

Protokół nr 4/2015/16
Posiedzenia Rady Wydziału Pedagogicznego Uniwersytetu Warszawskiego
w dniu 26 stycznia 2016 roku.

II. Obchody Jubileuszu: wystąpienie prof. dr. hab. Tadeusza Tomaszewskiego-Prorektora ds. Zasobów Ludzkich i Kształcenia Ustawicznego UW, Przewodniczącego Komitetu Organizacyjnego Obchodów Jubileuszu 200-lecia UW- i dr Małgorzaty Durskiej - Koordynatorki Obchodów Jubileuszu 200-lecia UW.

Pani Dziekan powitała koordynatora obchodów jubileuszu, Panią dr Małgorzatę Durską, która w zastępstwie prorektora przedstawiła najważniejsze wydarzenia, jakie będą miały miejsce w ramach obchodów jubileuszu 200-lecia UW.

Obchody Jubileuszu mają na celu ukazanie naszego miejsca w Warszawie, w Polsce, w Europie i na świecie. Będą one też okazją do umocnienia więzi i poczucia dumy z przynależności do wyjątkowej, kilkudziesięcioletniej wspólnoty pracowników, studentów i absolwentów najstarszej i największej warszawskiej Uczelni.

W tym czasie Uniwersytet „otworzy się” na mieszkańców Warszawy, którzy, jak wynika z badań, odbierają społeczność akademicką jako „nabzdyczoną twierdzę” odwróconą od miasta i ludzi.

Główne wydarzenia to: Światowy zjazd absolwentów UW (13-14 maja); Noc muzeów-UW z dreszczykiem (14 maja); Piknik rodzinny i regaty warszawskie (4 czerwca), Finał strefy UW (6-19 czerwca); Uniwersytecki Wehikuł Czasu - UW 200 lat temu (11 czerwca)

Zakończenie obchodów jubileuszu odbędzie się 19 listopada. Będzie to Galowy Koncert Jubileuszowy w Filharmonii Narodowej. Koncert, podczas którego odbędzie się premierowe wykonanie utworu skomponowanego specjalnie na tę okoliczność przez Pawła Szymańskiego. Koncert uświetni także występ laureata Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina z 2015 roku.

Pani Dziekan podziękowała za wieloletnią pracę na Wydziale Pani dr hab. Irenie Szybiak, prof. UW oraz Panu dr hab. Henrykowi Depcie, prof. UW. Do podziękowań dołączyła Pani dr hab. Janina Kamińska, kierownik Katedry Historii Oświaty i Wychowania oraz Pani dr hab. Krystyna Pankowska, prof. UW., kierownik Zakładu Teorii Wychowania Estetycznego. Pani profesor Irena Szybiak również podziękowała

za wiele lat współpracy. Pani profesor wyraziła chęć dalszej współpracy z Wydziałem.

Pani Dziekan poprosiła o wykreślenie z porządku obrad punktu XVII „dyplomy z wyróżnieniem”.

Rada jednogłośnie zgodziła się na zmianę porządku obrad, który przedstawia się następująco:

III. Przyjęcie protokołu z 15 grudnia 2015 r.

IV. Komunikaty zespołu dziekańskiego.

V. Sprawa zmiany w składzie komisji habilitacyjnej dr Pauliny Sosnowskiej.

VI. Sprawy osobowe.

VII. Wnioski Komisji ds. przewodów doktorskich.

VIII. Zmiany w zasadach parametryzacji jednostek naukowych.

IX. Uchwała w sprawie powołania kierunków i specjalności na studiach stacjonarnych i niestacjonarnych I i II stopnia.

X. Uchwała w sprawie zatwierdzenia programów kształcenia i efektów kształcenia na studiach stacjonarnych i niestacjonarnych I i II stopnia.

XI. Zmiany w uchwale w sprawie zasad i trybu postępowania rekrutacyjnego na I rok studiów w roku akademickim 2016/2017.

XII. Uchwała w sprawie limitów przyjęć na studia w roku akademickim 2016/2017.

XIII. Uchwała w sprawie zasad i trybu postępowania rekrutacyjnego na I rok studiów w roku akademickim 2017/2018.

XIV. Uchwała w sprawie zasad postępowania rekrutacyjnego w trybie potwierdzania efektów uczenia się zdobytych poza edukacją formalną na rok 2017/2018.

XV. Zatwierdzenie list współpracowników dydaktycznych Wydziału na studiach stacjonarnych i niestacjonarnych w semestrze letnim.

XVI. Wykaz opłat za usługi edukacyjne.

XVII. Wolne wnioski.

III. Przyjęcie protokołu z 15 grudnia 2015 r.

Protokół został przyjęty

IV. Komunikaty zespołu dziekańskiego.

Komunikaty Pani Dziekan A.Wiłkomirskiej

1. Pani Dziekan zwróciła się z prośbą do pracowników, którzy mają niewykorzystane dni urlopu o ich wykorzystanie podczas przerwy międzysemestralnej.

Komunikaty Pani Prodziekan Anny Zielińskiej.

2. Zostało wysłane pismo w sprawie corocznego sprawozdania dla Rektora dotyczącego działalności naukowo-badawczej. Pani Prodziekan poprosiła o przesyłanie informacji do 12 lutego. Niektóre informacje dotyczące działalności naukowo-badawczej dziekanat już posiada, chodzi przede wszystkim o uzupełnienie takich danych, które wykorzystamy również w materiale dotyczącym parametryzacji za 2015 rok. Pani Prodziekan poprosiła również o uzupełnienie wykazu publikacji. Każdy może sam wprowadzić dane do bazy danych BBN, ale jeśli ktoś miałby z tym problem to należy skontaktować się z pracownikiem biblioteki, Panią Katarzyną Potrzebowską-Pietrzak.

Komunikaty Pana Prodziekana dra hab. Rafała Godonia.

3. W związku ze zbliżającą się sesją Pan Prodziekan zaapelował o terminowe wpisywanie zaliczeń, zwłaszcza zwykłych zaliczeń dopuszczających do egzaminów. Pan Prodziekan poprosił, aby prowadzący zajęcia poinformowali studentów o tym, że trzeba mieć zaliczone wszystkie składowe modułów, żeby zostać dopuszczonym do egzaminu.

4. Do 1 lutego można rejestrować się na *15th Conference of the International Network of Philosophers of Education*.

V. Sprawa zmiany w składzie komisji habilitacyjnej dr Pauliny Sosnowskiej.

Pani Prodziekan A.Zielińska poinformowała członków RW o wpłynięciu pisma z Centralnej Komisji do Spraw Stopni i Tytułów w sprawie zmiany recenzenta i członka Komisji w postępowaniu habilitacyjnym Pani dr Pauliny Sosnowskiej.

Centralna Komisja do Spraw Stopni i Tytułów prosi w piśmie o rozważenie wskazania innych osób niż wcześniej zaproponowane tj. dr hab. Andrzeja Wiercińskiego, prof. UW i dr hab. Krystyny Milczarek-Pankowskiej, prof. UW. Sugeruje wskazanie takich osób, których obszar zainteresowań i dorobek jest bardziej zbliżony do ocenianego dorobku dr Pauliny Sosnowskiej.

Pani Prodziekan A.Zielińska przekazała członkom RW stanowisko kolegium, które uważa, że obszar zainteresowań i dorobek (pedagogika ogólna, filozofia kultury) Pani dr hab. K.Milczarek-Pankowskiej predysponował ją do roli członka Komisji oceniającej dorobek naukowy Pani dr P. Sosnowskiej. Jednakże uznając sugestię Centralnej Komisji do Spraw Stopni i Tytułów, kolegium proponuje, aby członkiem

Komisji został Pan dr hab. Rafał Godoń, którego obszar zainteresowań jest bardziej zbliżony do zakresu tematycznego ocenianego dorobku.

Natomiast Kolegium, jest przeciwne zmianie recenzenta i proponuje podtrzymać decyzję o wyborze Pana dra hab. Andrzeja Wiercińskiego. Dorobek prof. A.Wiercińskiego jest ściśle związany z problematyką, którą zajmuje się Pani dr P.Sosnowska. Ustawa wskazuje, że powinniśmy wybrać recenzenta o międzynarodowej renomie; tak właśnie zrobiliśmy i dlatego powinniśmy podtrzymać swoją uchwałę. W odpowiedzi na pismo z Centralnej Komisji dołączymy spis publikacji Pana profesora. Pani Prodzikan przeczytała projekt pisma skierowanego do Centralnej Komisji do Spraw Stopni i Tytułów.

Pani Prodzikan poprosiła o wyrażenie opinii w tej sprawie.

Głos zabrała Pani dr hab. K.Milczarek-Pankowska, prof.UW, która uznała, że rzeczywiście są osoby, których dorobek naukowy jest bardziej zbliżony do ocenianego dorobku Pani dr P.Sosnowskiej. Pani dr hab. K.Milczarek-Pankowska dodała, że uwaga dotycząca wyboru na recenzenta, dra hab. A.Wiercińskiego jest nieporozumieniem; Pani profesor przypuszcza, iż pomyłono dra hab. A.Wiercińskiego z nieżyjącym religioznawcą o tym samym nazwisku.

Prof. Józef Półturzycki powiedział, że nie powinniśmy bronić wyboru tylko jednego z członków komisji, ale obydwu osób. Pan profesor zaproponował, aby w odpowiedzi na pismo wykazać zalety kandydatury pani dr hab. K.Milczarek-Pankowskiej i wykazać, że nasza Rada Wydziału podjęła bardzo przemyślaną decyzję.

Głos zabrała ponownie Pani dr hab. K.Milczarek-Pankowska mówiąc, że najważniejsze w tej sytuacji jest dobro Pani dr P.Sosnowskiej i dlatego rezygnuje z członkostwa w tej komisji.

Dr hab. Roman Dolata powiedział, że zgadza się z panem profesorem J. Półturzyckim, bo uważa, że pismo jest bezpodstawne i powinniśmy się temu sprzeciwić. To doskonała okazja żeby dowiedzieć się czemu tak się stało, czemu pojawiła się taka głęboka ingerencja Centralnej Komisji w nasze decyzje.

Pani Dziekan A.Wiłkomirska dodała, że według zapisów prawa, to jednak Centralna Komisja do Spraw Stopni i Tytułów powołuje komisję, zatem pomimo tego że jesteśmy niezadowoleni, to jednak musimy uznać prawo Centralnej Komisji do formułowania takich postulatów.

Pani prof. J.Madalińska-Michalak dodała również, że rzeczywiście tak stanowi statut Centralnej Komisji do Spraw Stopni i Tytułów. W par. 9.0 napisano, że komisja ma

prawo uznawać kwalifikacje członków komisji habilitacyjnej. Pani profesor zaproponowała aby poprosić CK o uargumentowanie tego postulatu zmiany członków komisji habilitacyjnej w tej sprawie.

Pani Prodziekan A.Zielińska uznała, że to wydłuży procedurę, zatem wnioskuje, aby jednak wysłać pismo, w którym zawrzemy informację o rezygnacji Pani dr hab. K.Milczarek-Pankowskiej.

Prof. Z.Izdebski zaproponował żeby w piśmie zaznaczyć, że Wydział podtrzymuje swoją propozycję składu komisji, ale z powodu rezygnacji kandydatki na członka Komisji zgłaszamy nową propozycję.

Pani prof. J.Madalińska-Michalak zaproponowała, aby w następstwie tego pisma wysłać kolejne z prośbą o uzasadnienie wniosku CK o zmianę składu Komisji

Prof. A.Folkierska odpowiedziała na tę propozycję mówiąc, że zapewne przyjdzie takie uzasadnienie, ale to wydłuży procedurę.

Pani Prodziekan A.Zielińska powiedziała, że to drugie pismo wyślemy później, więc nie powinno to wydłużyć procedury.

Pani Dziekan A. Wiłkomirska dodała, że Wydział koresponduje z CK i w poważnych sprawach szybko otrzymujemy odpowiedzi.

Pani Prodziekan A.Zielińska zarządziła głosowanie w sprawie powołania członka komisji habilitacyjnej Pani dr Pauliny Sosnowskiej, Pana dra hab. Rafała Godonia.

Wyniki głosowania w sprawie

Liczba oddanych głosów: 21

Liczba głosów „tak”: 20

Liczba głosów „nie”: 0

Liczba głosów „wstrzymuję się”: 1

Liczba głosów nieważnych: 0

Pani Prodziekan zarządziła kolejne głosowanie w sprawie podtrzymania kandydatury Pana dr hab. A.Wiercińskiego, prof. UW jako recenzenta w Komisji habilitacyjnej Pani dr P.Sosnowskiej

Liczba oddanych głosów: 21

Liczba głosów „tak”:20

Liczba głosów „nie”: 1

Liczba głosów „wstrzymuję się”: 0

Liczba głosów nieważnych: 0

Uchwała stanowi załącznik nr 29/2015/16

VI. Sprawy osobowe.

1. Pani Dziekan A.Wiłkomirska poinformowała RW, że komisja konkursowa rozstrzygnęła konkurs na stanowisko adiunkta w Zakładzie Problemów Społecznych Dziecka i Rodziny. Konkurs wygrała Pani dr Marta Pietrusińska.

Pani Dziekan zarządziła głosowanie w sprawie zatrudnienia Pani dr Marty Pietrusińskiej na stanowisko asystenta na czas od 01.03.2016 r. do 30.09.2018

Liczba oddanych głosów:

Liczba głosów „tak”:32

Liczba głosów „nie”: 0

Liczba głosów „wstrzymuję się”: 2

Liczba głosów nieważnych: 0

2. Pani Dziekan A.Wiłkomirska poinformowała RW, że komisja konkursowa rozstrzygnęła konkurs na stanowisko adiunkta w Zakładzie Pedagogiki Społecznej i Pedagogiki Specjalnej . Konkurs wygrała Pani dr Monika Skura.

Pani Dziekan zarządziła głosowanie w sprawie zatrudnienia Pani dr Moniki Skury na stanowisko asystenta na czas od 01.03.2016 r. do 30.09.2018

Liczba oddanych głosów:

Liczba głosów „tak”:31

Liczba głosów „nie”: 0

Liczba głosów „wstrzymuję się”: 3

Liczba głosów nieważnych: 0

3. Pani Dziekan poprosiła Radę Wydziału o wyrażenie zgody na ogłoszenie konkursu na stanowisko profesora dla osoby z tytułem w Zakładzie Dydaktyki.

Rada Wydziału wyraziła zgodę.

VII. Wnioski Komisji ds. przewodów doktorskich.

Pani Prodziekan Anna Zielińska poinformowała, że Komisja ds. przewodów doktorskich rozpatrzyła wniosek w sprawie wszczęcia przewodu doktorskiego Pani mgr Katarzyny Czaji. Komisja po zapoznaniu się z koncepcją rozprawy nt. *Model*

kompetencyjny dla zawodu nauczyciela, jako narzędzie wspierające proces rekrutacji wnioskuje o wszczęcie przewodu i powołanie na stanowisko promotora dr hab. Alicję Siemak-Tylikowską, prof. UW oraz na promotora pomocniczego dra Dobromira Dziewulaka.

Pani Dziekan zarządziła głosowanie w sprawie wszczęcia przewodu doktorskiego mgr Katarzynie Czaji i powołanie promotora dr hab. Alicji Siemak-Tylikowskiej, prof.UW.

Liczba oddanych głosów: 21

Liczba głosów „tak”:19

Liczba głosów „nie”: 0

Liczba głosów „wstrzymuję się”: 2

Liczba głosów nieważnych: 0

Pani Dziekan zarządziła głosowanie w sprawie powołania promotora pomocniczego, dra Dobromira Dziewulaka.

Liczba oddanych głosów: 21

Liczba głosów „tak”: 19

Liczba głosów „nie”: 0

Liczba głosów „wstrzymuję się”: 1

Liczba głosów nieważnych: 1

Uchwała stanowi załącznik nr 30 /2015/16

VIII. Zmiany w zasadach parametryzacji jednostek naukowych.

Pani Prodziekan A.Zielińska przedstawiła prezentację dotyczącą nowych zasad parametryzacji (załącznik do protokołu).

Pani Dziekan A.Wiłkomirska dodała, że odbyło się spotkanie z kierownikami katedr/zakładów mające na celu zmotywowanie pracowników do publikowania. Pani Dziekan oczekuje na efekty tych rozmów bo musimy zarezerwować środki na wydanie książek.

IX. Uchwała w sprawie powołania kierunków i specjalności na studiach stacjonarnych i niestacjonarnych I i II stopnia.

Pan Prodziekan, R.Godoń przypomniał wykaz kierunków i specjalności prezentowanych na poprzedniej RW. Wykaz został zmodyfikowany poprzez dodanie jednej specjalności na studiach II stopnia – Polityka oświatowa – menedżer oświaty.

Specjalność ta kilka razy nie powstała na studiach stacjonarnych i dlatego początkowo zdecydowaliśmy nie umieszczać jej w ofercie. Na wniosek studentów III roku, czyli potencjalnych kandydatów na studia w roku 2016/17 zdecydowaliśmy przywrócić specjalność do nowej oferty studiów.

Dziekan dodał, że oferta studiów II stopnia jest bogatą ofertą (kilkanaście specjalności); mamy świadomość, że wszystkie nie zostaną utworzone. Jest też ryzyko utworzenia małych grup, więc to rozdrobnienie może być niekorzystne. Dziekan zaproponował żeby specjalności, które nie utworzą się przez rok czy kolejne dwa lata, zamknąć i wycofać z oferty na kolejne lata.

Kolejną zmianą w stosunku do prezentowanego materiału na poprzedniej RW jest zmiana nazwy kierunku. Na studiach II stopnia zamiast kierunku *Pedagogika małego dziecka* będzie tak jak w poprzedniej ofercie *Pedagogika nauczycielska*. Niestety w związku z minimum kadrowym zdecydowano na pozostawienie starej nazwy. Nowością w tej ofercie jest podział kandydatów na specjalność pedagogika przedszkolna i wczesnoszkolna. Osoby, które ukończyły tę specjalność na I stopniu będą mogły kandydować tylko na rozszerzony program czyli na *pedagogikę przedszkolną i wczesnoszkolną z terapią pedagogiczną*. Natomiast na specjalność pedagogika przedszkolna i wczesnoszkolna nie będą mogły być przyjęte osoby po tej samej specjalności, gdyż program jest taki sam jak na licencji (standardy kształcenia nauczycieli).

Specjalność *wczesne nauczanie języka angielskiego* zdecydowaliśmy się umieścić w ofercie, ale tylko na studiach niestacjonarnych, gdyż na studiach stacjonarnych oferujemy kierunek w języku angielskim *Graduate Programme in teaching English to young learners*.

Specjalność *Graduate Programme in teaching English to young learners* w tej ofercie ma dwie specjalności: podstawowa to CLIL, a nowa to połączenie CLIL i edukacji wczesnoszkolnej. Ta druga specjalność skierowana jest do osób, które mają już kwalifikacje do nauczania języka angielskiego (są po kolegach nauczycielskich) i chciałyby je, poza pogłębieniem, poszerzyć o nowe kwalifikacje. Program jest tak przygotowany, żeby nie generować kosztów.

Pan Prodziekan poinformował członków RW, że odbyło się walne zebranie studentów w sprawie nowych programów (bardzo dobra frekwencja). Głosów poparcia było bardzo dużo. Studenci postulowali utworzenie specjalności z zakresu *pedagogiki specjalnej*, ale niestety nie mamy możliwości kadrowych.

Pan Prodziekan R. Godoń zarządził głosowanie jawne w sprawie powołania kierunków i specjalności obowiązujących od roku 2016/17.

W głosowaniu jawnym jednogłośnie powołano kierunki i specjalności

Uchwała stanowi załącznik nr 31 /2015/16

X. Uchwała w sprawie zatwierdzenia programów kształcenia i efektów kształcenia na studiach stacjonarnych i niestacjonarnych I i II stopnia.

Pan Prodziekan, R.Godoń odwołał się do materiału przesłanego do członków RW drogą elektroniczną. Pan Prodziekan przypomniał, że za programy jesteśmy odpowiedzialni jako Wydział pomimo tego, że zatwierdza je Senat UW.

Proponujemy zachowanie struktury modułowej, gdyż pozwala ona na modyfikowanie programu, (uchwalamy poza nazwą modułu, punkty ECTS, liczbę godzin kontaktowych i liczbę godzin nakładu pracy studenta). Możemy zatem poszerzać minimalne godziny, ale nie możemy ich zmniejszać.

Na I stopniu został zmieniony moduł kierunkowy, który będzie wspólny dla obydwu kierunków. Zawartość modułów można jeszcze dopracowywać; przedmioty w module muszą odpowiadać założonym efektom kształcenia przypisanym danemu modułowi.

Pan Prodziekan zarządził głosowanie jawne w sprawie zatwierdzenia programów i efektów kształcenia.

Uchwała stanowi załącznik nr 32 /2015/16

XI. Zmiany w uchwale w sprawie zasad i trybu postępowania rekrutacyjnego na I rok studiów w roku akademickim 2016/2017.

Pan Prodziekan odwołał się do materiałów wysłanych do członków RW drogą elektroniczną. Zmiany w uchwale polegają jedynie na wpisaniu nowych kierunków i specjalności.

Pan Prodziekan zarządził głosowanie jawne w tej sprawie

Rada Wydziału jednogłośnie zatwierdziła zmiany.

Uchwała stanowi załącznik nr 33 /2015/16

XII. Uchwała w sprawie limitów przyjęć na studia w roku akademickim 2016/2017.

Pan Prodziekan podał propozycję limitów przyjęć na studia:

Studia stacjonarne, I stopień:

Ścieżka P – 210; studia równoległe – 1, ścieżka C-5; przeniesienie – 3

Studia niestacjonarne, I stopień:

Ścieżka P - 75; równoległe-1; ścieżka C-5, przeniesienie - 5

Studia stacjonarne II stopnia:

Ścieżka P - 225; równoległe-0; ścieżka C-8, przeniesienie - 3

Studia niestacjonarne II stopnia

Ścieżka C – 200; równoległe – 0; ścieżka C – 5, przeniesienie - 5

Rada Wydziału w głosowaniu jawnym, jednogłośnie przyjęła Uchwałę

Uchwała stanowi załącznik nr 34 /2015/16

XIII. Uchwała w sprawie zasad i trybu postępowania rekrutacyjnego na I rok studiów w roku akademickim 2017/2018.

Pan Prodzikan odwołał się do materiału przesłanego drogą elektroniczną mówiąc, że nie zmieniliśmy zasad w stosunku do obecnej uchwały (2016/17).

Rada Wydziału w głosowaniu jawnym, jednogłośnie przyjęła Uchwałę

Uchwała stanowi załącznik nr 35 /2015/16

XIV. Uchwała w sprawie zasad postępowania rekrutacyjnego w trybie potwierdzania efektów uczenia się zdobytych poza edukacją formalną na rok 2017/2018.

Pan Prodzikan poinformował członków RW, że odbyło się spotkanie Komisji, która opracowuje kryteria uznawania efektów uczenia się uzyskanych poza edukacją formalną. Komisja ustali, co z programu studiów można porównać z efektami uzyskanymi poza Uczelnią. Nie możemy uznać więcej niż 50% efektów.

Pan Prodzikan odwołał się do materiału przesłanego drogą elektroniczną i zarządził głosowanie w sprawie zasad postępowania rekrutacyjnego w trybie potwierdzania efektów uczenia się zdobytych poza edukacją formalną na rok 2017/2018

W głosowaniu jawnym, Rada Wydziału jednogłośnie przyjęła uchwałę.

Uchwała stanowi załącznik nr 36 /2015/16

XV. Zatwierdzenie list współpracowników dydaktycznych Wydziału na studiach stacjonarnych i niestacjonarnych w semestrze letnim.

Pan Prodzikan R.Godoń przedstawił listę współpracowników mówiąc, że chcemy ograniczać liczbę współpracowników, ale często są to specjaliści, których nie mamy na Wydziale albo są to byli doktoranci, którzy nie zrobili doktoratu. Doktoranci prowadzą ponad 2000 godzin na studiach stacjonarnych.

W wyniku jawnego głosowania, jednogłośnie zatwierdzono listy współpracowników dydaktycznych w sem. letnim 2016/17.

XVI. Wykaz opłat za usługi edukacyjne.

Pan Prodzikan odwołał się do materiału przesłanego drogą elektroniczną mówiąc, że różnica między poprzednim katalogiem opłat, a obecnie proponowanym jest tylko w jednej pozycji: zlikwidowaliśmy opłatę za zajęcia uzupełniające efekty kształcenia niezbędne do podjęcia studiów drugiego stopnia na określonym kierunku.

W wyniku jawnego głosowania jednogłośnie zatwierdzono katalog opłat obowiązujący w roku 2016/17.

Uchwała stanowi załącznik nr 37 /2015/16

XVII. Wolne wnioski.

1. Pani Dziekan podziękowała za przygotowanie nowych programów.
2. Pani Dziekan poinformowała, że profesor Z. Izdebski wygłosił wykład w ramach cyklu „8 wykładów na nowe tysiąclecie”. Odbiór wykładu był bardzo pozytywny.
3. Pani Dziekan poinformowała, że biorąc udział w konkursie innowacji w UW, Wydział otrzyma środki na jeden projekt dotyczący nauczania dwujęzycznego. Osoby, które przygotowały wniosek to Pani dr K. Brzosko-Barratt i dr M.Szpotowicz.
4. Pan prof. H. Depta podziękował za wszystkie miłe słowa, które na dzisiejszym posiedzeniu RW padły pod jego adresem. Profesor powiedział, że właśnie minęło 51 lat 3 m-ce i 26 dni od rozpoczęcia pracy na naszym Wydziale. Profesor podziękował kolegom oraz studentom.
5. Pan dr hab. A.Fijałkowski poinformował, że zostały egzemplarze Kwartalnika Pedagogicznego. W związku z parametryzacją chcemy wydać kolejny zeszyt w czerwcu 2016 r. i dlatego teksty będą przyjmowane do końca marca 2016 r.
6. Pani Marta Siedlecka zaapelowała do pracowników dydaktyczno-naukowych o podanie terminów egzaminów poprawkowych oraz przypomniała o zasadzie zaliczania komponentów modułu przed sesją egzaminacyjną.
7. Pan dr hab. A.Wierciński poinformował, że 10 marca odbędzie się kolejne seminarium on-line z Hajfą; będzie to prezentacja wydziału. Pan dr hab. A.Wierciński

zwrócił się z prośbą o zgłaszanie osiągnięć indywidualnych lub zespołowych. Zespół może się zaprezentować na tym seminarium, albo możemy przedstawić różne kierunki działań Wydziału. Termin nadsyłania materiałów – 3 marca.

Przewodnicząca Rady Wydziału
Dziekan
Prof. dr hab. Anna Wilkomirska

Protokołowała
mgr Anna Szewczyk