
1 

 

 

 

 

RAPORT Z WIZYTACJI 

(ocena programowa – profil ogólnoakademicki) 

 

dokonanej w dniach 1-2 grudnia 2015 r.  

na kierunku „sztuka mediów” 

prowadzonym w ramach obszaru sztuki 

na poziomie studiów pierwszego i drugiego stopnia 

realizowanych w formie studiów stacjonarnych i niestacjonarnych  

na Wydziale Sztuki Mediów 

Akademii Sztuk Pięknych w Warszawie 

 

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie: 

przewodniczący: prof. Adam Romaniuk – członek PKA  

członkowie: 

prof. Ryszard Jędroś – ekspert PKA 

prof. Antoni Porczak – ekspert PKA 

Wioletta Marszelewska – ekspert ds. wewnętrznych systemów zapewnienia jakości 

kształcenia  

Angelika Karbowa – ekspert PKA ds. studenckich 

 

 

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU 

 

Ocena jakości kształcenia na kierunku „sztuka mediów” prowadzonym na Wydziale 

Sztuki Mediów została przeprowadzona na wniosek Rektora ASP w Warszawie, Polska 

Komisja Akredytacyjna po raz pierwszy oceniała jakość kształcenia na ww. kierunku.  

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą. 

Zespół Oceniający PKA zapoznał się z raportem samooceny przekazanym przez Władze 

Uczelni. Wizytacja rozpoczęła się od spotkania z Władzami Uczelni oraz Wydziału, dalszy 

przebieg wizytacji odbywał się zgodnie z ustalonym harmonogramem. W trakcie wizytacji 


2 

 

odbyły się spotkania ze studentami, pracownikami Wydziału, z osobami odpowiedzialnymi za 

funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia, za prowadzenie 

kierunku studiów, a także z przedstawicielami Samorządu Studentów, Biura Karier. Ponadto 

przeprowadzono hospitacje zajęć oraz dokonano przeglądu bazy dydaktycznej i socjalnej 

wykorzystywanej w procesie dydaktycznym. Przed zakończeniem wizytacji dokonano 

wstępnych podsumowań, sformułowano uwagi i zalecenia, o których Przewodniczący 

Zespołu oraz eksperci poinformowali władze Uczelni na spotkaniu podsumowującym. 

 

Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy harmonogram 

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu 

oceniającego, w Załączniku nr 2. 

 

 

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRAMOWEJ DLA 

KIERUNKÓW STUDIÓW  

O PROFILU OGÓLNOAKADEMICKIM 

 

 

 

Kryterium oceny 
Ocena końcowa spełnienia kryterium 

Ocena dotyczy obu poziomów kształcenia 

 
wyróżniająco 

w 

pełni 
znacząco częściowo niedostatecznie 

1. Jednostka sformułowała 

koncepcję kształcenia i realizuje 

na ocenianym kierunku studiów 

programkształcenia umożliwiający 

osiągnięcie zakładanych efektów 

kształcenia 

  X   

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone  

X     


3 

 

w jednostce badania naukowe
1
 

zapewniają realizację programu 

kształcenia na ocenianym 

kierunku oraz osiągnięcie przez 

studentów zakładanych efektów 

kształcenia 

3. Współpraca z otoczeniem 

społecznym, gospodarczym lub 

kulturalnym w procesie 

kształcenia 

 X    

4. Jednostka dysponuje 

infrastrukturą dydaktyczną i 

naukową umożliwiającą realizację 

programu kształcenia  

o profilu ogólnoakademickim 

i osiągnięcie przez studentów 

zakładanych efektów kształcenia,  

oraz prowadzenie badań 

naukowych 

 X    

5. Jednostka zapewnia studentom 

wsparcie w procesie uczenia się, 

prowadzenia badań i wchodzenia 

na rynek pracy 

 X    

6. W jednostce działa skuteczny 

wewnętrzny system zapewniania 

jakości kształcenia zorientowany 

na ocenę realizacji efektów 

  X   

                                                 

1
 

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

osiągnięcia naukowe, stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, 

dziedziny sztuki i dyscypliny artystyczne, dorobek artystyczny, osiągnięcia artystyczne oraz 

stopień i tytuł w zakresie sztuki. 

 

 


4 

 

kształcenia  

i doskonalenia programu 

kształcenia oraz podniesienie 

jakości na ocenianym kierunku 

studiów 

 

 

 

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o 

ponowne rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych 

ocen, raport powinien zostać uzupełniony. Należy, w odniesieniu do każdego z 

kryteriów, w obrębie którego ocena została zmieniona, wskazać dokumenty, 

przedstawić dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które 

spowodowały zmianę, a ostateczną ocenę umieścić w tabeli nr 1. 

Max. 1800 znaków (ze spacjami) 

 

Tabela nr 1 

 

Kryterium  

 

Ocena końcowa spełnienia kryterium 

    

 
wyróżniając

o 
w pełni znacząco częściowo niedostatecznie 

Uwaga: należy 

wymienić tylko te 

kryteria, w 

odniesieniu do 

których nastąpiła 

zmiana oceny 

 

 

    

 

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku 

studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów 

kształcenia. 


5 

 

Uzasadnienie oceny w odniesieniu do kryterium 1 – znacząco  

Jednostka zbyt ogólnie sformułowała koncepcję kształcenia, program kształcenia nie 

precyzuje, jak poszczególne przedmioty odnoszą się do zakresu przedmiotowego 

kształcenia na kierunku, w jakich proporcjach? Brakuje dokumentów oceny jakości 

oraz analizy, czy wszystkie wykładane przedmioty są konieczne ze względów 

merytorycznych, czy są jedynie funkcją zatrudnianej kadry? Liczba przedmiotów 

luźno związanych z wykształceniem medialnym, a niepokrywających deklarowanego 

obszaru może utrudniać kształcenie kierunkowe.  

W zakresie wewnętrznej oceny jakości ważne jest ujawnianie różnicy między 

zakładanymi a faktycznie osiąganymi efektami, tak w poszczególnych przedmiotach 

kształcenia, jak i komponowanych modułach problemowych. Analiza różnic powinna 

prowadzić do wskazania zmian w następnym etapie kształcenia.  

Punkty ECTS są przyporządkowane właściwie. Oferta indywidualizacji toku studiów 

jest również właściwa.  

Dobór treści programowych nie uwzględnia aktualnego stanu wiedzy związanej z 

zakresem mediów artystycznych. 

Podczas przeglądania teczek absolwentów ZO PKA stwierdził braki w dokumentacji 

praktycznej pracy dyplomowej, brak osoby recenzenta, jego recenzji oraz oceny 

recenzenta, która jest składową oceny końcowej. 

Niepokojące jest skracanie procesu kształcenia (niezgodne z regulaminem studiów 

/paragraf 12/), którego przypadki pojawiały się na Wydziale we wcześniejszych latach. 

Zalecenia w odniesieniu do kryterium 1 

Zespół PKA zaleca przygotowanie w osobnym dokumencie koncepcji kształcenia 

ustalonej w jednostce oraz przyjętej dla jednostki polityki jakości tak, by jej ocena stała 

się możliwa. Koncepcję kształcenia na poziomie wydziałowym należy sformułować 

bardziej szczegółowo niż w strategii uczelni, opierając się na doświadczeniach 

krajowych i międzynarodowych ośrodków z zakresu mediów artystycznych 

wywodzących się z „nowych mediów”. 

Zaleca się wprowadzenie i sformalizowanie praktyk zawodowych. 

W naborze na studia II stopnia zaleca się równe traktowanie wszystkich kandydatów i 

niezwalnianie własnych absolwentów studiów pierwszego stopnia z egzaminów 

wstępnych. 

Zaleca się uzupełnienie teczek osobowych studentów o pełną dokumentację prac 


6 

 

praktycznych. Zaleca się obligatoryjne recenzowanie prac licencjackich i 

magisterskich. 

1.1 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią 

rozwoju uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce 

zapewnienia jakości, a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe 

właściwe dla danego zakresu kształcenia.* 

1. Opis stanu faktycznego.  

Koncepcję kształcenia przyjętą w jednostce na studiach I i II stopnia można określić jako 

zgodną ze strategią i misją uczelni. Opisanezałożenia programowe odpowiadają celom 

nakreślonym przez jednostkę, ale w niewielkim stopniu uwzględniają zalecenia 

europejskiego szkolnictwa wyższego. Zgodność ze strategią uczelni jest jednak zbyt ogólna. 

Jako nowatorstwo koncepcji kształcenia wskazane jest mieszanie zakresów i specjalności 

sztuk pięknych z projektowymi. Kształcenie jest zorientowane na medialny rynek pracy, w 

niewielkim stopniu uwzględnia jednak zmiany jakie zachodzą w sztuce mediów 

artystycznych, wywodzącej się z obszaru znanego jako nowe media, a poszukujące nie tylko 

środków wyrazu artystycznego, ale badające oddziaływania i zachowania percepcyjne w 

paradygmacie cyberkultury, ważne na etapie aktualnego rozwoju cywilizacyjnego.  

2. Ocena spełnienia kryterium 1.1 znacząco 

3. Uzasadnienie oceny 

Polityka zapewnienia jakości jest opisana zbyt ogólnie. ze zbyt wielu rozproszonych 

elementów, by nazwać ją spójną. Niemniej jednak, elementy te świadczą o staraniach o 

jakość. Media w wizytowanej jednostce są rozumiane raczej jako nowe narzędzia do 

tradycyjnej dydaktyki . Ogólną strategię rozwoju zastępują plany poszczególnych pracowni i 

przedmiotów kształcenia. W programach przedmiotów oraz dokumentacji osiągnięć kadry 

często występuje mylenie pojęć np. predyspozycji z umiejętnościami, wiedzy z 

umiejętnościami, osiągnięć naukowych z artystycznymi, czy autorstwa publikacji 

nauczyciela z dotyczącymi go cytowaniami, co świadczy o niezbyt dobrym internalizowaniu 

wzorców krajowych i zagranicznych kształcenia w zakresie mediów artystycznych. Sylwetka 

absolwenta wymaga doprecyzowania, jej charakterystyczne cechy nie zostały dobrze 

opisane, ale są nastawione raczej na projektowanie niż sztuki piękne. 

Uchybienia tłumaczone są tym, że wydział jest nowy. 

Wskazywane przez jednostkę w raporcie samooceny nowatorstwo modelu kształcenia ma 

łączyć te dwie dyscypliny. W innych uczelniach ulokowane są one w dwu oddzielnych 


7 

 

dyscyplinach, wymagających zdobycia specyficznej wiedzy, umiejętności i kompetencji 

społecznych. O przewadze projektowego charakteru świadczyć może też brak 

zainteresowania i współpracy jednostki z renomowanymi ośrodkami artystyczno-

badawczymi w Europie, prezentującymi światowe osiągnięcia sztuki mediów badających 

sztukę tworzoną przy użyciu najnowszych technologii komunikacyjnych.  

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach 

nauki i dyscyplinach naukowych, z których kierunek się wywodzi, oraz są zorientowane na 

potrzeby otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności 

rynku pracy. 

2. Opis stanu faktycznego.  

Jednostka nie przedstawiła wyodrębnionego planu rozwoju kierunku, (jako wskazanej 

tendencji rozwoju w obszarze sztuki mediów), choćby tak ogólnego, jak w strategii 

uczelnianej, ale w opisie celów kształcenia są wskazania na medialny rynek pracy 

absolwentów jak: poligrafia, telewizja, instytucje kultury. Przedmioty kształcenia na 

kierunku dublują wiele specjalności graficznych i przedmiotów, prowadzonych również 

przez inne podstawowe jednostki organizacyjne uczelni. Przykładem mogą być przedmioty 

związane z wydawnictwami, np. fotografia wydawnicza, która należy do grafiki użytkowej, 

nie do sztuk pięknych, tym bardziej sztuki mediów. Innym przykładem są reportaże jako 

przedmiot, wywodzący się z obszaru sztuk filmowych, nie stosowany w mediach 

artystycznych. Podczas spotkania ZO PKA z kadrą dydaktyczną oraz w trakcie 

indywidualnych rozmów, pracownicy Wydziału prezentowali plany rozwojowe własnych 

pracowni, jak również przedstawiali najbliższe zamierzenia związane z projektami 

artystycznymi, wystawami i działaniami promocyjnymi. Jednostka akcentuje przede 

wszystkim: 1. Zrównoważony rozwój kierunku, który ma integrować tradycję z 

kreatywnością opartą na najnowszej technologii. 2. Modernizację istniejących pracowni i 

laboratoriów, tworzenie nowych dla polepszenia dydaktyki oraz możliwości prowadzenia 

badań naukowych. 3. Dalszą współpracę z instytucjami kultury. 

 

1. Ocena spełnienia kryterium 1.2 znacząco. 

2. Uzasadnienie oceny 

Jednostka nie przedstawiła całościowego planu rozwoju kierunku. Niektóre zamierzenia na 

przyszłość można odnaleźć w koncepcji kształcenia oraz w raporcie samooceny. Są jednak 

dość ogólne i w ograniczonym stopniu uwzględniają tendencje zmian zachodzących w 


8 

 

dziedzinach nauki i dyscyplinach naukowych, z których kierunek się wywodzi oraz w 

małym zakresie odnoszą się do potrzeb otoczenia społecznego, gospodarczego lub 

kulturalnego jak również rynku pracy. 

Nie jest to kierunek nastawiony na rozwój sztuki wywodzącej się z obszaru nowych mediów, 

program jednostki, skupia się raczej na tradycyjnych technikach artystycznych (graficznych, 

wydawniczych) oraz telewizyjnych, one też przeważają w programowaniu umiejętności 

absolwentów. Tak jak w nauce są <badania podstawowe i stosowane>, w sztuce odpowiadają 

im <sztuki piękne i projektowe>.  

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów 

kształcenia oraz wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, 

do których odnoszą się efekty kształcenia dla ocenianego kierunku. 

3. Opis stanu faktycznego.  

Przyporządkowanie kierunku do obszaru kształcenia w dyscyplinie sztuk pięknych jest mało 

trafne, hybrydowy model wymusza konieczność balansowania na granicy sztuk pięknych i 

sztuk projektowych. ponieważ efekty kształcenia w obydwu dyscyplinach są różne. Program 

kształcenia ma bardziej cechy dyscyplin projektowych z rozbudowanym, jak na sztuki 

medialne, pakietem specjalności tradycyjnych jak: malarstwo, rzeźba, ale to wymaga 

zróżnicowanych efektów kształcenia w strukturze jednostki. W raporcie samooceny 

czytamy: „Naszym celem jest kształcenie artystów, którzy po ukończeniu studiów mogliby 

podjąć twórczą i samodzielną pracę przy produkcji filmów, programów telewizyjnych, 

spektakli teatralnych”. Niektóre programy, jak i hospitowane zajęcia, wskazują na dwoiste, 

niezintegrowane efekty kształcenia. Koncepcja programu kształcenia zakładająca 

integrowanie dwóch różnych dyscyplin w ramach kierunku, „przerzuca” to zadanie na 

studentów, jednostka nie podaje narzędzi ani procedur integrowania tych dwu dyscyplin. ZO 

PKA nie znalazł jednak systemowej refleksji np. czy wszystkie przedmioty są konieczne, czy 

ich obecność w kontekście kształcenia kierunkowego jest niezbędna w obecnym kształcie? 

2. Ocena spełnienia kryterium 1.3 znacząco 

3. Uzasadnienie oceny 

Konstruowanie kierunku o charakterze hybrydowym wymaga precyzyjnego opisania 

planowanych efektów kształcenia ze względu na różne paradygmaty przejawiania się sztuki 

tych obszarów, różne cele, różne strategie, różne sylwetki absolwentów. W raporcie 

samooceny w dokumencie „II- Sylwetka Absolwenta…” zamiast sylwetki znajdujemy opisy 

programowe wydziału. W dostarczonych informacjach na prośbę eksperta znalazły się już 


9 

 

rozdzielone szczegółowe opisy <Kwalifikacji Absolwenta>, które rozróżniają dwie sylwetki. 

Ambitne wymagania stawiane studentom, ze względu na brak narzędzi, jak i organizację 

kształcenia w czasie nie bardzo mogą być ocenione. Programy przedmiotów nie zawsze 

rozróżniają metaumiejętności od umiejętności sprofilowanych do indywidualnych 

możliwości studentów lat starszych i dyplomantów, co powoduje niejasne wymagania na 

różnych poziomach kształcenia.  

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

efektami kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu 

ogólnoakademickiego, do którego/których kierunek ten został przyporządkowany, 

określonymi w Krajowych Ramach Kwalifikacji dla Szkolnictwa Wyższego, sformułowane 

w sposób zrozumiały i pozwalający na stworzenie systemu ich weryfikacji. W przypadku 

kierunków studiów, o których mowa w art. 9b, oraz kształcenia przygotowującego do 

wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy z dnia 27 lipca 2005 r. - 

Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), efekty kształcenia 

są także zgodne ze standardami kształcenia określonymi w przepisach wydanych na 

podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego 

kierunku studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej 

wiedzy, umiejętności badawczych i kompetencji społecznych niezbędnych w działalności 

badawczej, na rynku pracy, oraz w dalszej edukacji.* 

1. Opis stanu faktycznego.  

Zakładane efekty kształcenia dla kierunku Sztuka mediów na studiach I i II stopnia są spójne 

z wybranymi efektami kształcenia dla obszarów kształcenia, poziomu i profilu 

ogólnoakademickiego, do których kierunek ten został przyporządkowany. Uwzględniają one 

w szczególności zdobywanie przez studentów pogłębionej wiedzy, umiejętności 

artystycznych i kompetencji społecznych, niezbędnych na rynku pracy oraz w dalszej 

edukacji. Opis efektów kształcenia dla kierunku sztuka mediów jest ogólnodostępny na 

tablicach informacyjnych, natomiast nie są one dostępne na stronie internetowej Wydziału. 

Są omawiane przez nauczycieli akademickich na pierwszych zajęciach w semestrze, co w 

opinii studentów jest dla nich wystarczające.  

Efekty kształcenia zostały sformułowane w sposób zrozumiały i są przejrzyste. W opinii 

studentów są one sprawdzalne. Studenci wyrazili również opinię, że zakładane efekty 

kształcenia w pełni uwzględniają zdobywanie pogłębionej wiedzy oraz umiejętności 

badawczych. 


10 

 

Natomiast ZO PKA potwierdza, że zakładane efekty kształcenia są w dużej mierze spójne z 

wybranymi efektami kształcenia przypisanymi dla obszaru sztuk pięknych i sztuk 

projektowych oraz właściwego poziomu kształcenia, nie jest to jednak regułą. Zakładane 

efekty kształcenia są formułowane w sposób trudny do weryfikacji. Jeśli w przedmiocie 

kształcenia nie opiszemy jakie umiejętności, wiedzę czy kompetencje posiada student po 

ukończeniu kształcenia w zakresie tego przedmiotu, trudno ocenić jaka jest różnica między 

zakładanymi a osiąganymi efektami kształcenia.  

Jednostka aspiruje do kształcenia elit. Zawarte w sylabusach oferty programowe są w opinii 

studentów atrakcyjne. Założenia programowe mimo małej efektywności wewnętrznej oceny 

jakości, mogą być znaczące niezależnie od instytucjonalnego systemu uczelni, ponieważ  

w jednostce funkcjonują też jeszcze dawne metody osiągania jakości kształcenia, np. przez 

indywidualne wymagania poszczególnych nauczycieli, oparte na relacji mistrz-uczeń. 

Niezasadne są deklarowane kompetencje pedagogiczne absolwentów jednostki, do których 

jednostka ta nie ma uprawnień, dlatego nieopisane są zakładane efekty, a zamiast opisu 

kompetencji widzimy polecenie <zatrudnić się>, jako pedagog. Przygotowanie pedagogiczne 

jest zastępowane przeświadczeniem, że „dobry artysta to dobry nauczyciel”, co nie jest 

zgodne z ustawowymi wymaganiami dla kształcenia pedagogicznego. 

 

2. Ocena spełnienia kryterium 1.4 

Znacząco 

 

3. Uzasadnienie oceny 

W opisach efektów kształcenia brak bardziej kategorycznie postawionego kryterium np. 

<student potrafi, posiada wiedzę lub kompetencje>, które zastąpiłyby często występujące 

<powinien>, w domyśle: nie musi. Sugeruje to, że sprawą studenta jest to, jak „opanuje 

materiał”. Nie zwalnia to jednak prowadzących zajęcia od oceny stopnia tego opanowania. 

Kierunek nie spełnia wymogów określonych w standardach kształcenia do wykonywania 

zawodu nauczyciela, co uniemożliwia uzyskanie uprawnień do wykonywania tego zawodu. 

ZO PKA zaleca uporządkowanie deklarowanych efektów kształcenia, w tym kompetencji 

pedagogicznych absolwenta, w sposób umożliwiający rzetelną weryfikację oceny ich 

spójności w odniesieniu do efektów dla określonego obszaru.  

 

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu 


11 

 

kształcenia, umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia 

oraz uzyskanie kwalifikacji o poziomie odpowiadającym poziomowi kształcenia 

określonemu dla ocenianego kierunku o profilu ogólnoakademickim.* 

1.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia 

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 

9c ustawy Prawo o szkolnictwie wyższym, program studiów dostosowany jest do 

warunków określonych w standardach zawartych w przepisach wydanych na 

podstawie wymienionych artykułów ustawy. 

1.5.2. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi 

efektami kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy 

związanej z zakresem ocenianego kierunku.* 

1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, 

aktywizujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie 

zakładanych efektów kształcenia, w tym w szczególności w przypadku studentów 

studiów pierwszego stopnia - co najmniej przygotowanie do prowadzenia badań, 

obejmujące podstawowe umiejętności badawcze, takie jak: formułowanie i 

analiza problemów badawczych, dobór metod i narzędzi badawczych, 

opracowanie i prezentacja wyników badań, zaś studentom studiów drugiego 

stopnia lub jednolitych studiów magisterskich – udział w prowadzeniu badań w 

warunkach właściwych dla zakresu działalności badawczej związanej  

1.5.4. z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie 

prac badawczych przez studentów.* 

1.5.5. Czas trwania kształcenia umożliwia realizację treści programowych  

1.5.6. i dostosowany jest do efektów kształcenia określonych dla ocenianego kierunku 

studiów, przy uwzględnieniu nakładu pracy studentów mierzonego liczbą 

punktów ECTS. 

1.5.7. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących 

przepisach prawa, w szczególności uwzględnia przypisanie modułom zajęć 

powiązanych  

z prowadzonymi w uczelni badaniami naukowymi w dziedzinie/dziedzinach 

nauki związanej/związanych z ocenianym kierunkiem więcej niż 50% ogólnej 

liczby punktów ECTS.* 

1.5.8. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów 


12 

 

kształcenia  

w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do 

osiągnięcia kwalifikacji odpowiadających poziomowi kształcenia na ocenianym 

kierunku, o ile odrębne przepisy nie stanowią inaczej.* 

1.5.9. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym 

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin 

różnych form zajęć umożliwiają studentom osiągnięcie zakładanych efektów 

kształcenia,  

w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań 

oraz kompetencji społecznych niezbędnych w działalności badawczej. 

Prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na odległość 

spełnia warunki określone przepisami prawa.* 

1.5.10. W przypadku, gdy w programie studiów na ocenianym kierunku zostały 

uwzględnione praktyki zawodowe, jednostka określa efekty kształcenia i metody 

ich weryfikacji, oraz zapewnia właściwą organizację praktyk, w tym  

1.5.11. w szczególności dobór instytucji o zakresie działalności odpowiednim do celów  

1.5.12. i efektów kształcenia zakładanych dla ocenianego kierunku oraz liczbę miejsc 

odbywania praktyk dostosowaną do liczby studentów kierunku. 

1.5.13. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez 

realizację programu kształcenia w językach obcych, prowadzenie zajęć  

1.5.14. w językach obcych, ofertę kształcenia dla studentów zagranicznych, a także 

prowadzenie studiów wspólnie z zagranicznymi uczelniami lub instytucjami 

naukowymi. 

1.5.1. Nie dotyczy. 

1.5.2.Dobór treści programowych jest w dużej mierze zgodny z zakładanymi efektami 

kształcenia określonymi przez oceniany kierunek, natomiast w niewielkim stopniu 

uwzględnia aktualny stan wiedzy związanej z zakresem mediów artystycznych. Treści 

programowe na studiach pierwszego i drugiego stopnia nie są wyraźnie różne, jak czyni to 

praktyka europejska, gdzie studia licencjackie w głównej mierze kładą nacisk na 

metaumiejętności, a studia magisterskie służą samodzielnej pracy indywidualnej studentów 

kończonej dyplomem i egzaminem. Treści programowe są opisane w sposób wystarczający, 

dotyczą jednak specjalności w ramach dyscypliny sztuk pięknych i projektowych, zatem z 

przewagą przedmiotów tradycyjnych nad nowo-medialnymi. Forma, tematyka prac 


13 

 

dyplomowych na kierunku sztuka mediów jest zgodna z uczelnianymi wymaganiami, 

koncepcją kształcenia, efektami kształcenia oraz profilem ogólnoakademickim na obydwu 

poziomach kształcenia.  

1.5.3. Podczas spotkania z ZO PKA studenci wyrazili opinię, że realizowane metody 

kształcenia pozwalają na samodzielne uczenie się poprzez analizę literatury, 

przygotowywanie się do działań pracownianych, a także poprzez realizację projektów i pracy 

dyplomowej. W Jednostce są realizowane aktywizujące formy pracy ze studentami, jakimi są 

prace projektowe indywidualne z uwagi na specyfikę kierunku sztuka mediów. Studenci 

większość swoich zajęć odbywają w pracowniach, gdzie realizują swoje autorskie pomysły 

pod okiem mistrzów. W opinii studentów stosowane przez prowadzących metody są 

adekwatne do zakładanych efektów kształcenia. Studenci I i II stopnia mają możliwość 

udziału w samodzielnych projektach, co oceniają pozytywnie.  

1.5.4. Czas trwania kształcenia na studiach I i II stopnia umożliwia realizację treści 

programowych i dostosowany jest do efektów kształcenia określonych dla ocenianego 

kierunku studiów, przy uwzględnieniu nakładu pracy studentów mierzonego liczbą punktów 

ECTS.  

Brakuje pełnej dokumentacji dotyczącej skrócenia studiów niestacjonarnych 5 

studentom. 

Skracanie procesu kształcenia jest niezgodne z regulaminem studiów /paragraf 12/, 

uniemożliwiające osiąganie efektów odpowiednich dla akademickich studiów wyższych. 

Sytuacja ta jest pierwszym takim ujawnionym przypadkiem w szkolnictwie wyższym w 

Polsce. Studiowanie jest procesem, studia wyższe nie polegają tylko na „osiągnięciach 

artystycznych”, ważne są inne umiejętności i kompetencje, które nie są możliwe do nabycia 

w tak krótkim czasie.  

1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących 

przepisach prawa, w szczególności uwzględnia przypisanie modułom zajęć powiązanych  

z prowadzonymi w uczelni badaniami naukowymi.  

Czas trwania i treści programowe oparte są na określonych przez Senat ASP efektach 

kształcenia w obszarze sztuki, zgodnych z KRK dla Szkolnictwa Wyższego. 

Nakład pracy studenta na I r. studiów licencj. wynosi max. 900 h w semestrze (30 p. ECTS) 

dla studiów st. i niest. Na II r. 900-930 h w semestrze (30/31 p. ECTS) na studiach st. i 900-

960 h w semestrze na studiach niest. Na III r. 900-1020 h w semestrze (30-34 p. ECTS) w I 

semestrze i 900-990 h (30-33 p.ECTS) w II semestrze oraz 900-960 h (30-32 p. ECTS) na 


14 

 

studiach niest. Na studiach mgr na I r. nakład pracy wynosi 900- 1200 h (30-40 p. ECTS) w I 

semestrze i 930-1170 h (31-39 p. ECTS) w II semestrze dla studiów st. oraz 720-780 h w 

semestrze (24-26 p. ECTS) na st. niest. Na II r. 900 h (30 p. ECTS) dla studiów st. oraz 720-

750 h na studiach niest. W V semestrze st. niest. 720-900 h (24-30 p. ECTS). 

Według stosowanego na Wydziale przelicznika, zgodnego z przepisami prawa, 1 punkt 

ECTS odpowiada 30 godzinom nakładu pracy studenta, obejmującym godziny kontaktowe, 

godziny na przygotowywanie zadań poza pracownią, czas na lektury, czas na przygotowanie 

dokumentacji. Dla studiów stacjonarnych I stopnia minimum stanowi 180 p. ECTS, dla 

studiów stacjonarnych magisterskich - minimum to 121 p. ECTS. Dla studiów 

niestacjonarnych licencjackich minimum stanowi - 180 p. ECTS dla studiów niest. 

magisterskich 120 p. ECTS. 

1.5.6. Wydział opiera kształcenie na zasadzie indywidualnego wyboru 

pracownispecjalnościowych przez studenta spośród szerokiej oferty pracowni do wyboru 

oraz wyboru 

seminarium magisterskiego i innych przedmiotów fakultatywnych Na studiach I stopnia 

studenci mają do wyboru sześć różnych pracowni, gdzie mogą realizować program 

kształcenia w sposób indywidualny. Ponadto mogą wybrać zgodne z ich zainteresowaniami 

dodatkowe przedmioty. Na studiach II stopnia studenci mają do wyboru jedenaście pracowni. 

Ponadto studenci mogą wybrać seminarium dyplomowe, gdzie realizują całkowicie autorski 

projekt.  

Na studiach stacjonarnych, podczas III i IV semestru studiów I stopnia student wybiera 4 

pracownie spośród 13. W V i VI semestrze student wybiera 2 z 13 pracowni. Na I roku 

studiów II stopnia student dokonuje wyboru 5 pracowni z 13. W II semestrze I roku mgr 

student wybiera 4 pracownie z 13. W III semestrze studiów mgr student wybiera 2 

pracownie z 13 pracowni. W IV semestrze student zalicza także wybrane seminarium mgr. 

Łącznie za przedmioty obieralne student otrzymuje 47% - 86 ECTS z min .liczby 

wymaganych 180 p. ECTS na poziomie I stopnia oraz 88% - 107 p. ECTS z 120, 121 ECTS 

na poziomie II stopnia. Dla studiów niest. proporcje te wynoszą 48% - 88 ECTS z z min. 

liczby wymaganych 180 ECTS na poziomie I stopnia i 93% - 112 ECTS z 120 ECTS na 

poziomie II stopnia.  

Przedmioty obieralne oraz zasady ich wyboru zostały określone w planach studiów. 

Podczas spotkania z ZO PKA studenci pozytywnie ocenili system indywidualizacji studiów, 

jednakże ZO, po dogłębnej analizie dokumentacji konkluduje, iż wysoki udział procentowy 


15 

 

przedmiotów obieralnych może uniemożliwić zachowanie sekwencyjności i wybór 

optymalnej ścieżki kształcenia na ocenianym kierunku.  

1.5.7. Na kierunku sztuka mediów studenci realizują program studiów przez wykłady, 

ćwiczenia, pracownie, seminaria, lektoraty i plenery. Formy zajęć dydaktycznych 

realizowane na wydziale są właściwe. pozwalają studentom na poszerzenie wiedzy, 

umiejętności i kompetencji. Liczebność grup na zajęciach pozwala na indywidualną pracę ze 

studentem. Średnia liczba dyplomantów pod opieką jednego promotora nie przekracza 3 

osób na studiach stacjonarnych i niestacjonarnych. W opinii studentów liczebność grup jest 

odpowiednia i pozwala na osiągnięcie wszystkich zamierzonych efektów kształcenia. W 

jednostce nie są realizowane metody kształcenia na odległość. 

Studenci zwrócili uwagę na sytuacje uniemożliwiające im dokończenie zajęć na 

pracowniach, gdyż w tym czasie zaczynają zajęcia z innego przedmiotu obieralnego. Często 

wiąże się to z koniecznością przemieszczania się w obrębie miasta.  

1.5.8. Na kierunku sztuka mediów nie prowadzi się praktyk zawodowych. Jednostka 

prowadzi tylko plenery. ZO uważa, iż zastąpienie praktyk obowiązkowymi plenerami nie 

jest wystarczającym ekwiwalentem, szczególnie wobec tak rozbudowanej współpracy, którą 

wydział prowadzi z interesariuszami zewnętrznymi. Sugeruje się opracowanie programu 

praktyk, dostosowanego do kierunku studiów. 

1.5.9. Na studiach I stopnia niektóre przedmioty mogą być realizowane w języku angielskim, 

natomiast są one głównie przeznaczone dla studentów z wymiany Erasmus+. Na studiach II 

stopnia są prowadzone ogólnouczelniane zajęcia w języku angielskim, z których studenci 

mogą korzystać. Studenci ocenili pozytywnie taką możliwość. Podczas spotkania z ZO PKA 

studenci poinformowali, że w ramach lektoratu mają do wyboru kilka języków, co oceniają 

pozytywnie. Liczba wykładowców zatrudnionych w jednostce biorących udział w 

programach wymiany zagranicznej, to dwie osoby w ciągu roku (każda na jeden semestr).  

 

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

w pełni 

3. Uzasadnienie oceny  

Realizowane formy kształcenia zapewniają studentom zdobycie założonej wiedzy, 

umiejętności i kompetencji społecznych. Studenci mają możliwość wyboru pracowni oraz 

przedmiotów obieralnych. W Jednostce niektóre przedmioty są realizowane w języku 

angielskim. 


16 

 

Nie wykazano w raporcie programów kształcenia dla grup studentów zagranicznych, choć 

problem jest odnotowany jako ważne zadanie na najbliższą przyszłość. 

Na kierunku sztuka mediów nie ma sformalizowanych praktyk zawodowych.  

ZO PKA zwraca uwagę na niedociągnięcia organizacyjne utrudniające realizacja procesu 

kształcenia. Studenci zwrócili uwagę na sytuacje uniemożliwiające im dokończenie zajęć  

na pracowniach, gdyż w tym czasie zaczynają zajęcia z innego przedmiotu. 

 

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. Opis stanu faktycznego. 

1.6.1. Szczegółowe zasady rekrutacji na studia są opisane w Uchwale Nr 17/2015 Akademii 

Sztuk Pięknych w Warszawie z dnia 26 maja 2015 r. w sprawie uchwalenia Regulaminu 

zasad i kryteriów przyjęć w Akademii Sztuk Pięknych w Warszawie na rok akademicki 

2015/16. Nabór na studia I i II stopnia odbywa się na podstawie wyników z egzaminu 

dojrzałości oraz egzaminu wstępnego, którego celem jest weryfikacja zdolności kandydatów 

do podjęcia studiów artystycznych, podczas których mają zdobyć odpowiednie efekty 

kształcenia. Podczas wizytacji stwierdzono, że zasady dotyczące naboru na I stopień 

studiów, są przejrzyste i transparentne oraz uwzględniają zasadę równych szans. W naborze 

na II stopień studiów (magisterski) jednostka nie traktuje równo kandydatów zwalniając 

własnych absolwentów licencjatu z egzaminów wstępnych. W rekrutacji na studia I stopnia 

przewiduje się także przyjęcie poza postępowaniem kwalifikacyjnym z maksymalną liczbą 

punktów w rankingu, laureatów i finalistów ogólnopolskich konkursów oraz olimpiad 

artystycznych, co precyzuje załącznik do Uchwały nr 17/2015 ASP w Warszawie z dnia 26 


17 

 

maja 2015 r. 

Podczas spotkania z ZO PKA studenci pozytywnie wyrazili się na temat liczby 

przyjmowanych studentów. Ich zdaniem ta liczba jest odpowiednia do potencjału 

dydaktycznego jednostki 

1.6.2. Tryb potwierdzania efektów uczenia się, ich identyfikacja i jakość nie są opisane, ani 

poddane ocenie jakości, jednostka deklaruje jednak, że podejmuje działania na rzecz 

tworzenia takiego systemu w przyszłości. 

 

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

3. Uzasadnienie oceny 

W opinii ZO PKA w naborze na II stopień studiów (magisterski) jednostka, zwalniając 

własnych absolwentów studiów pierwszego stopnia z egzaminów wstępnych, narusza zasady 

równego traktowania wszystkich kandydatów. Racjonalne wydaje się egzaminowanie 

również własnych absolwentów studiów pierwszego stopnia, może nie wszyscy kwalifikują 

się do kontynuowania studiów II stopnia, pomimo dobrych ocen.  

Brak regulowanej procedurami możliwości zaliczania udokumentowanych osiągnięć 

studentów realizowanych poza programem uczelni, ale w rozmowach pedagodzy 

deklarowali, że aktywność taka wpływa na ogólną ocenę pracy studenta, choć nie jest 

oceniana przez system, a tylko przez indywidualnych nauczycieli. 

1.7  System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się 

oraz ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. * 

1.7.1. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do 

zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się  

i umożliwiają skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych 

efektów kształcenia, w tym w szczególności w zakresie pogłębionej wiedzy, umiejętności 

prowadzenia badań oraz kompetencji społecznych niezbędnych w działalności 

badawczej, na każdym etapie procesu kształcenia, także na etapie przygotowywania 

pracy dyplomowej i przeprowadzania egzaminu dyplomowego, oraz w odniesieniu do 

wszystkich zajęć, w tym zajęć z języków obcych. 

1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia 

rzetelność, wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz 

umożliwia ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. 

W przypadku prowadzenia kształcenia z wykorzystaniem metod i technik kształcenia na 


18 

 

odległość stosowane są metody weryfikacji i oceny efektów kształcenia właściwe dla tej 

formy zajęć.* 

1. Opis stanu faktycznego 

1.7.1. Na zakończenie roku akademickiego organizowane są wydziałowe wystawy 

końcoworoczne, gdzie prowadzący omawia zrealizowane tematy i prezentuje dokonania 

studentów. Podczas spotkania z ZO PKA studenci pozytywnie wyrazili się na temat 

stosowanych metod i stwierdzili, że umożliwiają ocenę stopnia osiągnięcia wiedzy  

i umiejętności potrzebnych m.in. do działalności badawczej. W ich ocenie ww. metody 

pozwalają na pełną weryfikację i ocenę stopnia osiągnięcia efektów kształcenia.  

Klasyczna metoda oceniania w przedmiotach artystycznych (praktycznych) pozwala na 

dobrą orientację nauczyciela w osiągnięciach studenta, wymagałaby jednak tworzenia 

narzędzi porównywania i oceniania wyników oraz stopnia osiągania zakładanych efektów, 

zwłaszcza w skali wszystkich składowych obowiązujących na danym roku przedmiotów.  

Efekty kształcenia są weryfikowane regularnie poprzez egzaminy, prace indywidualne, 

odpowiedzi ustne oraz projekty. Umiejętności i kompetencje społeczne są weryfikowane na 

zajęciach ćwiczeniowych, pracowniach, zajęciach projektowych oraz plenerach.  

Podczas realizacji pracy dyplomowej nad realizacją założonych efektów kształcenia i ich 

weryfikacją czuwa opiekun pracy dyplomowej poprzez konsultacje oraz seminaria. Jest to 

właściwy sposób weryfikacji. Tym niemniej, istotnej poprawy wymaga system formalno-

prawny obrony pracy dyplomowej oraz prowadzenia jej dokumentacji. Sposób, w jaki 

obecnie jest ona prowadzona jest niezgodny z Regulaminem studiów par. 52, pkt 6, 7, 8. 

Podczas przeglądania teczek ZO PKA stwierdził braki pełnej dokumentacji prac 

praktycznych oraz braki wyznaczonego recenzenta, a przede wszystkim recenzji (brak oceny 

recenzenta). 

Zgodnie z w/w zapisami Regulaminu studiów, obowiązkiem recenzenta jest sporządzenie 

pisemnej recenzji pracy dyplomowej (zarówno części praktycznej, jak i teoretycznej). 

Recenzent zobowiązany jest złożyć recenzję na trzy dni przed dyplomem. Jest to warunek 

dopuszczenia do dyplomu. 

1.7.2. Sprawdzanie i ocenianie efektów kształcenia odbywa się podczas zaliczenia zadanych 

do realizacji tematów oraz podczas egzaminów. W ich trakcie ocenie podlegają: jakość 

artystyczna prezentowanych prac; systematyczność 

w pracy i uczestniczenie w przeglądach; samodzielność w obrębie pracy twórczej; 

umiejętności operowania własnymi środkami wyrazu; skuteczność przełożenia zdobytej 


19 

 

wiedzy i umiejętności na realizacje artystyczne. Pod uwagę brane są także mierniki 

ilościowe, <liczba organizowanych konferencji>, wystaw, otrzymanych stypendiów. O 

wszystkich wymaganych zaliczeniach i egzaminach studenci są odpowiednio 

wcześniej informowani. Informacje na temat systemu sprawdzania i oceniania znajdują się w 

sylabusach, które są dostępne w dziekanacie oraz u prowadzących zajęcia. 

 

Zdaniem ZO system jest przejrzysty i zapewnia rzetelność, bezstronność i wiarygodność 

oraz umożliwia ocenę stopnia osiągnięcia zakładanych efektów kształcenia. 

Na kierunku sztuka mediów nie odbywa się kształcenie na odległość. 

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

3. Uzasadnienie oceny 

Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do 

zakładanych efektów kształcenia. W opinii studentów system jest rzetelny i zrozumiały oraz 

skutecznie egzekwowany. Informacje nt. weryfikacji efektów kształcenia są dostępne w 

dziekanacie oraz są przedstawiane przez nauczycieli akademickich na pierwszych zajęciach 

w semestrze. 

W Teczkach Osobowych Absolwentów ZO PKA stwierdził braki: wyznaczonego recenzenta, 

recenzji pracy magisterskiej oraz jej oceny. 

 

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania 

naukowe zapewniają realizację programu kształcenia na ocenianym kierunku oraz 

osiągnięcie przez studentów zakładanych efektów kształcenia 

Uzasadnienie oceny w odniesieniu do kryterium 2 – wyróżniająco  

Nauczyciele akademiccy posiadają duży dorobek naukowy i wybitne osiągnięcia 

artystyczne odpowiadające obszarowi kształcenia oraz kwalifikacje dydaktyczne 

adekwatne do realizowanego programu kształcenia. Liczba pracowników naukowo-

dydaktycznych, struktura kwalifikacji są prawidłowe i zapewniają osiągnięcie 

zakładanych celów i efektów kształcenia. Wydział wspiera i motywuje swoich 

pracowników w zakresie rozwoju naukowo-badawczego oraz podnoszenia umiejętności 

dydaktycznych. Słabym punktem Wydziału jest brak zrównoważonej polityki kadrowej 

oraz utrata uprawnień do nadawania stopni naukowych. 

Zalecenia w odniesieniu do kryterium 2  

Poprawa polityki kadrowej Wydziału, odzyskanie uprawnień do nadawania stopni 


20 

 

naukowych. 

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy 

zapewniający realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi 

kształcenia, wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin 

naukowych, do których odnoszą się efekty kształcenia określone dla tego kierunku. Struktura 

kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada 

wymogom prawa określonym dla kierunków studiów o profilu ogólnoakademickim, a ich 

liczba jest właściwa w stosunku do liczby studentów ocenianego kierunku.* 

Do minimum kadrowego zgłoszono 25 nauczycieli akademickich, w tym 19 nauczycieli 

posiadających stopień naukowy doktora habilitowanego lub równoważny, bądź tytuł 

profesora oraz 6 nauczycieli akademickich ze stopniem naukowym doktora lub 

kwalifikacjami równoważnymi. Weryfikację struktury kwalifikacji pracowników 

zaliczonych do minimum kadrowego przeprowadzono w oparciu o przepisy znajdujące się w 

rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r. w 

sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia 

(Dz. U. z 2014 r. poz. 1370). Dwie osoby (z grupy nauczycieli akademickich ze stopniem 

naukowym doktora) nie spełniają warunków określonych w rozporządzeniu (§ 12.1), 

zgodnie z którym nauczyciel akademicki zaliczony do minimum kadrowego powinien 

posiadać dorobek naukowy lub artystyczny zapewniający realizację programu studiów w 

obszarze wiedzy odpowiadającym obszarowi kształcenia, wskazanemu dla tego kierunku 

studiów, w zakresie jednej z dyscyplin naukowych, do których odnoszą się efekty kształcenia 

określone dla tego kierunku. W związku z tym do minimum kadrowego zaliczono 23 

nauczycieli akademickich, którzy posiadają odpowiedni dorobek zgodny z obszarem sztuki, 

w dziedzinie sztuk plastycznych, w dyscyplinie artystycznej sztuki piękne.  

Zespół Oceniający zaliczył do minimum kadrowego na studiach pierwszego stopnia: 

 19 nauczycieli akademickich w grupie pracowników samodzielnych tj. posiadających 

stopień naukowy doktora habilitowanego lub tytuł naukowy profesora, oraz dorobek w 

zakresie obszaru sztuki, dziedzinie sztuk plastycznych, dyscyplinie artystycznej sztuki piękne 

 4 nauczycieli akademickich ze stopniem doktora, oraz dorobkiem w zakresie obszaru 

sztuki, dziedzinie sztuk plastycznych, dyscyplinie artystycznej sztuki piękne 

 

Zespół Oceniający zaliczył do minimum kadrowego na studiach drugiego stopnia: 

 16 nauczycieli akademickich w grupie pracowników samodzielnych tj. posiadających 


21 

 

stopień naukowy doktora habilitowanego lub tytuł naukowy profesora, oraz dorobek w 

zakresie obszaru sztuki, dziedzinie sztuk plastycznych, dyscyplinie artystycznej sztuki piękne 

 1 nauczyciela akademickiego ze stopniem doktora, oraz dorobkiem w zakresie obszaru 

sztuki, dziedzinie sztuk plastycznych, dyscyplinie artystycznej sztuki piękne 

 

Teczki osobowe pracowników zaliczonych do minimum kadrowego zawierają odpowiednie 

dokumenty pozwalające potwierdzić deklarowane tytuły i stopnie naukowe oraz 

oświadczenia o wyrażeniu zgody na wliczenie do minimum kadrowego w roku akademickim 

2015/16. Dane zawarte w dokumentacji potwierdzają również, że okresy jak i formy 

zatrudnienia tych osób nie budzą obaw o stabilność minimum kadrowego. Spełniony został 

również warunek w zakresie proporcji liczby nauczycieli akademickich, zaliczonych do 

minimum kadrowego, do ilości studentów na danym kierunku. W roku akademickim 

2014/15 (dane z raportu samooceny) wynosił on 1: 10,4 - natomiast w roku akademickim 

2015/16 wynosi 1: 9,4 - przy obowiązującym, nie mniejszym niż 1: 25. Dla wszystkich 

pracowników zaliczonych do minimum kadrowego Akademia Sztuk Pięknych w Warszawie 

stanowi podstawowe miejsce pracy. Wymiar zatrudnienia, wykorzystanie pensów 

godzinowych, jak również obsada zajęć dydaktycznych jest prawidłowa. 

Ocena: wyróżniająco 

Nauczyciele akademiccy zaliczeni do minimum kadrowego posiadają duży dorobek 

naukowy i wyjątkowe osiągnięcia artystyczne, odpowiadające obszarowi kształcenia, który 

zapewnia realizację programu kształcenia wskazanego dla tego kierunku studiów. Liczba 

pracowników naukowo-dydaktycznych zaliczonych do minimum kadrowego, struktura 

kwalifikacji są prawidłowe i odpowiadają wymogom prawa określonym dla kierunku o 

profilu ogólnoakademickim. Stosunek liczby pracowników stanowiących minimum kadrowe 

do liczby studentów jest prawidłowy. 

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje 

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są 

adekwatne do realizowanego programu i zakładanych efektów kształcenia. W przypadku, 

gdy zajęcia realizowane są z wykorzystaniem metod i technik kształcenia na odległość, 

kadra dydaktyczna jest przygotowana do prowadzenia zajęć w tej formie.* 

Dydaktycy zatrudnieni na Wydziale Sztuki Mediów posiadają znaczące osiągnięcia naukowe i 

artystyczne. Wielu z nich może pochwalić się niezwykle bogatym dorobkiem twórczym, 

często o zasięgu międzynarodowym. Dołączona do raportu samooceny dokumentacja 


22 

 

prowadzonych badań naukowych, aktywności twórczej, współpracy międzynarodowej, 

określa szeroki i bogaty obszar uzyskanych kwalifikacji zawodowych i dydaktycznych. Zakres 

badań naukowych prowadzonych przez pracowników Wydziału, jak i doświadczenie zdobyte 

w związku z indywidualną aktywnością artystyczną, odpowiada obszarowi kształcenia, 

potwierdzając jednocześnie odpowiednie kompetencje adekwatne do realizowanego programu 

i zakładanych efektów. Nauczyciele akademiccy stanowią bardzo aktywny twórczo i 

doświadczony zespół, który potrafi przekazać studentom wiedzę i doświadczenie, gwarantując 

bogatą ofertę programową oraz możliwości wszechstronnego i elastycznego rozwoju. 

Tematyka i zakres prowadzonych zajęć pokrywają się z dorobkiem artystycznym 

reprezentowanymi przez poszczególnych dydaktyków. Hospitowane na Wydziale zajęcia 

prowadzone były w zgodzie z planem studiów, a ich tematyka odpowiadała opisom 

zamieszczonym w sylabusach przedmiotów. W ocenie Zespołu Oceniającego zajęcia 

prowadzone były na wysokim poziomie, z wykorzystaniem odpowiednich metod 

dydaktycznych oraz w oparciu o nowoczesną infrastrukturę. Przedstawione prace etapowe, 

realizowane w różnych pracowniach, potwierdziły wysoki poziom kształcenia. Jednostka nie 

realizuje zajęć z wykorzystaniem metod i technik kształcenia na odległość. 

Ocena: wyróżniająco 

Dydaktycy zatrudnieni na Wydziale Sztuki Mediów posiadają znaczące osiągnięcia naukowe i 

wybitne osiągnięcia artystyczne, najczęściej o zasięgu międzynarodowym. Uzyskany przez 

nich dorobek artystyczny oraz kompetencje dydaktyczne, są adekwatne do realizowanego 

programu i zakładanych efektów kształcenia. 

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli 

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji 

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej. 

Szczegółowe zasady i kryteria doboru kadry naukowo-dydaktycznej określa Statut Uczelni. 

System doboru kadry dydaktycznej jest adekwatny do realizowanego programu studiów jak 

również zakładanych efektów kształcenia. Polityka kadrowa jest realizowana w oparciu o 

działania komisji powołanej do tego celu. Kandydatury i wnioski zatrudnieniowe wysuwane 

są przez kierowników katedr oraz osoby kierujące zespołami badawczymi. Kandydatury są 

analizowane i zatwierdzane podczas posiedzeń Rad Wydziałów. Sposób zatrudniania 

nowych pracowników podlega procedurze konkursowej, co gwarantuje zachowanie zasady 

równych szans. Na podstawie Statutu Uczelni (§ 107-111), nauczyciele akademicy 

zatrudnieni na Wydziale, poddawani są okresowej ocenie. Podstawą oceny nauczycieli 


23 

 

akademickich stanowią ich osiągnięcia artystyczne, naukowo-badawcze, organizacyjne i 

dydaktyczne. Wyniki z ocen mają wpływ na wysokość uposażenia, awanse i wyróżnienia 

oraz na obsadę zajmowanych stanowisk. Jednostka zapewnia pracownikom warunki rozwoju 

naukowego i dydaktycznego. Wydział stara się motywować swoich pracowników wspierając 

ich rozwój naukowo-badawczy oraz podnoszenie umiejętności dydaktycznych poprzez 

organizację wymiany dydaktycznej z innymi ośrodkami akademickimi w kraju i za granicą, 

udział w stażach i stypendiach. Zagraniczna aktywność pracowników wydziału ( wykłady, 

pokazy, visitingprofessors, warsztaty), czynny udział w sympozjach, konferencjach sprzyja 

podnoszeniu kwalifikacji i umiędzynarodowieniu kadry. Realizowane wspólnie z 

międzynarodowymi ośrodkami akademickimi , inicjatywy twórcze, wystawy i projekty 

artystyczne sprzyjają wymianie doświadczeń oraz nawiązywaniu nowych kontaktów. Brak 

jednak w ofercie Wydziału dodatkowych kursów lub szkoleń podnoszących kwalifikacje 

zawodowe. Brak również wizji rozwoju kierunku dotyczącego kadry dydaktycznej. Jak 

wynika z danych (jak również z opinii pracowników Wydziału zawartych w raporcie 

samooceny), ostatnie lata mogą być postrzegane jako czas prowadzenia niewłaściwej 

polityki kadrowej. Jej konsekwencją jest zachwianie równowagi pomiędzy pracownikami 

starszej generacji, a młodą kadrą. Dodatkowy niepokój wzbudza również fakt utraty przez 

wydział uprawnień do nadawania stopni naukowych, co może utrudnić rozwój naukowo-

dydaktyczny pracowników i zakłócić prowadzenie planowej polityki kadrowej. 

 

Ocena: znacząco 

 

Nie budzą zastrzeżeń procedury i kryteria doboru nauczycieli prowadzących zajęcia 

dydaktyczne. Pojawiają się jednak zagrożenia związane z utratą do nadawania stopni 

naukowych oraz brakiem planowej polityki kadrowej. Wydział wspiera i motywuje swoich 

pracowników w zakresie rozwoju naukowo-badawczego oraz podnoszenia umiejętności 

dydaktycznych. Stała wymiana międzynarodowa kadry dydaktyków służy podnoszeniu 

kompetencji oraz umiędzynarodowieniu kadry naukowo-dydaktycznej. 

 

2.4 Jednostka prowadzi badania naukowe w zakresie obszaru/obszarów wiedzy, 

odpowiadającego/odpowiadających obszarowi/obszarom kształcenia, do którego/których 

został przyporządkowany kierunek, a także w dziedzinie/dziedzinach nauki oraz 

dyscyplinie/dyscyplinach naukowych, do których odnoszą się efekty kształcenia.* 


24 

 

W raporcie samooceny jednostka przedstawiła sześć aktywnych zadań badawczych 

realizowanych w sześciu zespołach badawczych : 1. Pojęcie przestrzeni audiowizualnej, 2. 

Tradycja i współczesność fotografii polskiej, 3. Funkcja informacyjna i artystyczna 

wideo w relacjach artystycznych w przestrzeni publicznej, 4. Poszukiwanie metod 

tworzenia animacji stereoskopowej, 5. Komunikacja intermedialna – szukanie nowej 

metodologii i nowego języka na bazie przenikania mediów analogowych i cyfrowych, 6. 

Implementacja tradycyjnych zasad języka ekspresji sztuk wizualnych w kreacji 

multimedialnej. Wszystkie przedstawione zadania badawcze odpowiadają obszarowi, 

dziedzinie oraz dyscyplinie do których odnoszą się efekty kształcenia na kierunku „sztuka 

mediów”. Do raportu samooceny dołączona została bardzo bogata dokumentacja dotycząca 

szerokiego spektrum aktywności twórczej związanej z wystawami, projektami artystycznym, 

publikacjami i działalnością promocyjną. Ma ona miejsce zarówno w kraju jak i za granicą. 

Aktywność ta odnosi się nie tylko do grupy dydaktyków związanych z Wydziałem, ale 

również wiąże się z liczną grupą studentów. Wiele z tych inicjatyw integruje wspólne 

działania na styku „mistrz-uczeń”, co dla młodych twórców jest elementem promocji, ale 

także zachętą do podejmowania autorskich inicjatyw artystycznych i badawczych. Godnym 

podkreślenia jest również fakt funkcjonowania na Wydziale wielu kół naukowych, które 

rozwijają idee usamodzielniania się studentów a także indywidualizacji procesu 

dydaktycznego. Wielu studentów podejmuje różnorodne inicjatywy twórcze, bierze udział w 

konkursach krajowych i zagranicznych, których ukoronowaniem są częste nagrody i 

wyróżnienia oraz udział w programach stypendialnych. Bogata dokumentacja tych dokonań 

znajduje się w dołączonej dokumentacji.  

Ocena: wyróżniająco 

Badania naukowe prowadzone na Wydziale, jak i duża aktywność twórcza kadry 

dydaktycznej pokrywają się z obszarem, dziedziną i dyscypliną do których odnoszą się 

efekty kształcenia. Jednostka stwarza studentom możliwość udziału w badaniach 

naukowych, oraz we wspólnych inicjatywach artystycznych.  

 

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w 

projektowaniu i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego 

realizacji. 

W raporcie samooceny jednostka deklaruje wykorzystywanie rezultatów prowadzonych 

badań naukowych w procesie projektowania i realizacji programu kształcenia. Zespół 


25 

 

Oceniający nie uzyskał dostępu do informacji (dokumentu), który zawierałby opis efektów w 

kontekście ich wpływu na projektowanie i doskonalenie programu studiów (chociaż w 

samym raporcie, w pkt. 2.5, została zawarta informacja o istnieniu takiego dokumentu 

przygotowanego przez kierownika jednostki w marcu 2015 roku). Pracownicy dydaktyczni 

zatrudnieni na Wydziale są wybitnymi i aktywnymi twórcami, prowadzącymi wiele 

inicjatyw o charakterze naukowym i artystycznym. Wydział realizuje również program 

współpracy z instytucjami artystycznymi, naukowymi, oświatowymi i związkami twórczymi 

na różnych poziomach współdziałania. Wynikające z tego doświadczenie i wiedza w sposób 

naturalny wpływają na projektowanie i doskonalenie programów kształcenia w 

prowadzonych pracowniach. Są to związki inspirujące i wzajemnie na siebie oddziałujące. 

Jednak wobec braku odpowiedniego opracowania, zawierającego opis i analizę tych relacji, 

trudno mówić o zakresie i skali oddziaływania na proces tworzenia i doskonalenia programu 

kształcenia.  

Ocena: wyróżniająco  

Jednostka wykorzystuje rezultaty prowadzonych badań, doświadczenie artystyczne kadry 

dydaktycznej oraz współpracę z wieloma instytucjami do projektowania i doskonalenia 

programu kształcenia.  

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

kształcenia. 

Uzasadnienie oceny w odniesieniu do kryterium 3: w pełni  

Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym. 

Zalecenia w odniesieniu do kryterium 3 

Dokumentacja umów, przebiegu realizacji zamierzeń, protokoły oceny jakości oraz 

zalecenia w następnych etapach współpracy. 

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w 

tym z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia 

udziału przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie 

stopnia ich realizacji, organizacji praktyk zawodowych, w przypadku, gdy w programie 

studiów na ocenianym kierunku praktyki te zostały uwzględnione.* 


26 

 

1.Opis stanu faktycznego. 

Jednostka współpracuje z otoczeniem społecznym, na imponującej liście współpracowników 

wymienione są prestiżowe instytucje i organizacje zewnętrzne. Współpraca z nimi pozwala 

na optymalizację toku kształcenia oraz realizację projektów artystycznych, a także 

nawiązywać kontakty z potencjalnymi pracodawcami. 

Na Wydziale funkcjonuje Galeria Spokojna, gdzie prezentowane są projekty studentów i 

profesorów, związanych z polskimi i zagranicznymi ośrodkami naukowymi. Umożliwia to 

studentom nawiązywanie współpracy i kontaktów. 

Realizując współpracę, Wydział zapewnia studentom możliwości dalszego rozwoju 

artystycznego i zawodowego. Kształci twórców, przygotowanych do uczestnictwa w 

obszarze zjawisk społecznych i kulturowych. Dzięki zaangażowaniu wybitnych twórców 

mocnąstroną wydziału jest współpraca z najwyżej notowanymi placówkami jak: Zachęta, 

CSW Zamek Ujazdowski, MN w Warszawie, a także elitarnymi uczelniami jak: Wydział 

Informatyki PW, Instytut Filozofii UW, Akademia Teatralna w Warszawie, czy instytucjami: 

Kancelaria Prezydenta RP, MKiDN. Wydział deklaruje, iż współpraca ta będzie dalej 

rozwijana m.in. w kierunku zapewnienia możliwości realizacji praktyk zawodowych. 

2. Ocena spełnienia kryterium 3 –w pełni 

3. Uzasadnienie oceny 

Kształcenie w jednostce jest ukierunkowane na współpracę z otoczeniem społecznym, choć 

nie ma jeszcze określonych efektów takiego kształcenia ani oceny stopnia realizacji założeń 

(dotyczy to także praktyk zawodowych). Jednak każda praktyka w instytucji zewnętrznej 

może być pożyteczna, ponieważ student rozpoznaje potencjalne przyszłe środowisko pracy. 

Praktyki te są uwzględniane w całokształcie programu i oceny osiąganych efektów pacy 

studenta, doświadczenie to jest doceniane w kształceniu studentów co potwierdzają 

wypowiedzi pedagogów. 

 

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. * 

1. Opis stanu faktycznego.  

Jednostka nie wykazała przypadku prowadzenia stałych normalizowanych instytucjonalnie 

studiów we współpracy z udziałem podmiotów zewnętrznych. Spotkania i warsztaty 


27 

 

prowadzone w taki sposób mają charakter raczej okazjonalny odnoszący się do specyfiki 

specjalności . 

2. Ocena spełnienia kryterium 3.2 brak oceny. 

3. Uzasadnienie oceny.  

Brak uzasadnienia. 

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą 

realizację programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez 

studentów zakładanych efektów kształcenia, a także prowadzenie badań naukowych 

Uzasadnienie oceny w odniesieniu do kryterium 4: w pełni 

Uczelnia zapewnia podstawową infrastrukturę dydaktyczną i naukową dostosowaną do 

specyfiki kierunku. Pracownie, laboratoria, sale dydaktyczne, wyposażenie, dostęp do 

komputerów i specjalistycznego oprogramowania, stwarzają warunki do osiągnięcia 

planowanych celów i efektów kształcenia oraz do prowadzenia badań naukowych. 

Infrastruktura nie uwzględnia jednak potrzeb osób niepełnosprawnych.Wydział 

posiada własną bibliotekę. Studenci mają dostęp do specjalistycznych czasopism, 

filmoteki, oraz księgozbioru potrzebnego do realizacji programu kształcenia. 

Zalecenia w odniesieniu do kryterium 4 

Przystosowanie infrastruktury dydaktycznej do potrzeb osób niepełnosprawnych 

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

badawczych ogólnych i specjalistycznych są dostosowane do potrzeb kształcenia na 

ocenianym kierunku, tj. liczby studentów oraz do prowadzonych badań naukowych. 

Jednostka zapewnia studentom dostęp do laboratoriów w celu wykonywania zadań 

wynikających z programu studiów oraz udziału  

w badaniach.* 

Wydział posiada dwa budynki, w których znajdują się 42 sale przystosowane do kształcenia 

na ocenianym kierunku. Łączna powierzchnia pomieszczeń wynosi 1875 m² Do dyspozycji 

dydaktyki znajduje się 5 sal wykładowych wyposażonych w telewizory, ekrany, komputery, 

odtwarzacze DVD i CD, projektory multimedialne, komputery i głośniki. 1 sala rzeźbiarska 

i 3 sale malarskie wyposażone w komputery, projektory multimedialne, telewizor. 3 sale do 

ćwiczeń przestrzennych wyposażone w w komputery projektory multimedialne, skaner. 1 

sala do animacji komputerowej wyposażona w komputery, projektory multimedialne, 

skaner. 2 studia fotograficzno-filmowe wyposażonew projektor multimedialny, ekrany, 

system oświetleniowy lamp błyskowych i ciągłych, odtwarzacz DVD, komputer, aparaty 


28 

 

cyfrowe i analogowe, kamery cyfrowe. 1 sala projektów 3D wyposażona w komputery, 

projektory multimedialne, telewizor. 1 ciemnia i laboratorium fotograficzne (obecnie w 

remoncie) wyposażone w powiększalniki, sprzęt laboratoryjny, komputery, skanery, dyski 

twarde. 1 Studio montażowe wyposażone w komputery, skanery. 1 Studio Greenbox 

wyposażone w kamery studyjne, komputery, monitory, telewizor, miksery, oświetlenie 

studyjne, statywy, mikrofony, prompter, mikroporty, głośniki i kamerę Kinect.. Pokój 

studencki wyposażony w komputery, sprzęt socjalny i kuchenny. Galeria Spokojna/2 sale 

ekspozycyjne wyposażone w telewizory, projektory cyfrowe, rzutniki do slajdów, 

odtwarzacze Blu-Ray i DVD, komputer, głośniki, mikrofony, mikser, 68 lamp galeryjnych. 

Wydział posiada również sprzęt, który mogą wypożyczać studenci. Są to kamery i aparaty, 

wymienne obiektywy, statywy do lamp, gripy, krótkofalówki, mikrofony, rekordery, 

mikrofony, monitory i wiele innych akcesoriów. Jednostka modernizuje posiadaną bazę 

lokalową i stara się, w ramach dostępnych środków finansowych, uzupełniać istniejące braki 

sprzętowe. Maksymalna liczba osób przypadająca na grupę studencką wynosi: na studiach 

stacjonarnych 15 osób, na studiach niestacjonarnych 16 osób ( średnia liczebność grupy 

wynosi 6 osób). Studenci obecni na spotkaniu ZO PKA pozytywnie ocenili infrastrukturę 

dydaktyczną i naukową jednostki. W ich opinii wydział zapewnia odpowiednią dobrze 

wyposażonych sal wykładowych oraz dostęp do pracowni, które dysponują niezbędnym 

sprzętem potrzebnym do realizacji zadań wraz ze specjalistycznym oprogramowaniem. 

Niestety w niektórych wypadkach studenci muszą korzystać również z prywatnego sprzętu 

wykładowców. Brakuje dostępu do sal dydaktycznych dla osób niepełnosprawnych. Brakuje 

windy i podjazdów.  

Ocena: w pełni 

Uczelnia zapewnia podstawową infrastrukturę dydaktyczną i naukową dostosowaną do 

specyfiki kierunku. Pracownie, laboratoria, sale dydaktyczne, wyposażenie, dostęp do 

komputerów i specjalistycznego oprogramowania, stwarzają warunki do osiągnięcia 

planowanych celów i efektów kształcenia oraz prowadzenia badań naukowych. 

Infrastruktura nie uwzględnia potrzeb osób niepełnosprawnych. 

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.* 

Wydział Sztuki Mediów posiada własną specjalistyczną bibliotekę. W zbiorach biblioteki 

znajduje się około 5000 książek oraz zbiór czasopism. Księgozbiór zapewnia dostęp  


29 

 

do literatury zalecanej w sylabusach przez prowadzących przedmioty. Dzięki zakupom  

i pomocy darczyńców powstała i jest stale uzupełniana filmoteka na DVD. Przy pomocy 

zintegrowanego systemu SOWA studenci wydziału mają dostęp do katalogu biblioteki 

głównej ASP oraz do Biblioteki Wydziału Konserwacji. Biblioteka dysponuje czytelnią dla 

10 osób, 4 stanowiskami komputerowymi, dostępem do Internetu i skanerem. W bibliotece, 

jak i na terenie całego wydziału, studenci mogą korzystać z sieci Wi-Fi Eduroam. W ocenie 

studentów Biblioteka Wydziałowa jest dobrze wyposażona w literaturę potrzebną do 

realizacji zamierzonych efektów kształcenia. Biblioteka jest otwarta w godzinach, które 

odpowiadają oczekiwaniom studentów i pozwala w pełni korzystać z jej zasobów.  

Ocena: w pełni 

Studenci mają dostęp do specjalistycznego księgozbioru, czasopism oraz filmoteki 

potrzebnej do realizacji programu kształcenia. Mogą również korzystać z wirtualnej 

biblioteki. Mają także stały dostęp do Internetu. 

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 

Jednostka nie prowadzi kształcenia na odległość. 

2. Ocena spełnienia kryterium 4.3 

3. Uzasadnienie oceny 

Brak uzasadnienia. 

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań  

i wchodzenia na rynek pracy 

Uzasadnienie oceny w odniesieniu do kryterium 5: w pełni 

Jednostka zapewnia wsparcie w procesie uczenia się poprzez odpowiednią pomoc 

naukową i dydaktyczną. Prowadzący są dostępni dla studentów poza zajęciami w 

ramach godzin przyjęć.  


30 

 

Studenci kierunku sztuka mediów mają możliwość skorzystania z programów wymiany 

krajowej jak i zagranicznej.  

Wydział wspiera studentów w kontaktach z otoczeniem społeczno-gospodarczym oraz 

we wchodzeniu na rynek pracy poprzez współpracę z instytucjami kultury. 

Zalecenia w odniesieniu do kryterium 5.  

Zaleca się zwrócenie uwagi na większy profesjonalizm administracji wydziałowej w 

zakresie obsługi studentów.  

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu  

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, 

pomoc w procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz 

zdobywaniu umiejętności badawczych, także poza zorganizowanymi zajęciami 

dydaktycznymi. W przypadku prowadzenia kształcenia na odległość jednostka zapewnia 

wsparcie organizacyjne, techniczne i metodyczne w zakresie uczestniczenia w e-zajęciach.* 

5.1. Studenci są zadowoleni z opieki dydaktycznej i naukowej. Nauczyciele akademiccy są 

dostępni dla studentów podczas konsultacji oraz za pośrednictwem poczty elektronicznej. 

Terminy konsultacji są dostosowane do formy i trybu studiów oraz do planu zajęć.  

W Uczelni istnieje możliwość ubiegania się o Indywidualny Plan i Program Studiów i 

Indywidualną Organizację Studiów, których proces aplikacji jest opisany w Regulaminie 

Studiów.  

W opinii studentów proces dyplomowania jest przejrzysty i zrozumiały. Studenci przed 

rozpoczęciem przedostatniego semestru są zobowiązani do wyboru opiekuna pracy 

dyplomowej. Studenci wyrazili opinię, że podczas realizacji pracy dyplomowej, współpraca i 

wsparcie merytoryczne otrzymywane od opiekuna są odpowiednie. Studenci pozytywnie 

ocenili liczbę osób przypadającą na jednego opiekuna. Seminaria odbywają się w ramach 

zajęć, podczas których studenci prezentują swoje postępy w realizacji pracy dyplomowej. 

Studenci pozytywnie oceniają taką formę seminarium.  

W ramach kierunku sztuka mediów w Uczelni działa pięć kół naukowych, które zrzeszają 

wielu studentów wszystkich lat. Uczelnia wspomaga działalność kół naukowych poprzez 

dofinansowanie ich inicjatyw. Członkowie kół naukowych mogą korzystać z infrastruktury 

naukowej i dydaktycznej, aby realizować swoje projekty i wystawiać swoje prace 

artystyczne. 

Studenci stwierdzają, że programy studiów i efekty kształcenia, które są dostępne w 

dziekanacie i u prowadzących zajęcia są dla nich wystarczającym źródłem informacji na 


31 

 

temat przedmiotu. W ich opinii treści sylabusów są kompletne i wspomagają ich proces 

uczenia się. Karty przedmiotów zawierają wszelkie niezbędne informacje nt. zaliczenia 

przedmiotów, efektów kształcenia, wymiarze godzin, literaturze.  

Podczas spotkania z ZO PKA studenci poinformowali, że prowadzący udostępniają 

materiały pomocnicze, np. dodatkowe materiały do prac, literaturę, które w ich opinii są 

bardzo przydatne.  

W Uczelni istnieją dwie formy mechanizmów motywujących studentów, którymi są 

stypendium rektora finansowane z Funduszu Pomocy Materialnej oraz możliwość uzyskania 

dyplomu z wyróżnieniem. Zasady uzyskiwania dodatkowych wyróżnień określa Rektor, 

natomiast zasady przyznawania stypendium rektora określa odpowiedni Regulamin. Przy 

przyznawaniu ww. stypendiów brane są pod uwagę średnia ocen oraz osiągnięcia naukowe, 

sportowe i artystyczne. W opinii studentów takie systemy motywacyjne są satysfakcjonujące. 

Przyznawanie pomocy materialnej odbywa się na zasadach opisanych w Regulaminie 

przyznawania ustalania wysokości świadczeń pomocy materialnej dla studentów Akademii 

Sztuk Pięknych w Warszawie, którego kopię otrzymano podczas wizytacji. Według 

Regulaminu studenci mają możliwość ubiegania się o wszystkie formy pomocy materialnej 

przewidziane w art. 173 ust. 1 Ustawy. Określone w Regulaminie zasady dotyczące podziału 

środków funduszu pomocy materialnej są zgodne z art. 174 ust. 2 ustawy Prawo o 

szkolnictwie wyższym. 

Zasady otrzymywania wszelkich świadczeń pomocy materialnej są przejrzyste i zrozumiałe 

dla studentów oraz zgodne z obowiązującymi przepisami prawa. Przyznawanie stypendiów 

należy do obowiązków Wydziałowej Komisji Stypendialnej i Odwoławczej Komisji 

Stypendialnej, w której większość stanowią studenci zgodnie z art. 177 ust. 3 Ustawy. 

Studenci są zadowoleni z systemu opieki naukowej, dydaktycznej, materialnej i socjalnej  

w Akademii Sztuk Pięknych w Warszawie. Wszelkie skargi i zastrzeżenia mogą składać  

do Wydziałowej Rady Samorządu lub do Prodziekana ds. studenckich.  

Podczas spotkania z ZO PKA studenci pozytywnie ocenili proces kształcenia realizowany  

na wizytowanym kierunku. Nie mieli żadnych zastrzeżeń, co do systemu opieki naukowej, 

dydaktycznej, materialnej i socjalnej. 

2.Ocenaw pełni. 

3. Jednostka zapewnia studentom odpowiednią opiekę dydaktyczną, naukową i materialną, 

która sprzyja rozwojowi naukowemu, społecznemu i zawodowemu studentów 

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych 


32 

 

programach mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą 

wymianę krajową i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem 

naukowym.* 

1. 

Uczelnia umożliwia studentom udział w mobilności międzynarodowej w ramach programu 

Erasmus+. Podczas spotkania z ZO PKA studenci pozytywnie ocenili wsparcie ze strony 

Uczelni w zakresie organizacji wymiany międzynarodowej. Na podstawie analizy własnej 

należy stwierdzić, że Uczelnia służy studentom pomocą przez codzienne dyżury, podczas 

których studenci mogą uzyskać wszelkie niezbędne informacje, w tym dokumentacje 

związaną z udziałem w programie. Program Erasmus w Uczelni ma swoją stronę 

internetową, gdzie są zamieszczone wszelkie potrzebne informacje o tym programie. 

Jednostka ma podpisanych 90 umów z Uczelniami zagranicznymi, dzięki którym może 

zapewnić ponad 200 miejsc dla studentów.  

 

2.Ocena w pełni. 

 

3. Studenci mają możliwość udziału w międzynarodowych programach mobilności.  

 

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem 

akademickim,  

z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na 

rynek pracy, w szczególności, współpracując z instytucjami działającymi na tym rynku.* 

1. 

5.3. Studenci kierunku sztuka mediów mają możliwość kontaktu z otoczeniem kulturalnym. 

Wydział Sztuki Mediów współpracuje z wieloma instytucjami związanymi z wizytowanym 

kierunkiem studiów. Studenci mają możliwość wystawiania swoich prac w instytucjach 

współpracujących z Wydziałem, a także perspektywę zatrudnienia w tych placówkach.  

W Jednostce nie funkcjonuje Biuro Karier. Studenci uważają, że takie wsparcie nie jest im 

potrzebne, ponieważ zapewniają im to nauczyciele akademiccy poprzez swoje kontakty i 

zdobyte doświadczenie. Taką formę wsparcia studenci oceniają pozytywnie. 

Aktywni studenci współpracujący z nauczycielami akademickimi mają możliwość 

realizowana własnych wystaw, które są opłacane z budżetu Wydziału lub są organizowane 

przy współpracy z instytucjami kulturalnymi. 


33 

 

Władze Wydziału wspierają Wydziałowy Samorząd Studencki, który podejmuje działania 

mające charakter kulturalny jak i wspierający proces kształcenia. Przedstawiciele Samorządu 

Studenckiego pozytywnie ocenili współpracę z Władzami Wydziału jak i oferowane przez 

nich wsparcie.  

W opinii studentów obecnych podczas spotkania ZO PKA Wydział umożliwia im kontakt 

 z otoczeniem kulturalnym i w ich ocenie jest on odpowiedni. 

 

2.Ocena w pełni. 

 

3. Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem 

akademickim i z otoczeniem kulturalnym oraz w procesie wchodzenia na rynek pracy, w 

szczególności, współpracując z instytucjami działającymi na tym rynku. 

 

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne  

i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach 

naukowych. 

1. 

5.4. Uczelnia zapewnia opiekę dydaktyczną dla studentów z niepełnosprawnościami. Na 

Wydziale funkcjonuje Pełnomocnik ds. osób niepełnosprawnych, do którego student może 

zwrócić się z prośbą o pomoc. Do tej pory na Wydziale Sztuki Mediów nie studiował żaden 

student z niepełnosprawnościami, więc nie można było ocenić funkcjonowania opieki. 

Istnieje możliwość ubiegania się o Indywidualizację Organizacji Studiów, która pozwala na 

dopasowanie formy realizacji programu kształcenia do potrzeb studenta. W Uczelni istnieje 

możliwość ubiegania się o stypendium specjalne dla osób niepełnosprawnych oraz 

zapomogę, co w opinii studentów jest wystarczające. Jednostka zapewnia studentom z 

niepełnosprawnościami wsparcie naukowe, dydaktyczne i materialne umożliwiające im 

pełny udział w procesie kształcenia.  

 

2.Ocena w pełni. 

 

3. Jednostka zapewnia studentom z niepełnosprawnościami wsparcie naukowe, dydaktyczne 

i materialne umożliwiające im pełny udział w procesie kształcenia poprzez indywidualizację 

programu studiów i doraźną pomoc Pełnomocnika ds. osób niepełnosprawnych.  


34 

 

 

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. 

1.  

5.5. Godziny otwarcia dziekanatu, są dostosowane do potrzeb studentów studiów 

stacjonarnych jak i niestacjonarnych. Studenci mieli zastrzeżenia do obsługi dziekanatu. W 

ich opinii osoby zatrudnione w tej jednostce nie udzielają wystarczających informacji lub 

podają błędne. Wynikiem tego jest dezorientacja studentów. Przykładami na takie 

zachowanie są: podanie błędnego terminu składania wniosków o stypendium ministra, 

nieudzielenie informacji nt. Indywidualnego Planu i Programu Studiów; wymagania 

dotyczące wypełniania wniosków o stypendium rektora odbiegające od tych, które są podane 

na stronie internetowej Uczelni. Studenci mają zastrzeżenia do obsługi dziekanatu.. 

Dostęp do informacji na temat programu kształcenia i procedur toku studiów studenci mają 

zapewniony poprzez tablice informacyjne znajdujące się korytarzach Wydziału oraz w 

dziekanacie. Znajdują się tam informacje dotyczące programu kształcenia i funduszu 

pomocy materialnej. Harmonogram roku akademickiego i sesji oraz plany zajęć są 

ogólnodostępne na stronie internetowej Uczelni. Na stronie internetowej znajduje się 

Regulamin Studiów i jest on ogólnodostępny dla studentów. 

Studenci obecni podczas spotkania z ZO PKA pozytywnie ocenili dostęp do informacji na 

temat programu kształcenia oraz funduszu pomocy materialnej. 

 

2. Ocena: częściowo. 

 

3. Jednostka nie zapewnia skutecznej i kompetentnej obsługi administracyjnej studentów w 

zakresie spraw związanych z procesem dydaktycznym oraz informacją, dotyczącą pomocy 

materialnej. 

 

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 

Uzasadnienie oceny w odniesieniu do kryterium 6:znacząco 


35 

 

Struktura i procedury Wewnętrznego Systemu Zapewnienia Jakości Kształcenia na Wydziale 

Sztuki Mediów pozwalają na budowanie kultury jakości na kierunku „sztuka mediów”.  

W tworzeniu i funkcjonowaniu Systemu biorą udział przedstawiciele wszystkich grup 

interesariuszy. Większość stosowanych procedur umożliwia doskonalenie jakości 

kształcenia. Stworzono też narzędzia monitorowania i okresowej oceny działania Systemu.. 

Jego budowa i funkcjonowanie powinno być dalej doskonalone, aby wzrastała skuteczność 

jego stosowania. 

Zalecenia w odniesieniu do kryterium 6 

Zespół oceniający rekomenduje przeprowadzenie badania potrzeb i oczekiwań różnych grup 

użytkowników (interesariuszy wewnętrznych i zewnętrznych) dotyczących gromadzenia, 

analizowania i raportowania informacji wykorzystywanej w podejmowaniu decyzji 

odnoszących się do jakości kształcenia. 

W ramach zaleceń dotyczących funkcjonowania WSZJK zwraca się także uwagę na 

konieczność usprawnienia procedury hospitacji, a także ankietyzacji, w tym podejmowania 

działań w celu poprawy zwrotności ankiet. Udoskonalania wymaga też prowadzenie 

monitoringu losów zawodowych absolwentów. Ponadto zaleca się wprowadzenie 

niezbędnych narzędzi oceny prac dyplomowych. Doprecyzowania w ankiecie wymaga 

sposób oceniania przez studentów zasobów materialnych oraz środków wsparcia dla 

studentów. 

 

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:* 

6.1.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym 

procesie interesariuszy wewnętrznych i zewnętrznych,* 

6.1.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na 

wszystkich rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie 

dyplomowania, 

6.1.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na 

każdym etapie kształcenia i wszystkich rodzajach zajęć, w tym zapobiegania 

plagiatom i ich wykrywania,* 


36 

 

6.1.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się 

uzyskanych poza systemem studiów, 

6.1.1.5 wykorzystania wyników monitoringu losów zawodowych 

absolwentów do oceny przydatności na rynku pracy osiągniętych przez nich 

efektów kształcenia,* 

6.1.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym 

kierunku studiów, oraz prowadzonej polityki kadrowej,* 

6.1.1.7 wykorzystania wniosków z oceny nauczycieli akademickich 

dokonywanej przez studentów w ocenie jakości kadry naukowo-dydaktycznej, 

6.1.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej 

oraz środków wsparcia dla studentów, 

6.1.1.9 sposobu gromadzenia, analizowania i dokumentowania działań 

dotyczących zapewniania jakości kształcenia, 

6.1.1.10  dostępu do informacji o programie i procesie kształcenia na 

ocenianym kierunku oraz jego wynikach 

6.1. 

Działania związane z wdrażaniem wewnętrznego systemu zapewniania jakości kształcenia  

w Akademii Sztuk Pięknych w Warszawie zostały zapoczątkowane Zarządzeniem Rektora 

nr 51/2012 z dnia 20 grudnia 2012 r. w sprawie: Uczelnianego Systemu Zapewnienia Jakości 

Kształcenia. Obecnie, ramy funkcjonowania wewnętrznego systemu zapewniania jakości 

kształcenia wyznacza Zarządzenie Rektora nr 5/2015 z dnia 28 stycznia 2015 r. w sprawie: 

Uczelnianego Systemu Zapewnienia Jakości Kształcenia. Polityka jakości została wyrażona 

w misji i strategii Uczelni. Wydział Sztuki Mediów nie posiada własnej misji i strategii, 

jednakże funkcjonuje w oparciu o ogólną misję i strategię odnoszącą się do całej 

Uczelni.Doskonalenie jakości kształcenia uznane zostało za jeden z głównych priorytetów. 

Należy jednak zauważyć, iż cele w odniesieniu do jakości zostały określone w ww. 

dokumencie na dużym poziomie ogólności, co może powodować dalsze trudności związane 

z ich realizacją, a także monitorowaniem stopnia ich osiągnięcia.  

Odnosząc się do zakresu Systemu Zapewniania Jakości podejmowane są działania w 

kluczowych obszarach dla doskonalenia jakości kształcenia. Jednak stopień intensywności 

tych działań oraz zasięg procedur jest różny, o czym jest mowa poniżej. 

 

W Uczelni i na Wydziale prowadzone są działania umożliwiające monitorowanie, ocenę  


37 

 

i doskonalenie realizacji procesu kształcenia na ocenianym kierunku studiów, przy 

uwzględnieniu:  

 

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie 

interesariuszy wewnętrznych i zewnętrznych,* 

 

Interesariusze wewnętrzni (tj. studenci, pracownicy) reprezentowani są we wszystkich 

ciałach realizujących zadania w obszarze zapewniania jakości kształcenia, jak również mają 

swoich przedstawicieli w Senacie i Radzie Wydziału. Proces powoływania przedstawicieli 

do wyżej wymienionych organów jest w pełni transparentny i odbywa się z pełnym 

poszanowaniem praw interesariuszy wewnętrznych. Środowisko studenckie jest również 

reprezentowane przez przedstawicieli studentów w organach kolegialnych, co spełnia 

wymagania ustawy z art. 67 ust. 4 oraz z art. 61 ust. 3 odnośnie minimalnego udziału 

przedstawicieli studentów w omawianych gremiach. Przedstawiciele studentów podczas 

spotkania z Zespołem oceniającym PKA wykazali zainteresowanie tematyką dotyczącą 

jakości kształcenia, a ich wiedza dotycząca struktury Systemu jest odpowiednia. Dodatkowo, 

przedstawiciele studentów zostali powołani do funkcjonującego na Wydziale Zespołu Oceny 

Jakości Kształcenia Wydziału Sztuki Mediów. Studenci uczestniczą we wszelkich pracach na 

rzecz jakości kształcenia podejmowanych przez Zespół. Na podstawie przedstawionych 

sprawozdań z prac Zespołu, a także protokołów Rady Wydziału należy stwierdzić, że uwagi 

studentów są dyskutowane i uwzględniane w procesie decyzyjnym. Do najistotniejszych 

zmian programowych zainicjowanych przez studentów należy: zmniejszenie liczby godzin 

kontaktowych na rzecz pracy własnej, zmiany w podziale grup kontaktowych i proporcji 

czasu przypadającego na daną grupę, zmiany w strukturze planu zajęć studiów pierwszego 

i drugiego stopnia, wprowadzenie zajęć z podstaw fotografii na pierwszym roku studiów 

pierwszego stopnia, wprowadzenie fakultatywnych zajęć z warsztatów multimedialnych na 

pierwszym roku studiów pierwszego stopnia, wprowadzenie fakultatywnych zajęć z muzyki 

w filmie i multimediach na drugim roku studiów pierwszego stopnia, zmiana liczby 

obowiązkowych pracowni specjalnościowych do wyboru na pierwszym roku studiów 

drugiego stopnia, wprowadzenie zajęć z historii sztuki klasycznej, wprowadzenie zajęć 

z konstrukcji narracji (scenariusz). 

Do interesariuszy wewnętrznych, którzy realizują określone zadania związane z 

projektowaniem efektów kształcenia należą ponadto: Kierownicy Katedr, Dziekan, Rektor 


38 

 

(m.in. nadzór nad przygotowaniem programów kształcenia) oraz samorząd studencki. 

Przedstawiciele studentów zrzeszeni w samorządzie studenckim uczestniczą  

w projektowaniu efektów kształcenia poprzez formułowanie pisemnych opinii. 

 

Nauczyciele akademiccy biorą udział w procesie projektowania efektów kształcenia poprzez 

uczestnictwo w posiedzeniach organów kolegialnych Uczelni oraz ciał jakościowych (Rady 

Programowej i Zespołu Oceny Jakości Kształcenia Wydziału Sztuki Mediów) biorą udział  

w procesie tworzenia i modyfikacji programów kształcenia, w tym kierunkowych efektów 

kształcenia poprzez uczestnictwo w posiedzeniach, podczas których omawiane są sposoby 

realizacji założonych efektów kształcenia i ich weryfikacji w ramach poszczególnych 

przedmiotów. Zgłaszane przez kadrę akademicką sugestie dotyczące projektowania efektów 

kształcenia są dyskutowane podczas posiedzeń Rady Wydziału. Uwagi nauczycieli 

akademickich i studentów dotyczące projektowania efektów kształcenia są także 

przekazywane w czasie bezpośrednich rozmów z Dziekanem Wydziału.  

Rada Programowa i Zespół Oceny Jakości Kształcenia Wydziału Sztuki Mediów 

sprawowały pieczę nad projektowaniem planów studiów i opisu modułów we wdrożonym od 

roku akademickiego 2012/13 systemie KRK. W dalszych latach akademickich w wyniku 

dyskusji i konsultacji wprowadzano modyfikacje w planach studiów i dopracowano 

modułowe opisy przedmiotów.  

Nauczyciele akademiccy Wydziału są również pracownikami instytucji kultury, pełnią 

funkcje kierowników artystycznych w znaczących imprezach kulturalnych; działają jako 

interesariusze zewnętrzni Uczelni w szeregu organizacjach pozarządowych zajmujących się 

promocją działań artystycznych oraz konsultują plany studiów i efekty kształcenia z punktu 

widzenia realnego zapotrzebowania na absolwentów o konkretnych kompetencjach i 

umiejętnościach. 

Natomiast w odniesieniu do współpracy z interesariuszami zewnętrznymi strategia Uczelni 

zakłada dbałość o współpracę z lokalnym otoczeniem społeczno-gospodarczym. Udział ten 

zapewnia się poprzez bieżącą współpracę w zakresie działalności wystawienniczej, 

projektowej, współpracę z innymi uczelniami, konsultacje prowadzone w formie wywiadów 

grupowych, spotkania otwarte, czy też niemające formalnego charakteru spotkania 

towarzyszące organizowanym na Uczelni konkursom. 

Najistotniejsze zmiany programowe wynikające ze współpracy z innymi instytucjami: 

wprowadzenie zajęć z technik 3D we współpracy z Wydziałem Mechatroniki Politechniki 


39 

 

Warszawskiej, powołanie Katedry Inscenizacji i Reżyserii, w ramach której działają 

Pracownia Inscenizacji i Reżyserii oraz Pracownia Reżyserii Światła, na skutek współpracy  

z Teatrem Wielkim – Operą Narodową, Akademią Teatralną oraz innymi instytucjami kultury 

oraz teatrami, wprowadzenie zajęć w formie fakultatywnych warsztatów montażu i dźwięku 

w ramach współpracy z Teatrem Rozmaitości w Warszawie (wynikiem są wystawy 

studentów na terenie teatru), wprowadzenie zajęć z realizacji dźwięku oraz dźwięku  

w multimediach, na skutek współpracy z Uniwersytetem Muzycznym w Warszawie. 

Wydział wykorzystuje także opinie absolwentów. W wyniku współpracy z absolwentami 

zwiększono liczbę zajęć praktycznych (Podstawy Fotografii – Ćwiczenia, Techniki 

Fotograficzne, Warsztaty montażu filmowego, Warsztaty Multimedialne, Podstawy 

przygotowania do druku, Kreacja a reklama, Teoria i praxis sfery publicznej), nastąpiła także 

zmiana w strukturze egzaminów dyplomowych. Przyjęte rozwiązania zapewniają 

interesariuszom zewnętrznym i wewnętrznym udział w projektowaniu efektów kształcenia. 

 

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich 

rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania, 

 

Dla procedur ustanowionych w ramach Wewnętrznego Systemu Zapewnienia Jakości 

Kształcenia zostały określone metody i narzędzia w zakresie monitorowania i oceny efektów 

kształcenia, m.in. ankietyzacja, hospitacje zajęć, analizy prowadzone przez Zespół ds. Oceny 

Jakości Kształcenia Wydziału Sztuki Mediów lub inne osoby zaangażowane w proces 

kształcenia (np. analiza sprawozdań nauczycieli akademickich z działalności dydaktycznej  

i artystycznej, analiza osiąganych efektów kształcenia, przegląd sylabusów pod kątem 

aktualności zawartych w nich informacji, analiza zatrudnienia i kompetencji prowadzących). 

Na podstawie prowadzonych analiz i badań corocznie przygotowywane jest „Sprawozdanie 

Kierownika Jednostki z Oceny Realizacji Zakładanych Efektów Kształcenia”. Raporty 

przedstawiane są do dalszej analizy Uczelnianemu Zespołowi ds. Jakości Kształcenia, który 

następnie przygotowuje roczne raporty z funkcjonowania Systemu Zapewniania Jakości  

na Uczelnie, a także formułuje wnioski końcowe wraz z zaleceniami.  

Proces monitorowania stopnia osiągnięcia efektów kształcenia jest koordynowany przez 

władze Wydziału oraz Zespół Oceny Jakości Kształcenia Wydziału Sztuki Mediów.  

Monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia jest na Wydziale 

procesem czteroetapowym. Pierwszym etapem jest kontrola dokonywana przez 


40 

 

poszczególnych dydaktyków (bezpośredni kontakt nauczycieli akademickich z studentami  

w czasie realizowanych zajęć dydaktycznych pozwala na zdiagnozowanie i bieżące 

uzupełnienie braków w zakresie wiedzy, umiejętności i kompetencji społecznych objętych 

treścią prowadzonego przedmiotu), drugim komisje egzaminacyjne powoływane na 

Wydziale, trzecim - Rada Programowa Wydziału. Podsumowuje ona i dyskutuje wyniki 

pracy dydaktycznej. Ostatnim zaś, czwartym ogniwem jest Rada Wydziału, która omawia, 

analizuje i wprowadza ewentualne sugestie dotyczące monitorowania stopnia osiągnięcia 

zakładanych efektów kształcenia.  

Podmioty odpowiedzialne za zapewnienie i ocenę jakości kształcenia opracowują propozycje 

rozwiązań w zakresie doskonalenia jakości kształcenia, są one dyskutowane na 

posiedzeniach Rady Wydziału oraz Zespołu Oceny Jakości Kształcenia Wydziału Sztuki 

Mediów. 

 

6.1.3. weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie 

kształcenia  

i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania,* 

 

Ogólne procedury związane z weryfikacją efektów kształcenia określone są w Regulaminie 

studiów. Szczegółowe sposoby pomiaru i oceny efektów kształcenia zostały określone  

w sylabusach przedmiotów.  

Weryfikacja osiąganych przez studentów efektów kształcenia przeprowadzana jest przez 

nauczycieli akademickich w czasie realizowanych przez nich zajęć dydaktycznych z 

uwzględnieniem treści i założeń przyjętych w sylabusie przedmiotu. Weryfikacja efektów 

osiąganych przez studentów odbywa się także podczas semestralnych i rocznych zaliczeń 

przeprowadzanych przez kilkuosobowe komisje. Dyskusje poegzaminacyjne prowadzone  

w gronie komisji mają na celu poszerzoną weryfikację efektów kształcenia osiąganych przez 

studentów. Wyniki egzaminów podlegają dyskusji pedagogów na zebraniach Katedr. Oparcie 

procesu kształcenia na relacji Mistrz-Uczeń pozwala na zindywidualizowane podejście 

nauczycieli akademickich do potrzeb studentów, umożliwiając prowadzącym zajęcia bieżącą 

weryfikację osiąganych efektów kształcenia. Studenci wizytowanego kierunku mogą 

wypowiedzieć się co do stosowanych zasad oceniania, zgłaszając swoje uwagi prowadzącym 

zajęcia nauczycielom akademickim lub Władzom Dziekańskim. W ocenie studentów, 

nieformalny sposób mogących pojawić się w tym zakresie kwestii, jest najbardziej 


41 

 

adekwatny do ich potrzeb, a także skuteczny. Organizowane są także spotkania z 

nauczycielami akademickimi i studentami na temat formułowania i weryfikowania efektów 

kształcenia. Dodatkowo władze Wydziału bezpośrednio kontaktują się z nauczycielami 

akademickimi w przypadku wystąpienia problemów w omawianym zakresie.  

Dodatkowym i obowiązkowym elementem weryfikacji osiąganych przez studentów efektów 

kształcenia jest ich udział w konkursach, wystawach oraz seminariach organizowanych przez 

Uczelnię. 

Weryfikacja efektów kształcenia odbywa się także w procesie dyplomowania. Pod koniec 

semestru, poprzedzającego semestr, w którym będzie broniona praca, ma miejsce komisyjne 

dopuszczenie do obrony. W skład komisji dopuszczeń wchodzą wszyscy kierujący 

pracowniami praktycznymi. Student przedstawia komisji szczegółowe założenia swojego 

projektu wraz z wykonaną już częścią pracy. Komisja skupia się na ocenie wartości projektu 

oraz jego wykonalności. Odbywa się także dyskusja ze studentem na temat projektu, a także 

dyskusja w gronie komisji. Kolejnym etapem weryfikacji jest ścisła współpraca  

z promotorami: pracy praktycznej, teoretycznej oraz aneksu. Student współpracuje też  

z innymi wykładowcami, zależnie od potrzeb wynikających z pracy. Decyzję o dopuszczeniu 

pracy do obrony podejmuje promotor pracy teoretycznej. Do uczestnictwa w obronie 

zapraszani są wszyscy chętni, zwłaszcza studenci. Otwarte obrony traktowane są jako 

elementy szerzej pojętego procesu dydaktycznego, uaktywniające studentów a także 

przygotowujące ich do własnej obrony. Specyfika kształcenia artystycznego, w której 

jednym z naczelnych wyznaczników jest oryginalność i niepowtarzalność dzieła 

artystycznego jako wykonania, sprawia, że prace dyplomowe nie poddają się w całości 

weryfikacji w systemach antyplagiatowych. Jedynym zakresem, w którym system mógłby 

być zastosowany są prace pisemne, stanowiące margines weryfikacji osiągnięć studenta.  

W specyfice egzaminów dyplomowych na Wydziale zasadniczą rolę odgrywa część 

wykonawcza. Niemniej jednak Uczelnia prowadzi prace przygotowujące wprowadzenie 

odpowiedniego systemu antyplagiatowego. Należy jednak stwierdzić, iż stosowane 

dotychczas metody zapobiegania i wykrywania plagiatów gwarantowały samodzielne 

przygotowanie pracy dyplomowej. Niewielka liczba dyplomantów podlegającym 

poszczególnym promotorom, pozwala na systematyczne badanie postępów przygotowania 

pracy z uwzględnieniem samodzielności jej pisania. Ponadto przyjęto zasadę niepowtarzania 

zrealizowanych już tematów prac dyplomowych.  

System obejmuje zasady zaliczania i egzaminowania, podlegające kontroli Wydziałowego 


42 

 

Zespołu Oceny Jakości Kształcenia. Pewne jego elementy wymagają jednakże usprawnienia. 

W trakcie wizytacji dokonano oceny losowo wybranych prac dyplomowych. Analiza 

dokumentacji wykazała, iż jedna z teczek nie zawierała recenzji pracy dyplomowej. 

Przedstawiciele Uczelni potwierdzili, iż w badanym przypadku recenzent nie został 

powołany. Skutkuje to brakiem oceny recenzenta. Zasadne wydaje się zatem wprowadzenie 

rozwiązań, które zapewnią kontrolę i ocenę procesu dyplomowania.  

 

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza 

systemem studiów, 

 

Warunki, tryb i organizacja potwierdzania efektów uczenia się poza systemem studiów 

określa załącznik do uchwały Senatu Nr 22/2015 z dnia 23 czerwca 2015 r. w sprawie 

uchwalenia Zasad Potwierdzania Efektów Uczenia się w Akademii Sztuk Pięknych  

w Warszawie. Obecnie trwają prace nad przygotowaniem procedur umożliwiających 

właściwą weryfikację wiedzy, umiejętności oraz kompetencji społecznych zdobytych poza 

systemem formalnej edukacji. Świadomość nauczycieli akademickich w zakresie przyjętych 

przez Uczelnię rozwiązań oraz zaangażowanie Władz Wydziału w stworzenie odpowiednich 

procedur weryfikujących efekty uczenia się pozwalają stwierdzić, iż implementacja 

przepisów prawnych w zakresie omawianego kryterium przebiega prawidłowo. 

 

 

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny 

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia,* 

 

W raporcie samooceny jednostka stwierdza, że na razie nie prowadzi monitorowania losów 

zawodowych absolwentów. Natomiast ZO PKA uzyskał informację, że monitoring ma 

charakter nieformalny i jest prowadzony poprzez pozyskiwanie informacji odnośnie 

przydatności na rynku pracy osiągniętych w trakcie studiów efektów kształcenia 

bezpośrednio od absolwentów oraz od ich pracodawców. Z uwagi na podstawowy model 

kształcenia studentów w oparciu o relację MISTRZ-UCZEŃ losy swoich absolwentów 

monitorują na bieżąco nauczyciele akademiccy i dzielą się spostrzeżeniami podczas 

posiedzeń Rady Wydziału. Nauczyciele akademiccy, z racji indywidualnego kontaktu z 

każdym studentem przez cały okres studiów, pozostają z nimi w ciągłym kontakcie również 


43 

 

po ich ukończeniu. Nauczyciele akademiccy, jako osoby kreujące życie artystyczne w kraju 

sięgają po sprawdzone kompetencje i doświadczenia swoich absolwentów, włączając ich do 

udziału w tych wydarzeniach artystycznych. Jest to związane również z działaniami 

związanymi z rynkiem pracy i z rozwojem zawodowym absolwentów. Nieformalny 

przepływ informacji pomiędzy byłymi studentami a ich nauczycielami akademickimi jest 

dobrze oceniany przez władze Wydziału i studentów. Studenci poinformowali, że utrzymują 

bieżący kontakt z absolwentami, którzy chętnie dzielą się swoimi doświadczeniami.  

Działania podejmowane przez Wydział dotyczące monitorowania losów absolwentów to: 

sieć kontaktów osobistych dotyczących dalszych losów zawodowych, doradztwo zawodowe, 

wspieranie szczególnie aktywnych absolwentów, zatrudnienie ich jako asystentów i 

woluntariuszy, zlecanie prac na rzecz Wydziału, oddawanie do ich dyspozycji przestrzeni 

Galerii Spokojna, przeglądy prac i prezentacji oraz panele dyskusyjne, organizowanie 

corocznego Święta Wydziału, w rocznicę utworzenia Wydziału (początek czerwca), z 

udziałem absolwentów i studentów, zapraszanie wybranych absolwentów na spotkania z 

grupami studenckimi, dla przekazania doświadczeń z realiów rynku, wystawy pracowni i 

absolwentów w galerii „Salon Akademii” w Warszawie. 

Wymiana doświadczeń oraz obserwacja losów zawodowych absolwentów podlega 

dyskusjom na forum Wydziału i ma wpływ na projektowanie i modyfikowanie planów 

studiów, o czym była mowa w punkcie 6.1.1. Inne przykłady wykorzystania wniosków  

z monitoringu absolwentów to: korekty Sylwetki Absolwenta Wydziału, a zwłaszcza 

kwalifikacji absolwenta, ocena przydatności poszczególnych przedmiotów i pracowni  

do realizacji tych kwalifikacji, zmiany związane z KRK (w szczególności z sylabusami 

niektórych pracowni i przypisywanymi efektami kształcenia). 

 

6.1.6. kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów, 

oraz prowadzonej polityki kadrowej,* 

 

Podstawowe elementy polityki kadrowej w zakresie kształtowania jakości dydaktyki na 

Wydziale dotyczą: metod doboru kadry naukowo-dydaktycznej, okresowej oceny 

nauczycieli akademickich, monitorowania jakości procesu dydaktycznego poprzez system 

hospitacji oraz ankietyzacji, stwarzania możliwości podnoszenia kwalifikacji naukowych i 

dydaktycznych poprzez system wyjazdów służbowych, udział w konferencjach, 

wydarzeniach artystycznych. Procedury w tym zakresie wynikają z dokumentów 


44 

 

wewnętrznych Uczelni: m.in. Statutu, Regulaminu studiów, a także Regulaminu 

zakładowego funduszu świadczeń socjalnych, Regulaminu zarządzania prawami autorskimi, 

Systemu oceniania studentów. 

Według Strategii Uczelni celem polityki kadrowej jest „promowanie zaangażowania 

pracowników uczelni w działalność artystyczną, naukową i badawczą, tworzenie warunków 

do rozwoju artystycznego i naukowego kadry uczelni – zwiększanie puli środków 

przeznaczonych na prowadzenia działalności artystycznej, naukowej i rozwój młodej kadry, 

promocja ich dokonań, poprawa warunków prowadzenia ich pracy naukowej i twórczej – 

modernizacja bazy lokalowej i wyposażenia na potrzeby działalności kadry w zakresach 

możliwych do realizacji”. Z rozmów ekspertów PKA z członkami Komisji wynikało, że 

kadra nauczycieli akademickich jest ustabilizowana a polityka kadrowa zorientowana jest na 

doskonalenie jakości pracowników. 

Zasady doboru kadry naukowo-dydaktycznej Wydziału określa Statut Uczelni, w którym 

zawarto szczegółowe wymagania kwalifikacyjne, tryb zatrudniania oraz zwalniania 

pracowników. Potrzeba zatrudnienia dyskutowana jest na Radzie Programowej, a następnie 

na Radzie Wydziału. Stanowiska obsadzane są w drodze konkursów. Wydział jest otwarty 

 na pojawianie się absolwentów w charakterze asystentów lub młodych pracowników 

naukowych. 

Nauczyciele akademiccy mogą liczyć na wsparcie w zakresie prowadzonych badań 

naukowych, przygotowywania publikacji, współpracę z zagranicznymi ośrodkami 

naukowymi.  

Studenci mogą ocenić zajęcia dydaktyczne, w których uczestniczą poprzez ankietę, 

realizowaną w formie papierowej pod koniec każdego semestru. Ocena zajęć i nauczyciela 

akademickiego jest przeprowadzana w formie kwestionariusza papierowego na koniec 

każdego semestru. Kwestionariusz skonstruowany jest z 7 stwierdzeń, które obejmują ocenę 

nauczyciela akademickiego pod względem przygotowania i prowadzenia zajęć, 

komunikatywności, przystępności przekazu, dostępności, umiejętności motywowania do 

pracy, a także ocenę przedmiotu pod względem przystępności programu kształcenia, formy 

zaliczenia oraz jasności kryteriów oceny. Anonimowość ankiety zapewnia fakt, iż jest ona 

przeprowadzana przez przedstawicieli samorządu studenckiego.  

Hospitacje są przeprowadzane przez władze Wydziału, a także Kierowników Katedr. 

Studenci obecni na spotkaniu z Zespołem oceniającym potwierdzili, że hospitacje odbywają 

się. W trakcie wizytacji ustalono jednak, że nie mają sformalizowanego charakteru. Zwraca 


45 

 

się uwagę na konieczność udoskonalenia procesu hospitacji, tj. opracowania stosownej 

procedury, w tym karty hospitacji.  

Statut Uczelni przewiduje, że dla dokonania okresowej nauczycieli akademickich Rada 

Wydziału powołuje wydziałową komisję oceniającą, której przewodniczy Dziekan. 

Podstawą oceny są osiągnięcia badawcze, dydaktyczne i organizacyjne. Tryb dokonywania 

oceny jest zgodny z ustawą Prawo o szkolnictwie wyższym. Prowadzona polityka kadrowa 

opiera się również o opinie wydane przez Dziekana we współpracy z kierownikami katedr, 

które następnie przekazywane są Rektorowi.  

Usprawnienia wymaga także ocena kadry wspierającej proces kształcenia. Jedyne regulacje, 

które dotyczą tego zagadnienia stanowią, iż do zadań Wydziałowego Zespołu oceny jakości 

kształcenia należy ocena obsługi studentów we właściwych dziekanatach. 

Funkcjonowanie poszczególnych elementów polityki kadrowej jest omawiane na 

posiedzeniach Wydziałowego Zespołu oceny jakości kształcenia, Rady Wydziału, gdzie 

formułowane są odpowiednie wnioski i zalecenia, jest tez elementem sprawozdania z oceny 

własnej Wydziału.  

 

6.1.7. wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez 

studentów  

w ocenie jakości kadry naukowo-dydaktycznej, 

 

Wyniki ankiet studenckich są zbierane i podsumowywane na koniec każdego etapu 

ankietyzacji przez Zespół Oceny Jakości Kształcenia. Wyniki ankiet są również udostępniane 

członkom Wydziałowego Samorządu Studenckiego, a także studentom. Zwrot ankiet jest  

na niskim poziomie. Studenci obecni na spotkaniu z Zespołem oceniającym PKA 

poinformowali, iż ze strony Wydziału zapewniony jest bardzo dobry kontakt z jego 

Władzami, w tym Prodziekanem ds. Studenckich. Stąd też nie widzą potrzeby 

przekazywania swoich opinii w procesie ankietyzacji. Studenci zgłaszają swoje uwagi oraz 

opinie dotyczące nauczycieli akademickich bezpośrednio władzom Wydziału, które, jak 

twierdzą studenci, są na bieżąco rozwiązywane. Studenci pozytywnie ocenili ten proces.  

Opinie studentów o kadrze akademickiej są zróżnicowane, ale w przeważającej mierze 

pozytywne. W kilku przypadkach opinie z ankiety posłużyły do wywarcia nacisku  

na poprawę sposobu prowadzenia zajęć. Najczęstszym przykładem wykorzystywania 

wyników zajęć są hospitacje interwencyjne. W przypadku niekorzystnej opinii studentów o 


46 

 

nauczycielu akademickim Dziekan Wydziału, wspólnie z właściwym kierownikiem katedry 

podejmuje kroki służące diagnozie i naprawie sytuacji. Należy też podkreślić, iż Dziekan i 

prodziekani spotykają się systematycznie ze studentami w celu zasięgania opinii o procesie 

dydaktycznym i kadrze akademickiej.  

Władze Uczelni są świadome konieczności prowadzenia działań uświadamiających 

studentów, że system ankietyzacji jest elementem poprawy jakości kształcenia. W chwili 

obecnej są na etapie wypracowywania rozwiązań, wykorzystują przyjęte w ramach WSZJK 

procedury w celu usunięcia stwierdzonych zastrzeżeń.  

 

6.1.8. zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków 

wsparcia dla studentów, 

 

Strategia Uczelni obejmuje w ramach obszaru Nauczanie „poprawę warunków studiów – 

stałą modernizację bazy lokalowej i wyposażenia na potrzeby dydaktyki. Monitorowanie 

infrastruktury dydaktycznej należy do władz Wydziału, Zespołu Oceny Jakości Kształcenia 

Wydziału Sztuki Mediów. Istnieje możliwość zgłaszania przez studentów i nauczycieli 

akademickich uwag i sugestii w tym zakresie bezpośrednio do Władz Uczelni, bądź za 

pośrednictwem samorządu studenckiego. Na bieżąco monitorowany jest stan instrumentów  

i podejmowane są interwencje. Raz w roku władze Wydziału dokonują oceny wykorzystania 

dostępnych zasobów materialnych, a ewentualne potrzeby w zakresie braków  

w infrastrukturze są zgłaszane do Działu Gospodarczego. 

W ramach ankietyzacji zajęć dydaktycznych studenci nie mają możliwości oceny zasobów 

materialnych, w tym infrastruktury dydaktycznej i naukowej. Jednakże studenci obecni na 

spotkaniu z Zespołem Oceniającym wskazali, że obecna droga oceny zasobów materialnych 

wykorzystywanych w procesie kształcenia jest odpowiednia i wystarczająca. 

Uczelnia dysponuje procedurami zapobiegania działaniom nieetycznym, dziekani spotykają 

się ze studentami, działają komisje dyscyplinarne i odwoławcze. System wsparcia określony 

jest w przepisach wewnętrznych (Regulamin studiów, zawierający przepisy dotyczące 

Organizacji odbywania studiów przez osoby niepełnosprawne, Regulamin przyznawania 

ustalania wysokości świadczeń pomocy materialnej). W ramach WSZJK nie określono 

narzędzia umożliwiającego dokonywanie oceny środków wsparcia studentów. 

 

6.1.9. sposobu gromadzenia, analizowania i dokumentowania działań dotyczących 


47 

 

zapewniania jakości kształcenia, 

 

Zakres gromadzonych informacji dotyczących zapewniania jakości kształcenia obejmuje 

m.in. opinie nauczycieli akademickich i interesariuszy zewnętrznych odnoszące się do 

programów kształcenia, wyniki oceny zajęć dydaktycznych dokonywanej przez studentów,  

a także dane dotyczące toku studiów. Działania związane bezpośrednio z procesem 

dydaktycznym analizowane są w poszczególnych jednostkach przez kierowników. 

Dokumenty wynikające z realizacji poszczególnych procedur gromadzone są w Dziekanacie, 

a ponadto w poszczególnych jednostkach Wydziału. Działania dotyczące systemu 

zapewnienia systemu jakości kształcenia są analizowane przez Zespół ds. Oceny Jakości 

Kształcenia.  

Na Wydziale są gromadzone, analizowane i wykorzystywane przez poszczególnych 

uczestników WSZJK dane niezbędne do zapewnienia jakości kształcenia i podejmowania 

decyzji w tym zakresie. Jednak systemowemu podejściu do procesów zarządzania 

informacją nie sprzyja rozproszenie procesów informacyjnych i odpowiedzialności w tym 

zakresie, w obrębie różnych procedur. Brakuje precyzyjnego określenia zakresu 

gromadzonych danych, harmonogramu ich gromadzenia i kompleksowych sposobów ich 

wykorzystywania. Pożądane byłoby wdrożenie odrębnej procedury zarządzania informacją 

niezbędną do zapewnienia i doskonalenia jakości kształcenia. Należy także zwrócić uwagę 

na to, iż na Wydziale nie były dotychczas prowadzone analizy, których wyniki pozwoliłyby 

na ocenę skuteczności procesów zarządzania informacją, a w szczególności adekwatności 

zakresu gromadzonych danych do potrzeb interesariuszy wewnętrznych i zewnętrznych 

związanych z podejmowaniem decyzji dotyczących jakości kształcenia oraz ich zadowolenia 

ze sposobów raportowania i prezentowania informacji. Zespół oceniający rekomenduje 

przeprowadzenie badania potrzeb i oczekiwań różnych grup użytkowników (interesariuszy 

wewnętrznych i zewnętrznych) dotyczących gromadzenia, analizowania i raportowania 

informacji wykorzystywanej w podejmowaniu decyzji odnoszących się do jakości 

kształcenia. Wyniki badania mogłyby być wykorzystane do skuteczniejszego zarządzania 

informacją w procesie zapewnienia i doskonalenia jakości. 

Działania związane z gromadzeniem, analizowaniem i dokumentowaniem procesów 

dotyczących wewnętrznego systemu zapewnienia jakości kształcenia są monitorowane 

zgodnie z Zarządzeniem nr 5/2015 Rektora Uczelni z dnia 28 stycznia 2015 r. w sprawie: 

Uczelnianego Systemu Zapewnienia Jakości Kształcenia przez Zespół ds. Jakości 


48 

 

Kształcenia. Wypracowanie właściwego sposobu gromadzenia, analizowania i 

dokumentowania działań dotyczących zapewniania jakości kształcenia, usprawnienie 

przyjętych rozwiązań, w tym określenie zakresu zamieszczania informacji, sprawozdań, było 

tematem dyskusji w ramach Zespołu, w następstwie której podejmowane są działania 

naprawcze służące doskonaleniu jakości kształcenia (konieczność dołożenia większej 

staranności w prowadzeniu dokumentacji dotyczącej zakresu prac gremiów jakościowych).  

Stosowanie metody SWOT do mierzenia jakości procesu kształcenia (narzucone przez 

uczelniany system) jest mało efektywne, metoda ta jest stosowana do tworzenia strategii 

(preferowanych celów), czyli: co robić? Natomiast w ocenie procesów kształcenia 

odpowiadamy na pytanie, jak robić by osiągać planowane cele? Jak mierzyć, porównywać, 

oceniać? Zatem, pytamy o metody i procedury kształcenia w warunkach określonych już 

przez strategie. Jak wynika z raportu, jednostka nie tworzy własnych narzędzi do oceny 

jakości, raczej wylicza nowe cele strategiczne, słabe i silne strony jak np. „brak środków 

finansowych na…”.  

 

6.1.10. dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku 

oraz jego wynikach 

 

Zarządzenie nr 5/2015 Rektora Uczelni z dnia 28 stycznia 2015 r. w sprawie: Uczelnianego 

Systemu Zapewnienia Jakości Kształcenia zakłada, iż do kompetencji Zespołu ds. Jakości 

Kształcenia należy gromadzenie i publikowanie informacji na temat kształcenia 

prowadzonego na Wydziale. Informacje dotyczące procesu kształcenia są zamieszczane na 

stronie Uczelni oraz Wydziału. Informacje są corocznie aktualizowane.  

Informacje dla studentów dotyczące m.in. programu studiów, kryteriów i zasad oceniania, 

wymagań stawianych pracom dyplomowym, zasad przydzielania pomocy materialnej, 

dostępnych form wymiany z uczelniami w kraju i zagranicą, a także form działalności 

naukowej, kulturalnej dostępne są w Dziekanacie, czytelni biblioteki, na stronie internetowej 

Wydziału, na ogólnodostępnych tablicach ogłoszeń w siedzibie Uczelni, a także u 

prowadzących. 

Przyjętą w Systemie zasadą procesu udostępniania informacji jest umieszczanie ich na 

tablicach informacyjnych Dziekanatu przez kierownika dziekanatu, co w sposób ciągły 

nadzorują właściwi prodziekani i pełnomocnicy Dziekana. W opinii studentów takie 

działania są skuteczne i oceniają je pozytywnie. 


49 

 

Kompletność udostępnianych informacji jest weryfikowana przez Zespołu ds. Oceny Jakości 

Kształcenia, o czym świadczy przedstawiona w trakcie wizytacji dokumentacja. Zespoły 

wskazały, iż wprowadzenie systemu „wirtualny dziekanat” znacznie usprawniłoby prace 

administracyjne, jak i obieg informacji i sprawozdawczość Wydziału. Na posiedzeniach 

rozważano szanse wprowadzenia systemu. Po dyskusji Zespół stwierdził brak możliwości 

samodzielnego finansowania projektu i wniósł o zwrócenie się do Rektora o dofinansowanie.  

 

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.10 

znacząco 

 

3. Uzasadnienie oceny 

Wydział monitoruje i analizuje obszary jakości kształcenia w tym przeprowadza weryfikację 

efektów kształcenia na wszystkich etapach procesu dydaktycznego, ocenia jakość kadry, 

dokonuje systematycznie przeglądów programowych. Wyniki monitorowania wykorzystuje 

do doskonalenia procesu dydaktycznego. Dotychczasowe działania projakościowe 

prowadzone na Wydziale obrazują poprawnie realizowany, zestaw przedsięwzięć 

doskonalących jakość kształcenia. W procesie zapewnienia jakości kształcenia aktywnie 

uczestniczą: studenci, kadra akademicka, władze wydziału, a także interesariusze zewnętrzni. 

Można stwierdzić, że w Uczelni zostały stworzone przepisy wewnętrzne umożliwiające 

funkcjonowanie Wewnętrznego Systemu Zapewnienia Jakości Kształcenia, jego rozwój, a 

także doskonalenie. Działania korygujące bądź naprawcze podejmowane są w wyniku 

monitorowania i analizy danych z obszarów wpływających na jakość kształcenia. 

Jednak ZO PKA zwraca uwagę na brak opracowania stosownej procedury hospitacji zajęć, w 

tym karty hospitacji. Również analiza dokumentacji wykazała braki w dokumentacji 

dyplomu praktycznego, braki recenzenta, recenzji pracy dyplomowej oraz oceny realizacji 

dyplomowej sporządzonej przez recenzenta (Przedstawiciele Uczelni potwierdzili, iżw 

badanym przypadku recenzent nie został powołany). Jednostka nie prowadzi monitorowania 

losów zawodowych absolwentów.  

Wewnętrzny system oceny jakości nie uwzględnia w pełni hospitacji zajęć, co utrudnia ocenę 

procesu kształcenia. System jakości jest rozumiany tradycyjnie, jako wymienianie celów a 

nie porównywanie rezultatów z założeniami.  

Jednostka nie stworzyła odrębnej procedury zarządzania informacją niezbędną do 

zapewnienia i doskonalenia jakości kształcenia. W jednostce nie były dotychczas 


50 

 

prowadzone analizy, których wyniki pozwoliłyby na ocenę skuteczności procesów 

zarządzania informacją, a w szczególności adekwatności zakresu gromadzonych danych do 

potrzeb interesariuszy wewnętrznych i zewnętrznych związanych z podejmowaniem decyzji 

dotyczących jakości kształcenia oraz ich zadowolenia z sposobów raportowania i 

prezentowania informacji. 

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. 

1. Na koniec roku akademickiego Dziekan przedstawia Radzie Wydziału „Sprawozdanie 

Kierownika Jednostki z Oceny Realizacji Zakładanych Efektów Kształcenia”, a także 

przedstawia propozycje ewentualnych działań o charakterze korygującym, naprawczym lub 

doskonalącym. Sprawozdanie wymaga akceptacji Rady Wydziału, a wnioski z oceny 

uwzględnia się przy doskonaleniu Systemu. Wydział Sztuki Mediów dokonuje ponadto 

samooceny funkcjonowania WSZJK, a wyniki wykorzystywane są do doskonalenia polityki 

jakości w Uczelni. Opracowanie corocznego sprawozdania z oceny własnej Wydziału należy 

do kompetencji Wydziałowego Zespołu oceny jakości kształcenia. Zostaje następnie 

przekazane do Dziekana oraz do zatwierdzenia Radzie wydziału. Sprawozdanie jest 

opiniowane przez Wydziałowy Samorząd Studentów. Na posiedzeniu Rady Wydziału raz w 

roku dokonuje się oceny skuteczności funkcjonowania Systemu. Wyniki monitoringu są 

dyskutowane na spotkaniach Wydziałowego Zespołu oceny jakości kształcenia, Rady 

Wydziału, dziekanów oraz wdrażane w życie.” 

Natomiast ZO PKA odnotował brak opisu systematycznych działań systemu jakości, 

protokołów przeprowadzanych ocen, również z hospitacji zajęć. 

2. Ocena spełnienia kryterium 6.2. znacząco 

3. Uzasadnienie oceny 

Na Wydziale stworzono warunki i platformę do oceny skuteczności WSZJK. System jest 

monitorowany i corocznie oceniany. W proces ten włączeni są interesariusze wewnętrzni.  

W ocenie skuteczności Wewnętrznego Systemu Zapewnienia Jakości Kształcenia w zakresie 

analizy efektów kształcenia i mechanizmów służących monitorowaniu i doskonaleniu 

programu kształcenia, należy podkreślić brak kompleksowości prowadzonych w tym 

zakresie działań, tj. postuluje się objęcie nimi wszystkich funkcjonujących na Wydziale 

procedur. Przykładem ograniczonej skuteczności Systemu może być brak jego reakcji na 

błędy popełnione w opisie zakładanych efektów kształcenia. Nieodzowne jest również 


51 

 

skuteczne wdrożenie mechanizmów, zapewniających ciągłe doskonalenie Systemu.  

 

*
 - stopień spełnienia oznaczonego gwiazdką kryterium III i II stopnia warunkuje ocenę 

kryterium nadrzędnego, tj. odpowiednio II i I stopnia 

 

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie 

samooceny, w kontekście wyników oceny przeprowadzonej przez zespół oceniający 

PKA 

W analizie SWOT jednostka widzi swoje mocne strony w bogatym i zróżnicowanym 

programie kształcenia oraz w wybitnej i doświadczonej kadrze dydaktycznej. Swoich szans 

upatruje w budowaniu jednostki, która na bazie najnowszej technologii potrafi stworzyć 

unikatowe wartości programowe i organizacyjne, mogące sprostać wyzwaniom jakie stawia 

dzisiaj Unia Europejska. Takie zamierzenia wymagają perspektywicznego i 

wielokierunkowego planu rozwoju kierunku, precyzującego nie tylko istotne cele, ale i 

sposoby ich realizacji. Dotyczy to nie tylko dalszej poprawy jakości kształcenia, poprawy 

innowacyjności badań umiędzynarodowienia dydaktyki, ale również dbałości o politykę 

kadrową wydziału (w tym możliwości przeprowadzania przewodów). Analiza SWOT 

przedstawiona przez jednostkę w raporcie uczelnianym mimo obszernego materiału nie 

wypunktowała wyraźnie, co jest potencjałem a co słabą stroną lub zagrożeniem w realizacji 

k s z t a ł c e n i a. W słabych stronach jednostki znalazły się wskazania na warunki 

ekonomiczne, biurokrację, czyli takie, które mało zależą od specyfiki kształcenia w 

jednostce, metod i procedur oceny ich skuteczności. Brak jest opisu np. słabych stron 

funkcjonowania Wewnętrznego Systemu Oceny Jakości Kształcenia, czego interesariusze 

mają świadomość, ale wyrażają to zbyt ogólnie nie wskazując środków zaradczych.  

Zalecenia 

1. Głównym zaleceniem jest zgodne z ustawą i innymi obowiązującymi regulacjami 

funkcjonowanie wewnętrznego systemu zapewnienia i oceny, jakości kształcenia w 

jednostce, tak by zakresy zadań, kompetencji i odpowiedzialności były zasadnie 

rozdysponowane pomiędzy wszystkich udziałowców procesu.  

2. Bardzie precyzyjne określenie relacji wydziałowego systemu jakości z: uczelnianym, 

statutowymi ciałami kolektywnymi i jednoosobowymi, oraz innymi uczestnikami 


52 

 

procesu kształcenia w jednostce.  

3. Przypisanie odpowiedzialności za określone zadania osobom wchodzącym w skład 

wewnętrznego zespołu jakości kształcenia jednostki.  

4. Stworzenie, lub przejęcie już stosowanych narzędzi oraz procedur pomiaru jakości w 

jednostce.  

5. Systematyczne, periodyczne sprawdzanie przebiegu wg nakreślonych norm 

jakościowych procesu kształcenia. 

6. Okresowe hospitowanie zajęć przez członków wydziałowego zespołu jakości lub 

wskazane przez nich osoby spośród kadry pedagogicznej oraz ich dokumentowanie.  

7.  Prowadzenie dokumentacji umożliwiającej porównywanie procesów kształcenia 

poszczególnych pracowni i przedmiotów. 

8. Przygotowanie planu rozwoju, który pozwoli kompleksowo zaplanować i realizować 

cele i zamierzenia jednostki. 

9. Wprowadzenie i sformalizowanie praktyk zawodowych. 

10. Zaleca się uzupełnienie teczek osobowych studentów o pełną dokumentację prac 

praktycznych.  

11.  Zaleca się obligatoryjne recenzowanie prac licencjackich i magisterskich. 

12. Zaleca się intensyfikację działań w kierunku odzyskania uprawnień do nadawania 

stopni naukowych. 

 

 

Dobre praktyki 

Max. 1800 znaków (ze spacjami) 

Praktyczne jest przestrzeganie rozdziału kompetencji wszystkich uczestników procesu 

kształcenia, podziału zadań i odpowiedzialności. Ciała statutowe uczelni mają określone 

obszary zadań i kompetencji zawarte w statucie uczelni, regulaminach oraz aktach prawnych 

o szkolnictwie wyższym. 

Tworzone w uczelniach systemy jakości (powoływane ustawą) posiadają dwa różne zakresy 

działania; zapewniania jakości, które mają inne cele, oraz innych uczestników procesu niż 

systemy oceny jakości kształcenia. Mieszanie działań i kompetencji różnych uczestników 

doskonalenia procesu kształcenia nie tworzy sprawnego systemu, lecz dezorganizuje go. 

 


