanych efektów kształcenia. Negatywnie należy ocenić stworzenie

domniemanego obowiązku podpisywania ankiet oceniających nauczycieli akademickich. Rozwiązanie

to budzi spore wątpliwości wśród studentów oraz nie gwarantuje im pełnej anonimowości, co także

może mieć odzwierciedlenie w wynikach ankietyzacji. Informacje na temat monitorowania procesu

kształcenia nie są publikowane, przez co większość studentów nie ma żadnej wiedzy na ten temat.

Umieszczenie ankiet w postaci pliku tekstowego na jednej z podstron witryny internetowej Uczelni

oraz w dziekanacie wydaje się nie być wystarczające w tym zakresie. Biorąc pod uwagę zgłoszone

przez studentów problemy z zasobami bibliotecznymi oraz brakiem kontaktu z opiekunem roku,

należy stwierdzić, iż Wewnętrzny System Zapewnienia Jakości Kształcenia może być nieskuteczny

w zakresie oceny zasobów materialnych oraz środków wsparcia dla studentów.

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.

33

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Oceniając skuteczność systemu zapewnienia jakości kształcenia, należy zauważyć brak prowadzonych

systematycznie i kompleksowo działań o sformalizowanym charakterze. Z rozmów z Władzami

Uczelni wynika, że takie przedsięwzięcia, choć nie w sposób systematyczny, były podejmowane.

Na konieczność usystematyzowania tych działań wskazują chociażby uchybienia w sposobie

konstrukcji i opisu programu kształcenia omówione w części 2 niniejszego raportu oraz krytyczne

uwagi w tym zakresie płynące od studentów.

WSZJK zawiera szereg procedur. Jednak w swej budowie nie zakłada podejmowania działań

związanych z otrzymanymi wynikami. Taka budowa sprowadza działanie systemu wyłącznie

do tworzenia dokumentacji, a działania doskonalące i zapobiegające stawia w roli dobrych praktyk

oderwanych od regularnych działań.

Analiza dokumentów wskazuje, że Uczelnia dokonuje oceny wewnętrznego systemu zapewniania

jakości kształcenia. Proces zmiany zapisów WSZJK jest cykliczny (choć nie jest elementem samego

systemu) i wynikają ze świadomości konieczności jego doskonalenia co należy ocenić pozytywnie.

2. Ocena spełnienia kryterium 6.2

CZĘŚCIOWO

3. Uzasadnienie oceny
W wyniku przeprowadzonej wizytacji można potwierdzić, że w jednostce działają zapisane

w dokumentach procedury WSZJK. Jednak nie mają one charakteru kompleksowego. Brak odniesień

w systemie do projektowania efektów kształcenia, a wszelkie przejawy działań w tym zakresie należy

uznać za dobrą praktykę, a nie działanie systemowe. Mimo zawarcia w WSZJK elementów

prowadzących do oceny weryfikacji efektów kształcenia to brak informacji o tym, jak i w jakim

stopniu te wnioski mają przekładać się na zmiany w EK i programie kształcenia

Jednostka dokonuje oceny wewnętrznego systemu zapewniania jakości kształcenia, co znajduje

odzwierciedlenie w dokumentacji prowadzonej przez Uczelnię. Zmiany te nie mają charakteru

systemowego, jednak należy ocenić je pozytywnie.

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

 espół oceniający stwierdza że:

1. „Raport Samooceny” w wielu fragmentach przygotowany został schematycznie, zdawkowo

bez konkretnych informacji;

2. Indywidualne karty dorobku naukowego i zawodowego dla minimum kadrowego

przygotowano niestarannie, niekompletnie, bez utrzymania jednolitego schematu;

3. Generalnie dobra koncepcja programu studiów, dziwi jednak całkowity brak rysunku

odręcznego, niezbędnego dla projektantów – architektów;

4. Budynek stanowi dobrą bazę dydaktyczną, zagospodarowany starannie, z kilkoma

pracowniami specjalistycznymi – dobrze wyposażonymi, z szerokim eksponowaniem prac

studenckich;

5. Tematy prac dyplomowych oryginalne, różnorodne tematycznie, przygotowane zazwyczaj

na wysokim poziomie projektowym i inżynierskim;

6. Recenzje i opinie promotorskie prac dyplomowych przygotowywane starannie i szczegółowo;

7. Dostrzeżono jednak tendencję do nieuzasadnionego zawyżania ocen prac dyplomowych;

34

8. Pytania egzaminu dyplomowego wiązane bezpośrednio z tematami projektów dyplomowych

(to dobra praktyka). Brak jednak pytań sprawdzających wiedzę uzyskaną w toku całych

studiów, i stałej listy takich pytań (udostępnianej studentom);

9. Zarówno w pracach semestralnych, jak i dyplomowych zazwyczaj brak poszerzonej literatury

przedmiotu i powoływania się na pochodzenie ilustracji i pozyskanych materiałów;

10. Dostrzeżono tendencję do blokowania wykładów z jednego przedmiotu do 6 godzin

bez przerwy, co jest niedopuszczalne. Nie powinno być więcej niż 3 godziny wykładowe

prowadzone w sposób ciągły dla jednego przedmiotu. Studenci zgłosili wielką trudność

w odbiorze tak zblokowanych wykładów;

11. Dostrzeżono faktyczne łączenie zajęć z dwóch kierunków: „architektury” i „architektury

wnętrz”. Bez względu na przyjętą koncepcję osadzania projektowania architektonicznego

w tendencjach projektowych dla wnętrz architektonicznych uczelniana koncepcja

„zintegrowanego” nauczania – łączenie takie (poza jednostkowymi przypadkami)-

jest niedopuszczalna;

12. Na niektórych zajęciach, w ramach wizytacji odnotowano słabą frekwencję,

np. na 6 studentów w grupie, na sali obecnych było 2 studentów;

13. Archiwizacja prac przejściowych (semestralnych) budzi zastrzeżenia. Archiwum

jest niekompletne, oraz zmieszano prace kierunku „architektura” z pracami kierunku

„architektura wnętrz”;

14. Nie dostrzeżono wyrazistego mechanizmu doskonalenia programu studiów i kontrolowania

logicznego następstwa, sekwencji merytorycznej poszczególnych przedmiotów

(bez powtórzeń wcześniej już uwzględnionych treści);

15. Niepokój budzi zasada kierowania studentów na praktyki zawodowe przez konkretnych

dydaktyków do swoich prywatnych pracowni projektowych. Studenci wykonują więc

czynności na rzecz biznesu wykładowcy zaliczającego studentom różne przedmioty

z programu studiów;

16. Brak wyraziście rozwijającego się ruchu studenckich kół naukowych. Zdaniem studentów koła

naukowe nie są na kierunku powoływane. Zdaniem kierownictwa Szkoły w ramach pracy kół

naukowych studenci uczestniczą z powodzeniem w konkursach architektonicznych;

17. Brak wyrazistego wyodrębnienia grupy przedmiotów obieralnych (kryterium elastyczności

w doborze modułów kształcenia w wymiarze nie mniejszym niż 30% liczby punktów ECTS);

18. Pomimo przekonania kierownictwa kierunku i Uczelni o oryginalności i unikatowości

koncepcji nauczania „architektury” oraz stosowania najwyższych światowych standardów,

zdecydowanie lepszych niż w innych ośrodkach akademickich Polski – kierunek

„architektura” w WSSiP w Łodzi zmierza do całkowitego wygaśnięcia. Studenci nie odbierają

oferty dydaktycznej jako ekskluzywnej, nie są z niej zadowoleni.

Na podstawie danych zamieszczonych w Raporcie samooceny i przeprowadzonej wizytacji

stwierdzono [w nawiasach kwadratowych ocena zespołu oceniającego], że w odniesieniu do :

Funkcjonujących czynników wewnętrznych wizytowana jednostka charakteryzuje się:

 I. Następującymi pozytywnymi elementami, które zaliczone zostały do:

35

a) mocnych stron

1) własny budynek [TAK, budynek zgrabny, tworzy dobrą atmosferę dla studiowania],

2) bezprecedensowa w Polsce struktura organizacyjna Uczelni [stwierdzenie takie jest nieuprawnione,

wątki estetyki, wzornictwa użytkowego obecne są od dawna w programach nauczania architektury

w wielu polskich uczelniach. Natomiast mieszanie procesu nauczania z różnych kierunków w szkole

Łódzkiej budzi poważne zastrzeżenia formalne],

3) strukturalna spójność kształcenia w zakresie architektury i architektury wnętrz [to dotkliwa wada,

spójność merytoryczna można uznać za interesującą koncepcję, ale strukturalna spójność - to chyba

daleko idąca nieprawidłowość,

4) wystarczająca powierzchnia i wyposażenie dydaktyczne [TAK],

5) ciągłe dostosowywanie programów dydaktycznych do zmian społeczno-gospodarczych [wcale nie

 widać mechanizmów dostosowawczych]

 b) słabe strony

1) unifikacja nauczania poprzez tzw. „standardy kształcenia” – blokuje rozwój, konkurencję

oraz autonomię nauczania [zdaniem zespołu wizytującego rolę „standardów” i „unifikację” łatwo

wyrównać przedmiotami wybieralnymi, czego wizytowany kierunek nie robi],

2) „minimum kadrowe” tożsame dla wielkich ilościowo uczelni oraz małych, powoduje często

trudności kadrowe [jeśli chce się mieć taką samą akredytację, to musi być tożsame],

3) sposób finansowania uczelni publicznych blokuje konkurencję w naborze na studia [taka diagnoza

wydaje się wysoce dyskusyjna, gdyż nie należy - to uczelnia musi zaoferować atrakcyjne,

konkurencyjne na rynku nauczania formy i zakresy kształcenia],

4) brak autonomii Uczelni powoduje stagnację w rozwoju [od uczelni zależy w znacznym stopniu czy

będzie mieć autonomię, nie jest zrozumiałe w jakim sensie WSSiP w Łodzi dotyka brak autonomii?]

Funkcjonujących czynników zewnętrznych wizytowana jednostka charakteryzuje się:

 a) szanse
1) „małe jest piękne” – niewielka ilość studentów w grupie, powoduje wyższe wyniki [ale śladowa

ilość studentów nie buduje atmosfery studiowania; tu mamy do czynienia z zanikaniem kierunku,

a kadra dydaktyczna nie wykorzystuje szans wynikających z bezpośredniego kontaktu ze studentami],

2) łatwiejsze możliwości dostosowania jednostki organizacyjnej i Uczelni do zmian [zdaniem zespołu

oceniającego możliwości te nie są przez Szkołę wykorzystywane],

3) zwiększone relacje społeczne i kulturowe pomiędzy studentami różnych kierunków w małych

wydziałach i uczelniach [?, chyba nie wykorzystywane w wizytowanym kierunku. Ponadto często

właśnie w dużych środowiskach studenckich budują się interesujące relacje – bo jest w czym

wybierać],

4) studia równoległe rozszerzające wachlarz możliwości zawodowych [zdaniem zespołu wizytującego

są możliwe, a tu z formalnego punktu widzenia chyba są niepokojące – być może wręcz

niedopuszczalne] .

 b) zagrożenia
1) masowe kształcenie na kierunku architektura, „psuje” architekturę [trudno zgodzić się z takim

poglądem gdyż absolwenci Politechniki Krakowskiej (200 studentów na jednym roku),

Warszawskiej, Wrocławskiej robią kariery światowe],

2) uruchamianie kierunków studiów architektura w uczelniach o nieprzystawalnych z nazwy

i strukturach organizacyjnych, niszczy tożsamość architektury i jej społeczną identyfikację [jest to

uwaga powtarzająca myśl z punktu poprzedniego],

3) nierówna konkurencja z uczelniami publicznymi, oferującymi bezpłatne studia, zagraża upadkiem

kierunku studiów, jak i całej Uczelni [takie są prawa rynku],

Zalecenia
Należy nawiązać systematyczną współpracę z interesariuszami zewnętrznymi, szczególnie

w wymiarze włączania ich w proces określania i weryfikowania efektów kształcenia

wykraczający poza praktyki zawodowe.
Zdaniem zespołu oceniającego jest:

- niezbędne uruchomienie mechanizmów promocji uczelni i kierunku „architektura” wśród

kandydatów na studia (w szkołach średnich); niedopuszczalne jest przyjęcie zasady, że wobec niżu

36

demograficznego i konkurencji uczelni publicznych – nic nie da się zrobić;

- niezbędna jest także promocja Uczelni i kierunku w środowisku miasta Łodzi;

- podjęcie prób współpracy międzynarodowej;

- aktywizacja ruchu kół naukowych;

- przystosowanie budynku Uczelni dla potrzeb osób niepełnosprawnych;

- poprawienie przepływu informacji pomiędzy dydaktykami o treściach merytorycznych

poszczególnych przedmiotów, dla uzyskania logicznej sekwencji tematyki zajęć.;

- zwiększenie oferty przedmiotów wybieralnych;

- stabilizacja kadry dydaktycznej;

- zmierzanie do budowania własnej bazy naukowej związanej z dyscypliną „architektura”.

Dobre praktyki

Wizytowaną jednostkę cechuje między innymi:

- dbałość o siedzibę Uczelni (budynek);

- atrakcyjne i szerokie eksponowanie prac studenckich w całym budynku;

- próby budowania oryginalnego programu nauczania „architektury”;

- zaangażowanie wielu dydaktyków w proces nauczania.

