

Protokół nr 5/2016/17
Posiedzenia Rady Wydziału Pedagogicznego Uniwersytetu Warszawskiego
w dniu 28 lutego 2017 roku

Dziekan prof. dr hab. A. Wiłkomirska powitała przybyłych członków Rady. Przedstawiła nowego przedstawiciela doktorantów - mgr Rafała Płaska.

I. Przyjęcie porządku obrad

Porządek został przyjęty.

II. Przyjęcie protokołu z 24 stycznia 2017 r.

Protokół został przyjęty.

III. Komunikaty zespołu dziekańskiego

Komunikaty dziekan prof. dr hab. A. Wiłkomirskiej

- Dziekan po raz kolejny poinformowała o parametryzacji i zbliżającym się ostatecznym terminie zamknięcia ankiet. Przypomniała autorom i redaktorom publikacji o obowiązku potwierdzenia afiliacji i sprawdzenia, czy wszyscy autorzy prac zawartych w pracach zbiorowych również to zrobili. Jest to szczególnie ważne w stosunku do prac, których nie posiada w swoich zbiorach Biblioteka Wydziałowa. Poprosiła też o odpowiedzi na e-meile w sprawie parametryzacji. Nawet jeżeli wszelkie dane już zostały uzupełnione, prośba o informacje zwrotną jest aktualna.

Kolejną sprawą dotyczącą ankiety są granty. Kierownicy grantów zostali poproszeni o sprawdzenie i uzupełnienie informacji. Prodziekan dr hab. A. Zielińska zwróciła uwagę na efekty ukończonych grantów. Efekt grantu może wystąpić już po jego zakończeniu np. publikacja wyników badań, konferencja. Taką informację należy podać do ankiety.

- Prof. dr hab. A. Wiłkomirska poinformowała Radę, że Wydział został współwydawcą czasopisma „Kultura i Edukacja”. Została w tej sprawie podpisana umowa. W radzie czasopisma zasiądą pracownicy Wydziału. Jest to trzeci tytuł, w wydawaniu którego Wydział będzie brał czynny udział.

- Zostały przedstawione Radzie propozycje nazw angielskich nowych jednostek. Jest to wersja wstępna. Dziekan poprosiła o uwagi w tej sprawie.

- Prof. dr hab. K. Pankowska zaprosiła na jubileusz 50 lecia Zakładu Teorii Wychowania Estetycznego. Spotkanie odbędzie się na początku kwietnia. W trakcie spotkania prof. Wojnar podzieli się wspomnieniami z początków działalności Zakładu.

Komunikaty prodziekan dr hab. A. Zielińskiej

- Prodziekan poinformowała, że do pracowników zostaną wysłane prośby o informacje do ankiety parametryzacyjnej. Uzupełnienia wymagają informacje o członkostwach w stowarzyszeniach, stanowiskach eksperckich, pełnionych funkcjach w redakcjach, jury konkursowych itp.

Kolejną informacją, o którą poprosiła prodziekan Zielińska, jest wykaz referatów konferencyjnych do sprawozdania z wykorzystania środków z bst. Informacja zwrotna powinna być kierowana do mgr M. Walczewskiej do 7 marca.

- Dr hab. A. Zielińska poinformowała, że trwają prace nad profilem naukowym wydziału
Pierwotna wersja dokumentu zostanie przesłana do kierowników zakładów i katedr.

- W nadchodzącym miesiącu odbędzie się na Wydziale kilka seminariów i konferencji.

- 2 marca gościem będzie prof. Blanka Kudláčová (Uniwersytet w Trnawie, Słowacja), Wygłosi wykład 'Academic "Pedagogy" in Slovakia from the Establishment of Czechoslovakia. Spotkanie zorganizował Zakład Pedagogiki Ogólnej i Filozofii Edukacji oraz PTP Oddział Warszawski.
- 3 marca odbędzie się Międzynarodowe Seminarium WPUW. Wykład pt. : 'Working to keep high risk youth in their communities, the Youth Advocate Programmes approach'. wygłosi Seamus Mannion (Youth Advocate Programmes, Dublin, Irlandia) Seminarium zorganizował Zakład Problemów Społecznych Dziecka i Rodziny oraz PTP Oddział Warszawski.
- 16 marca będzie miało miejsce Międzynarodowe Seminarium Wydziału Pedagogicznego UW z udziałem prof. Giuseppe Mari (Università Cattolica del Sacro Cuore, Włochy). Gość wygłosi dwa wykłady (drugi 18 marca). Organizatorami tego spotkania jest Zakład Pedagogiki Ogólnej i Filozofii Edukacji oraz PTP Oddział Warszawski.
- 15 marca w Sali Balowej Pałacu Tyszkiewiczów-Potockich przy ulicy Krakowskie Przedmieście 32 odbędzie się konferencja „Reducing Early School Leaving in the EU: Findings of Comparative Research” zorganizowana przez Wydział Pedagogiczny i zespół realizujący projekt „Reducing Early School Leaving in Europe (RESL.eu)”

Komunikaty prodziekan dr hab. B. Murawskiej.

- Prodziekan poinformowała, że uchwała rekrutacyjna podjęta na ubiegłej Radzie Wydziału została uzupełniona. Rektorat zasugerował zmianę w obszarze dotyczącym osób, które zdawały maturę za granicą i zdawały tam egzamin z j. polskiego. Sugestia obejmowała zapis „język oryginalny matury” i jego zmianę na „język polski albo język oryginalny matury”.

Dr hab. B. Murawska podała skład Komisji Rekrutacyjnej

Dr hab. B. Murawska – Prodziekan ds. studenckich - przewodnicząca Komisji

Dr hab. R. Godoń - Kierownik Studiów Niestacjonarnych

Mgr E. Zubala – Pełnomocnik Dziekana ds. Rekrutacji

Marta Siedlecka - Samorząd Studentów

Mgr A. Szewczyk – sekretarz.

- Dr hab. B. Murawska poinformowała, że ruszyła rekrutacja dla kandydatów, którzy wybrali ścieżkę potwierdzania efektów kształcenia poza formalnego. Dyżury doradców prowadzą dr hab. E. Skibińska i dr M. Sieńczewska. Kierownicy modułów zostali poproszeni o wsparcie merytoryczne zarówno dla doradców jak i kandydatów na studia.

Prodziekan dr hab. B. Murawska powróciła do kwestii podniesienia jakości prac licencjackich i magisterskich a także poprawienia ich terminowości. W tym roku proponuje zorganizować sesję plakatową. Z każdej grupy seminaryjnej co najmniej jedna osoba powinna zostać wytypowana do tej akcji.

Sprawa wywołała dyskusję, w której udział wzięli.: prof. dr hab. K. Pankowska, dr hab. Skibińska, dr hab. W. Stelmaszuk, prof. dr hab. A. Wiłkomirska, dr hab. Murawska, dr hab. Godoń, mgr A. Szewczyk. Dyskusja dotyczyła terminu sesji plakatowej a także problemu czy plakat może/powinien być częścią pracy licencjackiej czy magisterskiej i podlegać ocenie. Ustalono, że będzie to oferta dla chętnych studentów, których prace będą gotowe w czerwcu. Termin sesji ustalono wstępnie na przełom czerwca i lipca.

IV. Zmiany w strukturze Wydziału

Na poprzedniej Radzie zmieniono strukturę Wydziału. Proponowane zmiany są kontynuacją tego procesu.

IV.1 Utworzenie w Katedrze Pedagogiki Społecznej i Pedagogiki Specjalnej : Zakładu Badań nad Środowiskami Wychowawczymi oraz Zakładu Integracji, Inkluzji i Edukacji Społecznej.

W głosowaniu jawnym, Rada jednogłośnie poparła propozycję.

IV.2 Utworzenie w Zakładzie Humanistycznych Podstaw Pedagogiki : Pracowni Historii Oświaty i Wychowania, Pracowni Filozoficznych Podstaw Pedagogiki oraz Pracowni Pedagogiki Ogólnej i Filozofii Edukacji.

W głosowaniu jawnym, Rada jednogłośnie poparła propozycję.

IV.3 Sprawa powołania kierowników wewnętrznych struktur organizacyjnej

Prof. dr hab. A. Wiłkomirska zwróciła się do Rady z prośbą o pozostawienie wyboru kierowników wewnętrznych struktur w gestii dziekana. Kierownik jednostki otrzyma nominacje od dziekana, który będzie informował Radę o podjętych decyzjach w tej sprawie. Konsultacje dotyczące struktury wydziału nadal trwają.

IV.4 Zmiana nazwy Zakładu Teorii Wychowania Estetycznego na Zakład Edukacji Estetycznej i Studiów nad Kulturą

W głosowaniu jawnym' Rada jednogłośnie poparła propozycję.

Uchwała stanowi załącznik 49/2016/2017

W nawiązaniu do tego punktu prof. dr hab. I. Wojnar wygłosiła krótką dygresję. Odniosła się do zaproszenie wygłoszonego przez prof. K. Pankowską i podkreśliła, że zmiana nazwy Zakładu zbiega się prawie dokładnie z datą powstania Zakładu Teorii Wychowania Estetycznego.

Wyraziła swoje zaniepokojenie ogólnymi tendencjami w nauczaniu i w nazewnictwie. Nowe nazwy uciekają od humanizmu. Są merytoryczne i

neutralne. Wydaje się, że idee humanistyczne będą wprowadzane tylko w jednym Zakładzie. Profesor podkreśliła, że wiele obszarów objętych nowym nazewnictwem wyrasta na podstawach humanistycznych, Czy wobec tego teraz humanistyka będzie nadal przedmiotem badań i rozważań? Czy też zostanie zmarginalizowana?

Odpowiadając, dziekan A. Wiłkomirska podkreśliła, że pedagogika jest humanistyczna a klasyfikacje i nazwy są sprawą podlegającą dyskusji.

V. Wyznaczenie terminu wypełnienia warunków Katedrze Biomedycznych Podstaw Rozwoju i Seksuologii

Dziekan, prof. dr hab. A. Wiłkomirska, poinformowała, że Katedra Biomedycznych Podstaw Rozwoju i Seksuologii w obecnym kształcie nie spełnia formalnych wymagań. Statut Uniwersytetu Warszawskiego pozwala jednak uzupełnić wymagania w określonym czasie. W oparciu o ten zapis Katedra powinna w ciągu dwóch lat uzupełnić stan i wypełnić warunki. Pracownicy katedry zaakceptowali stawiane warunki. Dziekan poprosiła więc Radę o akceptację.

Rada, w głosowaniu jawnym, poparła przedstawioną propozycję..

Uchwała stanowi załącznik 50/2016/2017

VI. Wyrażenie opinii w sprawie powołania kierownika Katedry Biomedycznych Podstaw Rozwoju i Seksuologii

Wobec pozytywnej opinii Rady na temat Katedry Biomedycznych Podstaw Rozwoju

Seksuologii Dziekan prof. dr hab. A. Wiłkomirska powołała na kierownika Katedry prof. dr hab. Z. Izdebskiego i poprosiła Radę o wyrażenie opinii.

O odbyło się w tej sprawie głosowanie tajne

Wyniki głosowania

Liczba głosów TAK - 32

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 2

Liczba głosów nieważnych – 0

Uchwała stanowi załącznik 51/2016/2017

VII. Sprawy osobowe

Prof. dr hab. A. Wiłkomirska poinformowała, że Komisja konkursowa jednogłośnie opiniuje Radzie dwa zatrudnienia :

Na stanowisko prof. zwyczajnego od 1 05 20217 na czas nieokreślony - prof. dr hab. J. Madalińską-Michalak.

Wyniki głosowania

Liczba głosów TAK - 31

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Na stanowisko prof. UW od 1 05 2017 na czas nieokreślony - dr hab. A. Fijałkowskiego.

Wyniki głosowania

Liczba głosów TAK - 30

Liczba głosów NIE - 1

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych –0

Kolegium proponuje dalsze zatrudnienie bez konkursu na stanowisko prof. nadzwyczajnego dr hab. M. Karwowskiej-Struczyk od 1 06 2017 do 30 09 2018

Wyniki głosowania

Liczba głosów TAK - 31

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Prof. dr hab. K. Milczarek-Pankowską od 15 04 2017 na czas nieokreślony bez konkursu na stanowisko prof. nadzwyczajnego

Wyniki głosowania

Liczba głosów TAK - 29

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 2

Oraz mgr M. Smulczyka na 1/4 etatu asystenckiego od 1 04 2017 do 30 09 2017 na staż asystencki..

Wyniki głosowania

Liczba głosów TAK - 29

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 2

Liczba głosów nieważnych – 0

Prof. dr hab. A. Wiłkomirska poprosiła Radę o zgodę na ogłoszenie konkursu na stanowisko prof. UW w katedrze Wczesnej Edukacji i Kształcenia Nauczycieli Rada wyraziła zgodę.

VIII. Uchwała w sprawie wyboru kandydata na członka Uczelnianej Komisji Wyborczej w kadencji 2016/2020.

Dziekan prof. dr hab. A. Wiłkomirska poinformowała, że Uczelniana Komisja Wyborcza, w związku z wygaśnięciem mandatów, zwróciła się do Wydziałowych Komisji Wyborczych z prośbą o zgłaszanie kandydatów na członków Komisji.

Nasza Wydziałowa Komisja na kandydata na członka Uczelnianej Komisji Wyborczej proponuje dr Jerzego Marka.

Odbyło się w tej sprawie głosowanie jawne, w którym przy jednym głosie wstrzymującym się Rada zaakceptowała proponowaną kandydaturę.

Uchwała stanowi załącznik 52/2016/2017

IX. Uchwała w sprawie powołania Międzynarodowego Konsorcjum Profesorów przy Wydziale Pedagogicznym Uniwersytetu Warszawskiego

Referując projekt, prof. dr hab. A. Wiłkomirska. powiedziała, że jest to propozycja pracowników Wydziału, którzy współpracują z ośrodkami za granicą. Jednym z celów jest lepsza współpraca w ramach organizacji seminariów i konferencji międzynarodowych oraz wydawanie wspólnych publikacji. Udział w konsorcjum pozwoli na zdynamizowanie i poszerzenie oferty takich spotkań. W czasie wstępnych rozmów ustalono, że jest ok 20 osób zainteresowanych tym rodzajem kontaktów. Konsorcjum z założenia jest otwarte. Kolegium dziekańskie liczy, że inicjatywa zaowocuje publikacjami, badaniami i nawiązaniem współpracy w ramach recenzowania doktoratów. Konsorcjum będzie też mogło aplikować o granty. Pomysł poparła dr hab. W. Stelmaszuk dodała, że istnieją tzw minigranty na organizację promocji nauki. Informacje potwierdziła dr hab.. A. Zielińska.

W głosowaniu jawnym Rada jednogłośnie opowiedziała się za utworzeniem Konsorcjum.

Uchwała stanowi załącznik 53/2016/2017

X. Uchwała w sprawie powołania Komisji ds. etyki

Prof. dr hab. A. Wiłkomirska przypomniała, że pomysł powołania takiego ciała pojawił się na jednej z Rad Wydziału. Ponieważ przepisy nie precyzują zasad postępowania w takim przypadku zdecydowano o powołaniu Komisji ds etyki. Za powołaniem komisji przemawiają względy wizerunkowe i finansowe. Niektóre konsorcja przy aplikowaniu o granty proszą o opinię komisji tego typu. Dziekan zaproponowała dyskusje na temat nazwy nowo powstałej jednostki.

Swoje propozycje zgłosili: prof. dr. hab. Z. Izdebski, dr hab. W. Stelmaszuk, dr hab. R. Godoń, dr hab. R. Dolata, dr J. Marek, dr hab. A. Zielińska, prof. dr hab. A. Wiłkomirska,
Wybrano nazwę - Komisja do spraw etyki badań naukowych przy Wydziale Pedagogicznym Uniwersytetu Warszawskiego.

Na członków Komisji zgłoszono:
dr hab. J. Rutkowskiego
dr hab. A. Kowalewska
dr hab. G Dryżałowska
dr A. Steinhagen
dr hab. M. Karwowska-Struczyk
dr M. Kuleta-Hulboj
Kandydaci wyrazili zgodę.

Zarządzono głosowanie jawne. Rada jednogłośnie poparła skład Komisji
Uchwała stanowi załącznik 54/2016/2017

XI. Uchwała w sprawie zgłoszenia monografii „Czy muzułmanin może być dobrym obywatelem? Postawy obywatelskie młodych muzułmanów z Polski, Turcji i Wielkiej Brytanii” autorstwa dr Marty Pietrusińskiej do konkursu Polskiego Towarzystwa Pedagogicznego na wybitną monografię naukowa z zakresu nauk pedagogicznych lub nauk pokrewnych.

Prof. dr hab. A. Wiłkomirska poinformowała, że PTP ogłosiło konkurs na wybitną monografię naukową z zakresu nauk pedagogicznych lub nauk pokrewnych. Kolegium dziekańskie, po wnikliwej analizie prac spełniających podstawowe kryteria, wybrało monografię mgr M. Pietrusińskiej.

Dr hab. P. Sosnowska rozpoczęła dyskusję nad sposobami promocji publikacji powstałych na podstawie wyróżnionych doktoratów lub prac z dziedzin mniej popularnych.

Głos zabrała też prof. dr hab. A. Wiłkomirska, dr hab. P. Zańko.

Prof. dr hab. A. Wiłkomirska stwierdziła, że władze Wydziału są otwarte na wszelkie propozycje promocji nie tylko publikacji, ale też innych działań naukowych.

W zarządzonym jawnym głosowaniu Rada, przy jednym głosie wstrzymującym się i dwóch głosach przeciwnych, podjęła uchwałę.

Uchwała stanowi załącznik 55/2016/2017

XII Wnioski Komisji ds. przewodów doktorskich.

Dr hab. A. Zielińska poprosiła Radę o wybór recenzentów do trzech prac doktorskich, które wpłynęły do Komisji.

Pierwszym doktoratem jest praca mgr Magdaleny Sokołowskiej pt. : „Kariery edukacyjne i zawodowe osób uznanych w dzieciństwie za zdolnych” Promotorem pracy jest dr hab. Alicja Siemak-Tylikowska. Na recenzentów komisja proponuje powołać prof. dr hab. S. Mieszalskiego i prof. dr hab. B. Śliwerskiego.

Wyniki głosowania – prof. dr hab. S. Mieszalski

Liczba głosów TAK - 22

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Wyniki głosowania – prof. dr hab. B. Śliwerski.

Liczba głosów TAK - 21

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 1

Liczba głosów nieważnych – 0

Uchwała stanowi załącznik 56/2016/2017

Autorem drugiej pracy doktorskiej jest mgr Aleksandra Jasińska Maciążek. Tytuł rozprawy to „Modele oceny szkolnej efektywności nauczania”. Promotorem pracy jest dr hab. R. Dolata. Przewód doktorski jest przeprowadzany w nowej procedurze. Komisja na recenzentów proponuje prof. dr hab. B. Niemierko i dr hab. G. Szumskiego

Wyniki głosowania – prof. dr hab. B. Niemierko

Liczba głosów TAK - 21

Liczba głosów NIE - 1

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Wyniki głosowania - dr hab. G. Szumski

Liczba głosów TAK - 22

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Uchwała stanowi załącznik 57/2016/2017

Trzecią pracą jest doktorat w j. angielskim podlegający nowej procedurze. Autorem rozprawy „.....” jest Boakhonga Keo Asa. Promotorem pracy jest prof. dr hab. J. Madalińska-Michalak. Proponowani recenzenci to : prof. dr hab. S. Kwiatkowski i prof. dr hab. W. Dróżka.

Wyniki głosowania – prof. dr hab. S. Kwiatkowski

Liczba głosów TAK - 22

Liczba głosów NIE - 0

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Wyniki głosowania - prof. dr hab. W. Dróżka

Liczba głosów TAK - 21

Liczba głosów NIE - 1

Liczba głosów wstrzymuje się - 0

Liczba głosów nieważnych – 0

Uchwała stanowi załącznik 58/2016/2017

XIII Wykaz opłat za usługi edukacyjne – studia I, II, III stopnia

Prodzikan dr hab. B. Murawska przypomniała, że ten punkt był wstępnie omawiany na poprzedniej Radzie Wydziału. Uzupełnione zostały braki formalne w postaci opinii Samorządu Studentów Wydziału i Samorządu Doktorantów. Obydwie opinie są pozytywne. Szczegółowe dane dotyczące opłat zostały przekazane w materiałach na Radę. Dr hab. B. Murawska podkreśliła, że nie ma w tym zakresie zmian w stosunku do ubiegłego roku.

Rada w głosowaniu jawnym jednogłośnie zatwierdziła wykaz opłat za studia I i II stopnia.

Uchwała stanowi załącznik 59/2016/2017

W głosowaniu jawnym, również jednogłośnie, zaakceptowała proponowane opłaty za studia III stopnia.

Uchwała stanowi załącznik 60/2016/2017

XIV Zmiany w programach studiów

Dr hab. B. Murawska omówiła zmiany. Podkreśliła, że są one niewielkie : w programie studiów I stopnia na kierunku pedagogika oraz pedagogika małego dziecka w module kierunkowym zmieniła się liczba godzin kontaktowych i obecnie wynosi 120. Zmniejszenie liczby godzin wynika z rezygnacji z praktyk w tym module i zmiany charakteru zajęć.

W jawnym głosowaniu Rada jednogłośnie zatwierdziła zmiany.

Uchwała stanowi załącznik 61/2016/2017

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

Prodziekan dr hab. A. Zielińska przedstawiła w skrócie najważniejsze punkty proponowanej uchwały. Podkreśliła, że propozycje zostały zaopiniowane przez samorząd doktorantów. Limit miejsc wynosi 6 osób. Jest to spowodowane obowiązkiem wypłacania stypendiów doktoranckich. Wydziału w tym momencie nie może przyjąć większej liczby doktorantów. Doprecyzowane zostały oczekiwania wobec kandydatów i kryteria przyjęć.

Dyskusję na temat tego punktu rozpoczęła prof. dr hab. K. Pankowska. Głos zabrali również prof. dr hab. A. Wiłkomirska, dr hab. A. Zielińska, dr hab. E. Skibińska, dr hab. P. Sosnowska, dr hab. R. Godoń, prof. dr hab. Z. Izdebski, prof. dr hab. J. Półturzycki. Dyskutowano nad zapisem łączącym skreślenie z listy doktoranta i zamknięciem jego przewodu doktorskiego, a także nad formą egzaminu wstępnego, którego częścią jest praca pisemna.. Ostatecznie ustalono formułę „esej naukowy lub koncepcja pracy doktorskiej”.

Po wprowadzeniu zmian Rada, w jawnym głosowaniu, przy dwóch głosach wstrzymujących się, przyjęła uchwałę.

Uchwała stanowi załącznik 62/2016/2017

Prodziekan Zielińska zaproponowała poszerzenie komisji rekrutacyjnej na studia doktoranckie. W jej skład wchodziłyby osoby: dr hab. M. Żytko, dr hab. A. Zielińska, dr hab. J. Rutkowski, dr hab. E. Skibińska oraz dr hab. A. Fijałkowski prof. dr hab. J. Madalińska-Michalak i mgr R. Płaska. Rada poparła proponowany skład komisji.

XVI. Uchwała w sprawie szczegółowych zasad potwierdzania efektów uczenia zdobytych poza edukacją formalną na rok 2018/2019.

Dr hab. B. Murawska odwołała się do uchwał z poprzedniej Rady zmieniających zakres modułów na dwóch kierunkach. Konsekwencją tych zmian jest konieczność wprowadzenia zmian w zasadach weryfikacji potwierdzania efektów uczenia się poza edukacją formalną. Są to drobne zmiany, które zostały opracowane i wprowadzone przez kierowników modułów do uchwały z poprzedniego roku.

W zarządzonym jawnym głosowaniu Rada jednogłośnie zgodziła się na przyjęcie uchwały w proponowanym brzmieniu.

Uchwała stanowi załącznik 63/2016/2017

XVII. Wolne wnioski

- Dr hab. R. Godoń zaprosił do licznego udziału w seminariach odbywających się w najbliższych dniach na Wydziale.
- Kierownik Biblioteki, mgr U. Pawłowicz zaprosiła na zorganizowaną wystawę poświęconą tematowi „Dziecko i wojna”. Pomysłodawcą jest dr hab. M. Kolankiewicz. Wystawa będzie trwać od 3 do 10 marca w Czytelnicy Biblioteki. Poinformowała również Radę o prośbie Rektora o udział w projekcie digitalizacji dóbr kultury. Biblioteka pracuje nad wyszukaniem obiektów wartych digitalizacji, czeka również na propozycje ze strony pracowników naukowych Wydziału. Propozycje można zgłaszać do końca marca. Mgr U. Pawłowicz przekazała informację z Biblioteki Uniwersyteckiej. BUW prowadzi warsztaty dla studentów i pracowników pt „Napisz z nami tekst

naukowy". Warsztaty obejmują wiadomości z zakresu poszukiwań i tworzenia bibliografii, prawa autorskiego czy poprawności językowej. Biblioteka Uniwersytecka zadeklarowała, że po wcześniejszym uzgodnieniu możliwe jest przeprowadzenie cyklu szkoleń na Wydziale.

- Prof dr hab. Z. Izdebski podziękował Radzie za zaufanie i pozostawienie Katedry. Zadeklarował dołożenie wszelkich starań by spełnić wymagania stawiane Katedrze.
Podziękował również za udział w IX debacie na temat zdrowia seksualnego, która odbyła się 8 lutego.

Przewodnicząca Rady Wydziału
Dziekan
Prof. dr hab. Anna Wilkomirska

Protokołowała
mgr Dorota Michałowska