

大连艺术学院

2016-2017学年本科教学质量报告

2017年12月

目 录

引言	3
一、 本科教育基本情况	3
(一) 人才培养目标及学校定位	3
(二) 专业设置	4
(三) 在校生规模	5
(四) 生源状况	5
二、 师资与教学条件	5
(一) 师资队伍数量及结构	5
(二) 师资队伍建设	6
(三) 教学经费	6
(四) 教学用房、图书及教学设备情况	7
(五) 信息资源建设	7
三、 教学改革与教学建设	8
(一) 教学改革	8
(二) 专业建设	9
(三) 课程及教材建设	10
(四) 人才培养方案特点	10
(五) 毕业论文(设计)与综合训练	11
(六) 学生创新创业教育	11
四、 质量保障体系	12
(一) 教学中心地位牢固	12
(二) 教学质量保障体系完善	13
(三) 日常教学管理规范	14
(四) 规章制度完善	15
五、 学生学习效果	15
(一) 学生学习满意度	15
(二) 应届毕业生情况	15
(三) 用人单位评价	15
(四) 毕业生成就	17
六、 特色发展	18
(一) 构建“三个课堂”联动的实践教学体系	18
(二) 实行多样的实践教学模式	18
(三) 完善以“曲目、剧目、节目、项目”为载体的课程教学模式	19
(四) 构建艺术实践教学保障体系	20
(五) 实践教学成果	20
七、 存在的问题及改进措施	21
(一) 教师队伍业务水平和教学能力需进一步提高	21
(二) 优质教学资源建设还需提高水平	21
(三) 教学质量监控机制的整体功能发挥不够充分	22

引言

大连艺术学院始建于2000年，2009年4月经教育部批准转设为独立设置的民办普通本科学校。2012年5月经辽宁省人民政府批准，大连艺术职业学院全建制并入大连艺术学院。2012年辽宁省学位委员会批准增列为学士学位授予单位。是纳入国家招生计划，以从事高等艺术教育为主的全日制普通本科院校。

2016年，学校接受了本科教学工作合格评估。在准备评估的过程中，学校进一步明确了办学目标、办学定位，梳理了办学特色，同时按照《大连艺术学院关于深化教学改革全面提高人才培养质量的若干意见》《大连艺术学院关于进一步加强和完善教学质量保障与监控体系实施方案》等一系列文件要求，深入推进学校走内涵式发展道路、对培养应用型创新人才进行了系统布局。

2016年，学校获批省级转型发展试点院校。结合评估整改需要，学校制定了《大连艺术学院教学工作评估整改及转型发展实施方案》，确立了以需求为导向、以实践为特色，以项目为牵引、以改革为动力、以专业为依托的基本原则，提出了完善应用型专业、课程、教材体系，完善应用型人才培养模式、建设“双师双能”型教师队伍、培育国家级、省级校外实践基地建设项目成果、落实创新创业改革任务等15项重点任务，为学校培养应用型创新人才规定了具体路径。学校的文化科技创意园，被科技部评为国家级众创空间，被辽宁省教育厅评为“大学生创业孵化示范基地”和“省级大学生创新创业基地”。

根据2016-2017学年度本科教育教学的质量状况，学校向社会报告如下主要事项：

一、本科教育基本情况

（一） 人才培养目标及学校定位

学校类型定位：应用型本科学校。

学科专业定位：以艺术类专业为主，艺术学、文学、管理学等学科专业相互支撑，协调发展。

人才培养目标定位：培养高素质应用型艺术人才。

办学层次定位：以本科教育为主，适当压缩高等专科教育规模。

服务面向定位：立足辽宁，面向东北，服务全国，为区域经济建设、文化事业和文化产业服务。

(二) 专业设置

学校开设了 28 个本科专业，分属艺术学、文学、管理学、工学 4 个学科门类。其中艺术类专业 19 个，非艺术类专业 9 个。

学科门类	专业类	序号	专业代码、名称	专业群
艺术学	音乐与舞蹈学类	1	130201 音乐表演	音乐舞蹈类专业群
		2	130202 音乐学	
		3	130204 舞蹈表演	
		4	130206 舞蹈编导	
	戏剧与影视学类	5	130301 表演	戏剧影视类专业群
		6	130305 广播电视编导	
		7	130309 播音与主持艺术	
		8	130310 动画	
	美术学类	9	130401 美术学	美术类专业群
		10	130402 绘画	
		11	130403 雕塑	
		12	130405T 书法学	
		13	130406T 中国画	
	设计学类	14	130502 视觉传达设计	设计类专业群
		15	130503 环境设计	
		16	130504 产品设计	
		17	130507 工艺美术	
		18	130505 服装与服饰设计	
		19	130501 艺术设计学	
工学	纺织类	20	081602 服装设计与工程★	文管类专业群
文学	新闻传播学类	21	050303 广告学★	
	外国语言文学类	22	050207 日语	
管理学	工商管理类	23	120201K 工商管理★	
		24	120202 市场营销★	
		25	120203K 会计学★	

		26	120210 文化产业管理
	电子商务类	27	120801 电子商务
	旅游管理类	28	120901K 旅游管理

注：专业名称后带“★”的专业目前已停止招生。

（三） 在校生规模

截至 2017 年 7 月，学校现有全日制在校生总数 12336。其中，本科生 10217 人，专科生 2119 人。本科生占全日制在校生总数的 82.82%。

学科	专业分类数	本科专业数	本科学生人数
艺术学	4	18	9486
文 学	2	2	517
管理学	3	3	214
合 计	9	23	10217

（四） 生源状况

学校面向全国 28 个省（自治区、直辖市）招收普通类和艺术类学生。2016 年招生专业 22 个，一批次录取考生 1237 人，占录取考生总数的 42.67%，二批次录取考生 1657 人，占录取考生总数的 57.16%。录取本省考生 710 人，占录取考生总数的 24.5%。

二、师资与教学条件

（一）师资队伍数量及结构

教师是办学的第一核心资源。学校通过实施“人才强校”战略，制定并落实人才聚焦政策，加大“内培外引”力度，提高师德建设水平和专业教学能力，已经建成以专任为主、专兼结合、数量满足需要、结构基本合理、综合素质较高的教师队伍，为培养高素质应用型艺术人才提供了有力保证。

学校现有教师 1056 人，其中专任教师 647 人。教授、副教授等高级职称教师 411 人，占教师总数的 38.92%；硕士学位（含）以上的教师 388 人，占专任教师总数的 59.97%。在年龄结构方面，师资队伍平均年龄为 35.3 岁，45 岁以下教师占教师总数的 88.25%。生师比约为 14.83。学校坚持教授为本科生上专业主干课和重点、难点课，2016-2017 学年教授讲授的本科课程占课程总门次的 3.4%。

学校注重具有海外留学背景和国内高水平人才引进，教师中有留学归国人员 66 人，还聘请了一批高水平的专业人员在一线上课。如：著名作曲家高大林，著名大提琴演奏家蒋力行，国家交响乐团歌唱家胡波，国家一级导演王晓莹，国家播音指导邢东雷，国家高级记者李天斌，大连市油画学会会长项诚学等。

（二）师资队伍建设

学校高度重视师资队伍建设，结合转型发展需要，学校 2016 年主要做了以下三个方面的工作：

1、**建设“双师双能型”师资队伍。**结合转型发展需要，为切实提高教师专业实践能力，更好地满足应用型本科人才培养需要，学校制定了《关于“双师双能型”教师队伍建设的实施意见》，对“双师双能型教师”进行了明确界定，起草了《大连艺术学院“双师双能型”教师资格认定暂行办法》，计划采取内培外引等多项措施，通过三年建设使“双师双能型”教师比例达到 75%。

2、**开展教师业务培训。**一是开展校本培训。组织全体教师学习上级文件精神、教育教学理论、教学管理规定等共性内容；面向青年教师开展教学基本功及其教学法方面的培训；面向骨干教师，开展教学能力素质培训。二是组织网络培训。优选一批教育部全国高校教师网络培训中心组织的网络直播讲座，采取集中组织教师观看的形式，共开设了《适应大众化生源的高校教师发展支持策略》《推进高校创新创业体系建设》《从信息化走向智慧教育》《一线教师如何做教学研究》等 28 次讲座，参与教师 1443 人次。讲座内容实用性强、涉猎范围广，针对教育教学领域前沿问题进行了深入探讨，尤其对青年教师未来的职业发展具有很强的启发性。三是举办讲座培训。2016 年聘请国内外著名专家、学者来校举办讲座培训共计举办 39 场，参与培训的师生累计达 7120 人次。四是创新“以赛代训”。学校每两年组织一次教师课堂教学竞赛，同时还定期组织优秀教案和多媒体课件的评选，激励教师提高教学水平。五是组织教科研能力培训。科研处开办了科研培训班举行 7 次，培训 637 人。

3、**继续实施青年教师导师制。**2016 年，各二级学院（部）共有 33 名新教师与 26 名老教师以结对子的方式参与到了导师制工作当中，导师们采取答疑辅导和互听课等方式从教案撰写、课堂教学组织、教科研文章撰写等方面对青年教师进行了系统指导，帮助青年教师的教学科研业务水平有了较大提升。

（三）教学经费

2016 年，学校继续坚持教学经费优先保障的原则，不断深化改革，努力改

善办学条件，加大经费投入，保证了教学需求。全年教学日常运行支出 24,527,416.52 元，占事业收入的 13.36%，生均¹1,976.58 元；专项教学经费支出 1,855.9 万元；生均本科实验经费 673.57 元；生均本科实习经费 170.14 元。

（四）教学用房、图书及教学设备情况

学院现有教学行政用房 230221.86 平方米，生均教学行政用房 18.55 平方米；其中，实验室面积 21026.67 平方米，生均实验室面积 1.69 平方米。学校教学科研仪器设备总值 6598.42 万元，生均教学科研仪器设备值 0.53 万元。2016 年新增教学科研仪器设备值 1012.01 万元。

图书馆充分发挥教科研资源中心和信息中心作用，加强资源建设，侧重艺术类文献的收藏和推广利用，先后引进 CNKI 数据库、超星汇雅电子图书等数字资源平台，开通多种数据库试用模式。目前，馆藏纸质图书 100.4034 万册，生均图书量达 80.91 册，期刊 348 种，报纸 73 种，电子图书 140.7226 万册，电子期刊 4058 种。同时，注重管理模式、服务内容、环境以及设备设施上的优化和提升，不断促进图书馆的数字化、自动化和共享化的建设进程。

（五）信息资源建设

2016 年，以校园无线网络、虚拟化服务器、一卡通等项目建设为突破口，推进智慧化校园建设。实现校园有线网络与图书馆无线网络的联动，学生使用一个账号即可访问两个网络，在认证和流量策略方面实现联动。建设服务器虚拟化项目，建立网络教学平台的校内视频缓存服务器，通过虚拟化技术，整合硬件资源，提高资源利用率，提高设备的可靠性和可管理性。建设两个计算机教室，90 台计算机。

校园卫星电视系统（IPTV）接收电视节目频道正常，收视效果良好，丰富了学生业余生活。试点教师培训讲座三个会场同步直播，解决了因场地受限，不能将万余名师生聚集到一起收听讲座的现实问题。直播方式创新了讲座培训的手段、内容和形式，提高了讲座受众面。

学校为教育教学提供多种网络资源服务，包括网络课程、应用软件、数字期刊、电子图书、素材库等，提供校内存储空间 31.6TB 和丰富的校外包库资源。在建网络课程 257 门，选课学生 3953 人次，学生总访问量 90312 人次；继泛雅、尔雅、智慧树网络教学平台后，又引进瘦课网及翻转校园 app，进一步推动了教学信息化；实现学校微信公众平台与门户网站的同步更新信息，规范各二级学院

¹ 教学经费、教学用房、图书、教学设备相关数据的生均值按照截止到 2016 年底的学生数计算。

和服务部门的微信平台，提高信息服务质量；丰富了教学应用系统的数据规模，提高使用率，取得较好的应用效果。

三、教学改革与教学建设

（一）教学改革

学校一直把教学改革作为提高教学质量的动力源泉。学校在 2016 年着力在两个方面进行了深化：

1、**鼓励教师积极开展教学方法改革。**通过教学改革研究项目帮助教师理清改革思路，鼓励教师进行教学方法、手段等方面的改革。学校现有省、校级教学改革 227 项，其中属于教学方法、手段和考试方法改革的有 107 项。在教学方法上，引导教师实施启发式、讨论式、参与式、情境体验式和案例式教学，鼓励教师建设并应用网络资源课程进行教学改革，充分利用工作室、实训室为学生营造实践教学情境，培养学生的创新精神和实践动手能力。

2、**调整授课班型规模。**积极创造条件，开展小班化教学，目前专业课教学全部实现小班化，基础课教学小班授课比例已达到 75%以上。

3、**通过产教融合带动教学内容、教学模式改革。**例如，通过与葫芦岛德容集团成立的葫芦岛德容集团&大连艺术学院泳装研发中心，服装与服饰设计专业在人才培养方案中增设泳装课程，采用完成订单的形式将泳装设计与制作等课程的授课直接在工厂完成。学校依据企业需求，增设泳装设计课程，每年为企业设计泳装效果图 800 幅，企业为中心提供了 23 台泳装设备，价值 25 万元。广播电视编导、播音与主持艺术专业两年来共派出 7 个批次学生赴央视、辽台实习实践，与栏目组共同完成电视栏目策划等多门课程的授课。产品设计专业与大连开发区品承工业设计公司合作共建造型设计实训室，该企业常年委派 2 名技术人员在校内共同进行教学与项目研发。

4、**利用现代信息技术促进教学、考试方法创新。**引进翻转校园 APP，推动了课堂教学方法创新，实现了企业招聘、学生就业信息的时时共享；运用泛雅网络教学平台积极推行专业课教学方法改革，鼓励教师利用网络平台进行翻转课堂教学。同时，还引进智慧树、尔雅、瘦课网等平台课程进行公共基础课及通识课教学方法改革，尝试让部分外出实习、实践的学生通过网络修读及考试的方式获得学分，极大地丰富了学生的学习手段，有效保证了学生的学习质量。沈阳师范

大学连续 3 个学期通过辽宁省跨校修读学分平台选择我校省级精品视频公开课东北大秧歌作为该校学生修读课程，共计修读学生 81 人。

（二）专业建设

1、**完善专业建设指导委员会职能。**2016 年，学校聘请多位行业、企业优秀人员作为专业建设委员会委员，深度参与人才培养方案设计和专业建设工作，推进了校企合作制定人才培养方案和开发建设课程，实现了专业建设与行业标准对接、课程建设与岗位核心能力对接，促进了应用型专业建设，保证了应用型人才培养目标的实现。

2、**培育特色专业。**学校确立了以服务区域经济文化产业为导向培育特色专业的思路。如：音乐表演和舞蹈表演专业，把实践教学与服务区域文化发展相结合，与大连市、区两级政府合作，承接大连市四季情韵市民音乐会，形成了推展优秀艺术精品的文化品牌，为营造区域文化优良环境做出了贡献，同时将课堂教学、排演实践、舞台表演三位一体的实践教学体系凝练为专业特色。雕塑专业，采取开放式的工作室教学模式，与本地区行业企业长期开展产学研合作，依托校内的优质资源，将企业实际项目引入校内，学生全过程参与项目设计、制作，既服务了区域经济发展，也实现了社会岗位所需与学生所学的零距离对接。服装与服饰设计专业对应辽宁服装产业集群开展深度合作，如大连西岗区女装产业集群、普兰店西装产业集群、葫芦岛泳装产业集群等，积极探索校企合作教学模式，已先后与大连蒂姆服装服饰有限公司、普兰店长勇服装厂、葫芦岛天诚泳业有限公司等 8 家服装企业建立了合作育人、合作研发机制，其中大连蒂姆服装服饰有限公司实践教育基地获批大学生校外实践教育基地建设项目。工艺美术专业以承办辽宁省旅游产品设计大赛为契机，将辽宁旅游文化产业与专业课程开发建设相结合，提升了课程建设水平，提高了人才培养质量，形成了专业教学特色。

3、**建设校级试点专业。**为进一步深化学校专业内涵建设、完成转型发展，学校立项建设了 6 个转型发展试点专业、2 个创新创业教育改革试点专业。试点专业的设立和建设，有效带动了学校整体转型，为专业群中其它专业的转型发展提供了可借鉴的经验。学校计划未来几年内完成 80% 的专业向应用型转型。

（三）课程及教材建设

1、**建设校级网络资源课程。**根据学校合格课程建设计划，2016 年学校完成了所有必修课程的合格课程建设和检查，推进了课程建设的标准化、规范化。在此基础上，学校立项建设了 58 门校级网络资源课程，计划明年网络课程门数超过 100 门。

2、**开发校企合作共建课程。**依据《辽宁省本科高校向应用型转变试点学校指导性评价指标体系》要求，聘请大连蒂姆服装服饰有限公司总经理杨雪松等 4 名企业高管加入我校教学委员会，指导并参与制定了教学大纲和课程设置等内容，共开发了《餐饮管理》等校企合作课程 40 多门，为校企共同培养对口的专业人才搭建了有效路径。

3、**加强教材建设及征订环节管理。**针对艺术类专业特点，围绕学生创新创业能力培养，与行业企业深度合作，共同研究编写了校企合作教材《前厅客房服务与管理》《大学生创新创业教程》等 37 部教材。2016 年，学校教师以第一主编身份共出版教材 11 部。

学校成立了教材建设委员会，加强教材建设，规范教材的选用。抓住教材征订工作的关键环节，明确任课教师为教材选订的第一责任人，院（部）领导为审核把关的第一责任人，理顺了教材征订流程，优先选用国家规划教材和获奖教材，较好地保证了教材的选订质量。

（四）人才培养方案特点

学校围绕应用型人才培养目标，坚持强化教学过程和教学内容的实践性、开放性和职业性，将以校企合作、产教融合为重点，对 2017 级人才培养方案完成了修订。修改后的培养方案有以下 5 个特点：**一是坚持以培养高素质应用型创新人才为目标。**依据学校发展定位，对接区域经济文化产业发展，对接行业标准和人才岗位，确定高素质应用型人才培养目标；坚持创新引领，将培养学生的创新精神、创新意识和创新创业能力贯穿人才培养全过程。**二是坚持以市场需求为导向。**着眼高素质应用型创新人才培养，广泛开展人才市场调研，积极引入行业、企业深度参与人才培养设计，把人才应有的素质、知识和能力与就业岗位对接，提高人才培养的针对性、导向性。**三是坚持以课程调整为重点。**必须紧密围绕人才培养需要设置课程，杜绝因人设课。坚决淘汰不符合人才培养需要的课程，调

整完善与人才培养需要关联不紧的课程，开发符合高素质应用型创新人才培养的新课程。**四是坚持以实践教学为特色。**充分发挥实践教学在高素质应用型创新人才培养中的作用，优化实践教学环节设计，设置独立的实践课程，实践教学学分占总学分比例不低于 40%。**五是坚持继承与发展相结合。**本次调整必须继承 2015 级人才培养方案中精髓，保留 2015 级人才培养方案设计的主体思想、体系框架和已形成的专业教学特色。同时，按照创新创业教育改革和学校转型发展的新要求，打开思路，大胆创新，制定出全新的人才培养方案。

（五）毕业论文（设计）与综合训练

学校采取以下措施提高毕业论文（设计）质量和学生实践能力：

1、**抓管理规范。**修改完善了毕业论文（设计）管理办法、毕业论文撰写规范、毕业论文答辩细则等规定，进一步规范了毕业论文（设计）管理工作。

2、**抓导师培训。**挑选学术研究能力强、工作认真负责的教师担任指导教师，每名教师指导学生不超过 10 人。组织培训指导教师，让教师熟悉管理规定，准确把握毕业论文（设计）创作的目的、标准和指导职责、重点环节、考核要求等。

3、**抓真题实做。**根据应用型人才培养特点，毕业论文（设计）选题主要围绕学生实际主持或参加的设计项目、创作作品、毕业演出等综合性训练项目或活动，达到真题实做。

4、**抓过程控制。**严抓选题、开题、答辩等环节，撰写过程中要求教师指导学生不少于 6 次，每次都要有具体指导意见并在记录单上有详细的记载。

5、**抓诚实守信。**选题前对学生进行诚信教育，要求学生独立完成，严禁抄袭、剽窃他人成果；要求学生选题时尽量选择身边的、能够反映自身所学专业特点的题目，从源头上防止抄袭；学校引进大学生论文抄袭检测系统（PMLC），检测合格后才能进入答辩环节。

6、**抓实践应用。**鼓励学生在实践中完成毕业论文（设计），突出应用型人才培养目标。今年已有 2125 名学生的毕业论文（设计）是在实践中完成的，占毕业生总数的 86.4%，近百名学生的设计作品被企、事业单位采用。

7、**抓实践能力考核。**在人才培养方案中设置了毕业实践能力考核环节，根据不同专业特点，采取主持栏目、毕业演出、编（创）作品、制作短片、综合考核等形式，检验学生的实践能力。

（六）学生创新创业教育

学校于 2017 年初获批成为辽宁省创新创业教育改革示范校，在创新创业教

育方面的建设经验及成果主要有以下几个方面：

1、**构建了四个层次的创新创业课程体系。**即：面向全体学生开设的创新创业基础课和就业创业指导课，面向全校针对不同类别学生需求开设的创新创业选修课，各专业结合就业岗位实际与行业企业共同开发的创新创业专业课，为深化和检验学生创新创业能力培养开设的创新创业综合训练课。

2、**开发建设网络课程。**充分利用学校购置的泛雅网络教学平台，开发建设校级网络课程，为创新创业教学提供优质资源。目前进入教学阶段的网络课程中创新创业类课程 41 门，选课学生达到 5953 人次。

3、**建设创新创业基地。**第一，充分发挥学校文化科技园的作用，为学生搭建创新创业能力培养、创新创业实践的服务、孵化平台。创意园现设有教师工作室 30 个，学生创新创业工作及体验室 34 个，涉及文化创意、影视产业、现代传媒与 VR 技术开发，以及互联网、电子商务、新型电子产品开发等领域。第二，充分挖掘校内实训（工作）室的教学潜能，为学生搭建创新创业课程教学平台。现有校内实训（工作）室 116 个，形成了音乐舞蹈、影视传媒、艺术设计、绘画雕塑、服装和商务管理等六大创新创业教学功能园区，覆盖了 23 个在招专业的全部学生。第三，积极拓建校外实践教学基地，为学生搭建创新创业校外实践平台。学校现有校外实践教学基地 84 个，能够满足学生校外创新创业实践需要。

4、**充分发挥文化科技园在应用型人才培养中的作用。**学校创建的文化科技园，先后被辽宁省教育厅评为“大学生创业孵化示范基地”和“省级大学生创新创业基地”；被科技部评为国家级众创空间；被海峡两岸文化创意产业高校研究联盟授予海峡两岸文化创意产业高校研究联盟师资培训基地。目前已有 34 个大学生创业团队成功办理企业营业执照，园区聘请校内外技术专家、科技精英和管理人员作为创业导师，对入驻项目的大学生定期进行创业实战类课程和创业技能培训，为入驻项目在技术发展、技术实现、技术保护、技术专利、项目商业化、企业化等方面提供全方位的服务。

四、质量保障体系

（一）教学中心地位牢固

1、**领导重视教学。**实行教学质量一把手工程，明确教学管理机构和各级教学管理人员职责，严格年终考核，对 C 级管理干部进行转岗；教学工作是校长办公会和年度教代会的主要议题；校级领导经常到教学工作第一线调研，深入课堂听课，了解教学基本状态，听取师生的意见和要求，及时研究解决教学工作中存

在的各种问题；对教学工作给予指导、帮助和协调。

2、政策倾斜教学。学校在人事调配、员工培养培训、收入分配与奖励等方面始终坚持向教学一线岗位倾斜，实施以岗位绩效工资为主要内容的校内分配制度改革，有效地调动了广大教师的教学积极性。

3、科研促进教学。制订科研奖励政策，引导教师将科研成果融入教学内容，促进教学改革；鼓励教师结合研究课题指导学生科研、社团活动和科技竞赛，吸收本科生参与课题研究，提高了学生分析问题和解决实际问题的能力。

4、管理服务教学。坚持“教书育人、管理育人、服务育人”的工作理念，全校各部门主动以教学为中心，服从服务于教学工作。通过“教风、学风、机关作风建设年”活动，增强管理育人、服务育人意识，把管理服务教学的理念落到实处。

5、舆论宣传教学。充分利用各种媒体大力宣传教学工作，及时报道教学建设、教学管理和教学改革的相关信息。近三年通过各种媒体报道有关信息 380 多篇次。在近三学年目标考核中，学生对服务教学满意度测评，平均满意率达 98.32%。

（二）教学质量保障体系完善

1、质量保障体系完善。为加强和完善教学质量保障体系，学校在 2015 年 1 月教学工作会议上通过了《大连艺术学院关于进一步加强和完善教学质量保障与监控体系实施方案》。该方案将学校的质量保障与监控体系细化为教学管理决策系统、教学质量实施系统、教学质量支持系统、教学质量监控系统、教学质量信息反馈发布系统、教学质量激励系统等六个子系统，明确了质量保障与监控的运行机制和落实任务的分工。这六大系统相互作用，相辅相成，构成一个闭合循环的教学质量保障与监控过程，充分保障教学和人才培养质量。

2、质量监控、评价机制健全。学校设有督导评估办公室，实行督、管两条线管理机制。建立了校、院两级监控体系，校级领导及职能部门主要通过定期听课、检查，全面准确地了解一线教学质量状况，二级学院（部）督导组按职责完成本级监控与评价工作。学校定期组织“四项评价”，即对二级学院（部）教学工作、专业建设、课程建设和主要教学环节质量评价，形成了科学可行的自我评价体系。通过监控、评价准确掌握教学质量状态，并通过教学例会、工作简报、质量分析报告等形式反馈监控、评价信息，学校领导、职能部门和教学单位根据反馈信息对教学质量做出有效调控。

3、教学基本状态数据库作用发挥充分。学校十分重视教学数据统计与上报工作。在按照教育部信息中心要求组织教学基本状态数据库填报工作中，由分管

副院长专门负责，督导评估办公室组织相关单位，真实、详尽地填写各项数据，工作完成后下发工作总结报告和数据分析报告。为学校规划年度工作任务、加强教学工作提供参考。

（三）日常教学管理规范

日常教学管理除做好经常性管理工作外，坚持抓好以下八项基本管理制度的落实，做到了日常监控落实到位。

教学例会制度。每月召开一次教学工作例会，及时总结、讲评、反馈一线教学质量情况，布置阶段性教学建设和教学管理工作，实现对教学工作的有效指导、监控和规范，保证了良好的教学秩序和工作质量。

查课、听课制度。教务处在开学初、学期末、重大节日、学校重大活动前后等时间段组织查课，二级学院（部）每周对所有上课班级查课一次。校领导每学期听课不少于2次，分管教学的副院长听课不少于3次，教务处和各二级学院（部）领导听课不少于8次。

质量考核制度。主要依据课堂教学质量考评标准，每学年对授课教师至少考评一次。由学生评教、教师听课互评和院（部）领导听课三部分构成，学生评教分值占40%、教师听课互评分值占30%、院（部）领导听课分值占30%。

教学检查制度。坚持期初和期末教学工作检查。重点检查教学准备、教学质量、教学建设、教学档案建设等情况，对检查项目进行量化、逐项打分、排序，强化教学质量的过程管理，保证各项教学质量监控措施的落实。

教学评价制度。依据学校制定的标准，组织开展教学评价，包括每学年对二级学院（部）教学工作评价。每学年组织的经常性课堂教学质量、实践环节、毕业论文（设计）等工作评价，每3年对专业、课程建设情况进行评价。

教学信息员制度。实行由学生组成的教学信息员制度，及时听取学生对教学质量、教学管理工作的意见和建议，畅通学生反馈问题的渠道，增强学生参与教学管理的责任意识。

信息收集反馈制度。学校建立校长信箱制度，收集学生、教师的意见，由分管校领导和职能处提出改进反馈意见，及时公布改进措施。教务处和督导评估办通过听课、检查、满意度调查、学生信息员、电子邮箱等多种途径收集信息，经过分析处理后，以工作简报、专题例会、分析报告等形式向学校领导、机关部门、教学管理人员和师生及时反馈，有针对性地改进教学和人才培养工作。

教学质量年度报告制度。根据教育部和辽宁省教育厅的要求，每年收集、填报教学状态数据库信息，从2012年开始，学校每年都编制教学质量报告，在学校教务处网站上公布，同时在辽宁省本科教学网上向全社会公布，接受社会监督。

（四）规章制度完善

根据学校的办学定位和人才培养目标，制定完善教学管理规章制度，形成了包括学籍学位管理、教学运行管理、考务考试管理、教学建设管理、实践教学管理和教学督导等六个方面 67 项教学管理规章制度，形成了具有自身特点的学校治理体系。学校严格执行规章制度，形成了“凡事有章可循、凡事有人负责、凡事有始有终、凡事有精细过程、凡事有据可查、凡事有人监督”的管理环境。

五、学生学习效果

（一）学生学习满意度

结合领导查课、听课，不定期组织各种形式的座谈会，鼓励学生积极参与教学，了解学生对教师教学准备、教学水平和教学内容、教学方法等方面的意见和建议，指导教师及时改进存在的问题，教师和学生反响良好。

利用教学管理系统组织全校学生进行评教活动，学生通过对教师教学态度、教学能力及教学效果等方面进行评价。2016 年，学生对教师授课质量的满意度较高，学生学习满意度为 97.63%。学校每年对毕业生进行跟踪调查，毕业生对学校的工作评价给予了肯定。

（二）应届毕业生情况

2017 年，应届本科毕业生 2460 人，取得毕业证书的 2390 人，未取得毕业证书的 70 人，毕业率为 97.15%；取得学士学位证书的 2387 人，未取得学士学位证书的 73 人，学位授予率为 97.03%。

截至 2017 年 12 月 20 日，2017 届本科毕业生其中升学 25，升学率为 0.99%；出国、出境、留学 9 人，占总数的 0.35%；协议就业 1239 人，协议就业率 48.84%；到国有企业就业 30 人，到高等教育部门工作 4 人，到初、中等教育部门工作 50 人，到事业单位就业 36 人，其余均为私有企业就业。其他灵活就业 1168 人，灵活就业就业率 46.04%。

我校 2017 届本科毕业生中从事农、林、牧、渔业 21 人；采矿业 19 人；制造业 241 人；电力、热力、燃气及水生产和供应业 12 人；建筑业 231 人；批发和零售业 202 人；交通运输、仓储、和邮政业 12 人；住宿和餐饮业 51 人；信息传输、软件和信息技术服务业 70 人；金融业 22 人；房地产业 60 人；租赁和商务服务业 6 人；科学研究和技术服务业 85 人；水利、环境和公共设施管理业 9

人；居民服务、修理和其他服务业 384 人；教育业 392 人；卫生和社会工作 22 人；文化、公共管理、社会保障和社会组 517 人；公共管理的毕业生 57 人。分别占国内工作总人数的比例如下图所示：

2017 届本科毕业生就业行业分布比例图

2017 届本科毕业生国内升学人数为 25 人，升学比例为 0.99%，深造院校分别为上海大学、曲阜师范大学、杭州师范大学、河北大学、辽宁师范大学、湖南科技大学、沈阳航空航天大学、大连工业大学、鲁迅美术学院、云南艺术学院、佳木斯大学、哈尔滨师范大学、河南科技大学、陕西师范大学、北京城市学院和内蒙古大学。2017 届本科毕业生出国深造 9 人。

（三）用人单位评价

单位对学校毕业生总体评价较高。学校每年对用人单位进行回访，请用人单

位对毕业生的能力进行综合评价，并对评价的结果进行分析。2016年-2017年的调查结果显示，用人单位对毕业生的满意度较高，尤其对毕业生的职业道德、敬业精神给予充分肯定。

2016年-2017年用人单位对我校毕业学生评价反馈表

评价项目	优 (%)		良 (%)		及格 (%)	
	2016	2017	2016	2017	2016	2017
职业道德	96.47	96.58	3.53	3.42	—	—
敬业精神	94.17	95.12	5.77	4.86	0.05	0.02
理论知识	78.80	79.63	20.01	19.16	1.19	1.21
动手能力	88.75	89.96	10.75	9.41	0.50	0.63
适应能力	88.20	89.89	11.50	9.82	0.30	0.29

通过对用人单位的走访调查，用人单位最满意的是我校学生的实践应用能力。在评价我校毕业生时，用人单位普遍对学生的思想表现、专业水平、实践动手能力和岗位适应性等方面评价满意程度高。用人单位认为我校毕业生具有强烈的责任感和事业心，能够很快转换角色、适应工作岗位的要求，能够将学到的知识应用到实际工作中去，具有较强的实践动手能力。在人才培养方面要培养一专多能的复合人才，在注重综合能力的同时加强专业技能的培训。

（四）毕业生成就

建校十六年来，我校毕业生中已有一批优秀学生崭露头角，获得大量奖项和社会好评。声乐演唱业学生付佳亮现为总政歌舞团男中音歌唱家；范雷为总政话剧团男中音歌唱家；2010年，由青海卫视、湖南经视、天娱传媒共同打造的2010“花儿朵朵”大赛，我校流行演唱专业学生莫龙丹凭借动人的歌喉和专业的舞台素质赢得评委们的一致好评，最终获得2010“花儿朵朵”全国总冠军；2013年，我校毕业生崔永平由安徽卫视主办的《超级演说家》获得全国总冠军；在广东卫视《中国好男儿》比赛中，我校学生管栋进入全国六强。2014年，我校毕业生姜寒与吴秀波共同主演的电视剧《马向阳下乡记》在CCTV-1频道黄金时段热播，他饰演的花小宝获得了高人气。我校毕业生童振军，中国最具潜力的青年演员之一。凭借热播剧《永不磨灭的番号》中孙呆子一角，让观众认识了这个貌不惊人，但勤奋朴实，且极具表演潜力的青年演员。凭借独特的草根形象和扎实的表演功

底，童振军在圈内拥有“小王宝强”、“小黄渤”之称。2015 年我院毕业生唐昕与马少骅、关晓彤领衔主演电视剧《搭错车》在各大卫视热播，受到观众广泛好评。2016 年肖旭与著名相声演员岳云鹏主演的电视剧《深井食堂》在腾讯视频上线放，点击量破 8000 万大关。同年 12 月 9 日我校毕业生肖旭主演的院线电影《爱上试睡师》全国上映。我校毕业生王敏，其毕业后短短三年创办了花田公司成为业界颇有口碑的设计品牌。参与了张纪中导演的《西游记》、陈凯歌导演的《道士下山》、周杰伦的《熊猫侠》等作品的制作。我校毕业生周震，大四实习期间他就投身本专业领域的创业中，成立了安吉百福艺术品有限公司。目前公司占地面积 40 亩，年销售收入 6000 余万，也是目前国同行业的佼佼者。产品畅全国各个省份，包括普陀山、五台山、峨眉山等名胜古迹以及各大旅游区。其也积极开拓国际市场，并得到了国外客户的认可，先后受到斯里兰卡国家副总统，越南国家宗教局局长、联合国科教文官员等接见。

六、特色发展

学校紧紧围绕办学定位和人才培养目标，从区域文化发展和文化新业态兴起的需要出发，致力于培养高素质应用型艺术人才。以学生的艺术素养、艺术能力和就业创业能力为主线，着力推进艺术实践教学的改革与创新，把艺术教学拓展到课外，延伸到社会，理论与实践融合、课堂与舞台链接、学校与行业合作、专业与企业协同育人，形成了“三个课堂”联动，“练、演（展）、赛、创”一体化的艺术实践教学特色。

（一）构建“三个课堂”联动的实践教学体系

第一课堂是指教学计划设定的各类课程的理论与实践教学活动。第二课堂是指在校内进行的教学计划外的各种教育活动。包括各种讲座、自主学习小组活动、文化活动（星期音乐会、艺术设计、展览等）、体育活动、创新创业综合实践课等。第三课堂是指教学计划规定的在校外进行的社会调查、专业调查、实践、实训、实习和学年小论文等活动。学生在第二、三课堂获得的实践学分均可以替代第一课堂的选修课学分，并将教师指导学生实践工作纳入教学工作量，鼓励师生积极参与实践活动，实践效果较好，2016 年学生参与各级各类赛事共 85 项，获奖 312 个，460 人次获奖。

（二）实行多样的实践教学模式

以企业为龙头，产、学、研一体化。服装与服饰设计、文化产业管理、旅游

管理、日语等专业积极与企业开展校企合作教学。如服装学院构建了“订单式研发设计中心→校内工作室实战训练→企业职业化岗位训练”三个层次递进的校企合作实践教学新模式，有 2 个基地被评为省级大学生校外实践教育基地建设项目。

以项目为载体，学、练、创一体化。雕塑、动画、视觉传达设计等多个专业开展项目教学，培养学生的创新、创业能力。引进了 2 个大型雕塑实训项目开展校内实训教学，分别为台安县少帅陵《张学良骑马像》设计制作项目和大连枫叶学校《枫叶梦》大型浮雕设计制作项目；同时承担了学院校园雕塑共 8 组雕塑的设计制作任务。校内实训基地校引进社会实际项目开展项目教学已成为我院雕塑专业的实践特色，学生在教师的带领下，不出校门即可参与项目从洽谈到报价到谈判到实施的全过程，不仅全面的掌握了项目运作的全部环节，实现了校内教学与社会岗位能力要求的无缝连接，培养了学生基于本专业的创新创业意识和能力。

以“曲目、剧目、节目”为带动，教、练、演一体化。音乐表演、舞蹈表演、舞蹈编导、播音与主持艺术、表演等专业以“曲目、剧目、节目”带动教学，始终坚持基础理论教学与剧目教学相结合、课堂教学与舞台实践相结合、实践教学与艺术创作相结合的原则。近三年，学校举办校外大型演出 67 场，高达 1 万 7 千余人次参加大型高品质演出项目，推出了《樱之魂》《汤若望》《和平颂》等多部原创作品。

以服务社会为牵引，校、社、团一体化。学校连续 5 年承办本地政府文化惠民工程“四季情韵音乐会”；在本地区中小学、少年宫等建立文化艺术实践基地；与本地区的街道建立文化结对单位并获得成果突出贡献奖。

以创新创业教育为引擎，展、赛、创一体化。千方百计地创造条件，让学生尽可能多地参加展、赛、创教学活动。创建多个实践教学团队指导学生参赛，2016 年学生参加“桃李杯”、创新创业大赛等政府或权威协会组织的比赛 11 场，获奖 34 项，一等奖 3 项。

（三）完善以“曲目、剧目、节目、项目”为载体的实践课程教学模式

应用型艺术人才的实践能力表现为会说、会演、会唱、会跳、会画、会设计。根据这一特征要求，学校在专业课程、特别是专业实践课程的教学过程中，打破传统的以知识体系建构课程的模式，完善以培养能力和技能为主、以“曲目、剧目、节目、项目”为载体的课程教学新模式。这样的教学模式打破了以理论知识的逻辑顺序为轴线编排课程、安排实践的思路，改为以不同层次曲目、剧目、节目和不

同类型项目为主线编排专业基础课和方向技能课，安排各种实践、实训内容。其优点是：能以“曲目、剧目、节目、项目”为纽带，把理论教学和实践教学有机结合起来，让学生带着问题学，带着自身的感受和差距学，在用中学，在学中用，边学边用，对所学内容理解深，记得牢，激发学生的学习兴趣。2016年，我校影视学院承办了“第四届高等戏剧教育联盟交流会”，我校学生编排的展演剧目《德龄与慈禧》得到了来自27所高校专家的赞誉，在研讨会上，专家领导对我校的剧目课程教学模式进行了肯定，体现了我校实践教学改革的成效。

（四）构建艺术实践教学保障体系

建立了主管实践教学的组织机构。为加强对实践教学的指导与管理，学校设立实践教学管理中心、演出办，各学院编配了实践教学助理（秘书），学校有一名副院长分管实践教学工作。

完善了一系列规章制度。实践教学管理中心先后制定了《关于加强实践育人工作的若干意见》《外出实践教学管理规定》《校外实践教育基地建设及管理规范》《大连艺术学院学生创新创业综合实践学分认定办法》《实践教学（活动）工作量计算办法》《大连艺术学院实验教学示范中心建设与管理实施办法（试行）》等，确保实践教学管理科学规范。

建立了一批设备完善的校内实践教学基地，共建校内实训（工作）室118个，琴房238间，包括音乐厅、美术馆、剧场、舞蹈排练厅、乐团排练厅、合唱排练厅、录音棚、雕塑场、数字雕刻工作室、服装动态展厅、一号演播厅、三维动画工作室等。拥有各类机械设备100多台套和沙盘模拟经营沙盘等模拟软件。除硬件设备等基础条件外，实训（工作）室还在三维设计技术、实体造型技术（如3D打印、激光雕刻、窑炉等）、机电设备与系统仿真技术（如数控加工中心、扫描仪、机械臂等）、电子机械技术（如丝网印刷、锁线装订、热转印、电脑绣花等）、录播技术等方面具有技术储备、技术支持和为企业研发技术服务的能力。

校外则采取校企合作的形式，共建校外实践教学基地84个。其中，文化艺术管理学院的“大连凯伦饭店有限公司实践教学基地”，服装学院的“大连蒂姆服装服饰有限公司”被评为省级大学生校外实践教育基地。

（五）实践教学成果

2016年，学校共举办校内、外展览86期，举办校内、外演出100多场。学校积极鼓励师生参加各级各类比赛，屡创佳绩。近五年，学生参加“桃李杯”“金钟奖”“青歌赛”等政府部门或经国家新闻出版总署认定的权威协会组织的比赛

55 场，获奖 205 项，其中一等奖 31 项。2016 年，我校获得省级以上政府部门颁发的奖项达 34 个。

音乐学院合唱作品《黄水谣》《羊角花开》获得全国第四届大学生展演活动二等奖。文化艺术管理学院学生在 2016 年全国大学生网络商务创新应用大赛中荣获二等奖；在辽宁省普通高校本科大学生创新创业大赛中，我校获得 14 个奖项。网络商务创新应用大赛中，文化艺术管理学院学生杨璐、李璐、石阳、路腾腾、王成宇作品《1e 生辉电子商务工作室》获一等奖等；在辽宁省普通高校本科大学生广告设计大赛中艺术设计学院学生王一帆、赵文飞、宗洋作品《趣吃披萨》荣获一等奖；在辽宁省大学生创业大赛中，传媒学院学生张缘、左文迪作品《风雅颂国学馆》荣获一等奖，谢林彤、陈丹阳作品《P'an 创意消防器材》荣获二等奖。在第八届全国大学生广告艺术大赛中，传媒学院学生王亮、孔玉攀、杨煜煊、黄熙淳作品《告别不快 VIVO 智能手机广告》获二等奖；艺术设计学院学生周芳颐、陈志作品《学霸篇、驴友篇、颜控篇》获三等奖。2016 年时报金犊奖中，艺术设计学院学生彭娟作品《蓬莱“xian”境》荣获三等奖。

七、存在的问题及改进措施

2016 年，学校针对上一年度存在的问题，制定了改进措施，努力解决瓶颈问题，取得了一定成效，但仍需在以下几个方面不断改进和完善。

（一）教师队伍业务水平和教学能力需进一步提高

作为一所新建民办本科院校，我校高水平专业带头人不足，青年教师比例偏高，部分教师教学能力不够强。科研能力有待提高，高水平成果不多。“双师双能型”教师队伍建设有待加强。2017 年，学校将从多方面提高教师业务水平和教学能力。例如，通过成立教师教学发展中心，对教师队伍建设提供更有针对性的指导；通过采取措施改善环境、创造条件，引进高层次人才；通过完善制度、强化措施，提升教师（尤其是青年教师）的教学能力；通过搭建平台、为教师个人成长和团队建设提供制度性的保证条件，将教师的个人发展与学校发展、学术发展更紧密地结合在一起，增强教师的教书育人、爱岗敬业精神。通过建立与应用型建设相适应的师资培训机制，制定加强教师教学与实践能力培养、促进教师与行业、企业、实务部门人员相互交流的具体措施，注重“双师双能”型教师的培养。

（二）优质教学资源建设还需提高水平

学校的专业建设整体水平有待提高，省级及以上专业项目偏少，校级专业建

设项目的示范引领作用没有充分发挥，个别新建专业整体实力不强；优秀课程资源建设需要加强，省级以上课程建设项目较少，还有很大建设提升空间。

在专业建设方面，学校将继续推动专业建设转型发展，按照学校转型发展实施方案，对接行业标准和专业核心能力，整合学校教学资源，加大经费支持力度，积极引进专业建设领军人才，强化专业内涵建设，提升专业建设整体水平和专业教学效益。

在课程建设方面，学校将通过应用型课程体系的改革与建设，提升学生岗位适应能力和职业素养，使课程建设更好地服务于应用型人才培养；通过推进网络资源课程建设与利用，推动网络教学向实践迈进，拓宽传统教学的渠道，为学生提供更多的优质教学资源。

（三）教学质量监控机制的整体功能发挥不够充分

虽然有较为完善的质量保障体系，但目前学校的质量监控的整体功能有待进一步提高。主要表现在：教学机关内部管理人员的专业背景结构不能完全满足教学质量监控需要；质量监控的全程化程度不高；教学信息收集、反馈渠道有时不够畅通。

今后，学校将通过引进专家、扩充队伍、增大监控范围等手段，争取达到每个专业群都有一定数量的专业人士进行质量监控，实现专家监控、权威督导；增大监控范围，使全部教学环节的各个部分均受到有效监控；积极探索新型的监控机制，尝试建立由第三方调查的分析系统，对学校教学质量、就业质量等方面进行系统分析，为学校提供公正、客观的评判结果，为学校教学质量监控增添新的要素和评价方式。