

 1

Załącznik nr 1 do uchwały 75/ 2018 Rady Wydziału Filologicznego z dnia 6 listopada 2018 r.

w sprawie zatwierdzenia oceny efektów kształcenia na kierunku filologia

prowadzonym w roku akademickim 2017/2018 na Wydziale Filologicznym

OCENA KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA

Podstawowe informacje

Kierunek studiów / Poziom kształcenia FILOLOGIA/ studia I stopnia

Profil kształcenia / Forma studiów Praktyczny/stacjonarny

Obszar kształcenia Obszar nauk humanistycznych

Dziedzina nauki nauki humanistyczne

Dyscyplina naukowa językoznawstwo (dyscyplina wiodąca), literaturoznawstwo, kulturoznawstwo

Rok akademicki 2017/18

Analiza efektów kształcenia osiągniętych przez studentów1

Symbol
Efekty kształcenia dla kierunku

studiów FILOLOGIA

Przedmioty, których zaliczenie

pozwoliło na osiągnięcie

kierunkowych efektów kształcenia

Ocena i wnioski

WIEDZA

1
 Kolumny 1-3 należy uzupełnić uwzględniając elementy ujęte w programie kształcenia dla kierunku, natomiast w kolumnie 4 należy wskazać czy studenci mieli problemy z

osiągnięciem danego efektu kształcenia (a jeżeli tak to jaka była skala tych problemów) oraz sformułować wnioski, co do koniecznych zmian w procesie dydaktycznym w roku
następnym.

 2

K_W01 Ma podstawową wiedzę o miejscu i

znaczeniu kształcenia

filologicznego w kontekście nauk

humanistycznych, o specyfice

kształcenia filologicznego, którego

celem jest osiągnięcie poziomu

językowego na poziomie C1 i

kompetencji interkulturowej

Łacina

Praktyka zawodowa

PNJA

Historia literatury angielskiej i

amerykańskiej/niemieckiej

Historia W.Brytanii i USA/Historia

Niemiec

WOKAJ/PNJN/PNJR/

Metodologia badań i pisanie prac

naukowo- badawczych/

Tłumaczenie ustne rozmów

handlowych/

Tłumaczenie pisemne

korespondencji i tekstów

ekonomicznych/

Komunikacja interpersonalna/

Praktyka

Historia Niemiec: wykład realizowany w dużej mierze w języku polskim z

powodu braku dostatecznej znajomości języka. Efekty w odniesieniu do

zrozumienia treści, informacji, interpretacji problemów osiągnięty. Pojęcia

najważniejsze w języku niemieckim.

Historia literatury niemieckiej: wykład realizowany w języku polskim i

niemieckim, na ćwiczeniach tylko język niemiecki, ćwiczenia połączone z

problemową dyskusją na temat utworu i interpretacją pozwalają n

zrozumienie znaczenia utworu w kontekście epoki

 3

K_W02 Zna podstawową terminologię z

dziedziny językoznawstwa,

językoznawstwa stosowanego,

kulturoznawstwa,

literaturoznawstwa w obrębie

filologii angielskiej lub germańskiej

Łacina

PNJA

Gramatyka opisowa (fonetyka i

fonologia)

Gramatyka opisowa (składnia i

morfologia)

Historia literatury angielskiej i

amerykańskiej/niemieckiej

Historia W. Brytanii i USA

WOKAOJ

PNJN/

Metodologia badań i pisanie prac

naukowo- badawczych

Seminarium dyplomowe

PNJA/ PNJN: student ma pełną wiedzę nt. podsystemów języka w 6

semestrze. Sprawność mówienia i pisania różnych form, potwierdzająca

wiedzę o języku, znajomość leksyki i struktur, systematycznie jest

rozwijana na poszczególnych etapach i osiąga poziom zbliżony do C1 w 6

semestrze.

Gramatyka opisowa:

Rozkład procentowy ocen wskazuje, że zdecydowana większość

studentów ma uporządkowaną wiedzę szczegółową z zakresu fonetyki

artykulacyjnej języka angielskiego. W przyszłości studenci dla których

osiągnięcie tego efektu jest szczególnie trudne powinni częściej

uczestniczyć w indywidualnych konsultacjach z wykładowcą.

Historia literatury angielskiej: Znaczna część studentów zapoznała się z

podstawową terminologią z zakresu literaturoznawstwa amerykańskiego;

Część studentów, która miała z tym problemy, posiada nieuporządkowaną

wiedzę z zakresu literaturoznawstwa angielskiego i niski poziom

znajomości języka angielskiego.

Historia literatury niemieckiej: jw., znajomość terminologii w języku

polskim i języku niemieckim.

Seminarium dyplomowe: student rozumie podstawowe pojęcia i

terminologię z dziedziny seminarium.

K_W03 Ma podstawową wiedzę dotyczącą

historii Wielkiej Brytanii, USA lub

Republiki Federalnej Niemiec

Historia W. Brytanii i USA

WOKAOJ

Większość studentów nie miała problemów z osiągnięciem tego efektu

 4

K_W04 Ma podstawową uporządkowaną

wiedzę z historii literatury Wielkiej

Brytanii, USA lub Republiki

Federalnej Niemiec w kontekście

europejskiej historii i tradycji

literackiej

WOKAOJ/ Historia literatury

angielskiej i

amerykańskiej/niemieckiej

Większość studentów nie miała problemów z osiągnięciem tego efektu

Historia literatury angielskiej Studenci, którzy nie zaliczyli kursu nie

posiadali wiedzy z zakresu europejskiej historii i tradycji literackiej z zajęć

w szkole średniej, nie nadrobili braków we własnym zakresie, bądź nie

uczęszczali na wykłady czy na zajęcia, na których takie zagadnienia były

omawiane. Zamierzam wprowadzić ścisłą kontrole obecności na zajęciach

z przedmiotu i nadal zachęcać do indywidualnych konsultacji w trakcie

dyżuru dla osób chętnych do nadrobienia zaległości. Należy zachęcać

studentów także do pracy nad językiem obcym, w którym prowadzone są

wykłady i zajęcia.

Historia literatury niemieckiej: studenci osiągnęli efekt, studenci poznali

najważniejsze wydarzenia i kierunki w epokach literackich mające

znaczenie dla rozwoju historii literatury niemieckojęzycznej

 5

K_W05 Ma szczegółową wiedzę z historii

literatury Wielkiej Brytanii, USA

lub Republiki Federalnej Niemiec

oraz wiedzę niezbędną do analizy i

interpretacji wybranych,

reprezentatywnych tekstów

literackich

Historia literatury angielskiej i

amerykańskiej/niemieckiej

WOKAOJ

Większość studentów nie miała problemów z osiągnięciem tego efektu

Historia literatury angielskiej: Znaczna część studentów nabyła

szczegółową wiedzę z zakresu historii literatury Wielkiej Brytanii, którą

obejmował kurs. Pozostała część studentów często opuszczała zajęcia i

wykłady, nie odrabiała zadań domowych i nie czytała wyznaczonych

tekstów literackich, a także nie przynosiła tekstów na zajęcia - co jest

obowiązkiem studentów zaznaczonym w rozdawanym na początku

semestru planie. Brak przygotowania i brak tekstu, który jest szczegółowo

omawiany na zajęciach skutkuje brakami w wiedzy. Zamierzam

wprowadzić ścisłą kontrole obecności na zajęciach z przedmiotu i nadal

zachęcać do indywidualnych konsultacji w trakcie dyżuru.

Historia literatury niemieckiej: studenci mają wiedzę, która pozwala im

interpretować teksty tylko przy pomocy wykładowcy. Interpretację

wspomagają prezentacje utrudniona m.in. brakami w kompetencji

językowej.

K_W06 Posiada wiedzę na temat rozwoju

kultury w Wielkiej Brytanii, USA

lub Republiki Federalnej Niemiec,

zna zwyczaje i tradycje w danym

obszarze kulturowym

WOKAOJ/

Historia W. Brytanii i USA/

Historia Niemiec

Większość studentów nie miała problemów z osiągnięciem tego efektu

 6

K_W07 Zna podstawowe instytucje

kulturalne i sposób funkcjonowania

mediów w danym obszarze

kulturowym

WOKAOJ/

WOKNOJ

Większość studentów nie miała problemów z osiągnięciem tego efektu

K_W08 Ma uporządkowaną szczegółową

wiedzę z dziedziny językoznawstwa

w dziedzinie gramatyki opisowej,

gramatyki kontrastywnej

Gramatyka opisowa (fonetyka i

fonologia)

Gramatyka opisowa (składnia i

morfologia)

Wiedza o akwizycji i nauce języków

Większość studentów nie miała problemów z osiągnięciem tego efektu

Gramatyka opisowa: Brak uporządkowanej wiedzy szczegółowej z

przedmiotu u części studentów wynikał m.in. z 1) braków z zakresu

gramatyki opisowej z poprzednich semestrów i wynikających z tego

trudnościami powiązania informacji oraz 2) bariery językowej. Do

rozważenia jest przygotowanie i prowadzenie przedmiotu w języku

ojczystym studentów.

K_W09 Ma podstawową wiedzę z historii

języka, rozumie determinujące go

procesy oraz potrafi interpretować

ich wpływ na rozwój języka

Gramatyka opisowa (fonetyka i

fonologia)

Gramatyka opisowa (składnia i

morfologia)

Łacina

ŁacinaŁ

Gramatyka opisowa (morfologia i składnia): Brak uporządkowanej

wiedzy szczegółowej z przedmiotu u części studentów wynikał m.in. z 1)

braków z zakresu gramatyki opisowej z poprzednich semestrów i

wynikających z tego trudnościami powiązania informacji oraz 2) bariery

językowej. Do rozważenia jest przygotowanie i poprowadzenie przedmiotu

w języku ojczystym studentów.

K_W10 Potrafi posługiwać się poznaną

terminologią językoznawczą i

rozumie kompleksową naturę

języka

Łacina

PNJA/ PNJN

Gramatyka opisowa (składnia i

morfologia)

Większość studentów nie miała problemów z osiągnięciem tego efektu

PNJA/ PNJN: studenci rozumieją kompleksową naturę języka dopiero po

zakończeniu kursu z gramatyki opisowej i kontrastywnej.

Gramatyka opisowa (składnia i morfologia): Brak znaczących

problemów w osiągnięciu efektu. W celu lepszej oceny osiągnięcia efektu

przez studentów należy rozważyć wprowadzenie dodatkowej metody

oceny: oceny aktywności studentów podczas zajęć.

K_W11 Ma podstawową wiedzę w

dziedzinie fonetyki i fonologii i

potrafi z niej skorzystać w

praktycznym zastosowaniu języka

PNJA/PNJN

Gramatyka opisowa (fonetyka i

fonologia)

Większość studentów nie miała problemów z osiągnięciem tego efektu

PNJA/PNJN: dzięki wyodrębnionemu komponentowi PNJ- fonetyka

studenci potrafią korzystać z wiedzy dot. poprawnej realizacji dźwięków

po II roku.

 7

K_W12 Ma wiedzę w zakresie słownictwa

w obszarach tematycznych

zgodnych z realizowanym

programem PNJ i potrafi się do niej

odnieść w praktycznym

zastosowaniu języka

PNJA/PNJN

Lektorat

Gramatyka opisowa (fonetyka i

fonologia)

Większość studentów nie miała problemów z osiągnięciem tego efektu

PNJN: Efekt kształcenia w zakresie wiedzy, tj. opanowania struktur

gramatycznych oraz zasobu słownictwa został osiągnięty, co potwierdza

średnia ocen pięciu prowadzących PNJN. Zalecane jest jednakże dalsze

pogłębianie oraz poznawanie kolejnych struktur językowych.

K_W13 Ma wiedzę z dziedziny akwizycji,

pomocnej w uczeniu się i nauczaniu

języków obcych

Łacina

Wiedza o akwizycji i nauce języków

obcych

W większości studenci rozpoznają podstawową terminologię z zakresu

akwizycji i nauki języka

K_W14 Rozumie podstawowe zasady pracy

wynikające z kierunku kształcenia

oraz regulacje dotyczące prawa

autorskiego i samodzielnego pisania

prac semestralnych i pracy

licencjackiej zgodnie z

obowiązującymi zasadami

Praktyka

Metodologia badań i pisanie prac

naukowo- badawczych

Seminarium dyplomowe

Większość studentów nie miała problemów z osiągnięciem tego efektu

Seminarium dyplomowe: studenci rozumieją konieczność samodzielnego

przygotowania prac akademickich.

K_W15 Ma wiedzę z dziedziny leksyki,

gramatyki praktycznej,

pozwalającej na rozumienie i

tworzenie poprawnych wypowiedzi

pisemnych i ustnych w języku

niemieckim lub języku rosyjskim w

ramach specjalizacji z drugim

językiem

PNJA

PNJN

Większość studentów nie miała problemów z osiągnięciem tego efektu

 8

K_W16 ma wiedzę z przedmiotów

powiązanych z tłumaczeniem lub

nauczaniem, w tym z dydaktyką

nauczania języka obcego, w ramach

przygotowania do zawodu

nauczyciela.

Wiedza o akwizycji i nauce języków

obcych

Warsztaty komunikacji i języka

specjalistycznego/

Dydaktyka języka angielskiego

W większości studenci rozpoznają terminologię z zakresu akwizycji i nauki

języka

K_W17 Ma podstawową i uporządkowaną

wiedzę z przedmiotów w ramach

wybranej specjalizacji.

Warsztaty komunikacji i języka

specjalistycznego/

Komunikacja interpersonalna/

Dydaktyka języka angielskiego

Warsztaty komunikacji i języka specjalistycznego: studenci po

zakończonym warsztacie uświadomili sobie potrzebę wiedzy nt.języka

specjalistycznego, rozwoju przedsiębiorczości i zaistnienia na rynku pracy

Dydaktyka języka angielskiego

- studenci rozumieją teorię i najważniejsze zagadnienia z obszaru

nauczania języka obcego.

UMIEJĘTNOŚCI

K_U01 Potrafi korzystać z nabytej wiedzy

gramatycznej i leksykalnej w celu

rozumienia, interpretacji i

konstruowania poprawnych

wypowiedzi ustnych dotyczących

tematów aktualnych odnoszących

się do wiedzy ogólnej

PNJA/ PNJN

Łacina

Umiejętność studentów uzależniona od motywacji i systematyczności

uczenia się języka obcego. W przypadku PNJA i PNJN efekt w pełni

osiągnięty po zakończeniu kursu po 6 semestrze.

 9

K_U02 Potrafi korzystać z nabytej wiedzy

konstruując wypowiedzi poprawne

pod względem fonetycznym

PNJA/ PNJN

Łacina

Gramatyka opisowa (fonetyka i

fonologia)

Studenci korzystają w sposób zróżnicowany ze swojej wiedzy. Większość

osiąga efekt ogólnej poprawności, w stopniu zbliżonym do rodzimego

użytkownika po 4 semestrze.

Gramatyka opisowa: Zdecydowana większość studentów umiejętnie

stosuje zdobytą wiedzę z przedmiotu w praktyce i samokształceniu.

Problemy mieli ci studenci, którzy, nie posiedli uporządkowanej wiedzy z

tego zakresu.

K_U03 Potrafi korzystać z nabytej wiedzy

konstruując wypowiedzi poprawne

pod względem gramatycznym i przy

użyciu odpowiedniego słownictwa

PNJA/ PNJN/ Wiedza o akwizycji i

nauce języka/

Warsztaty komunikacji i języka

specjalistycznego

Studenci korzystają w sposób zróżnicowany ze swojej wiedzy. Większość

osiąga efekt poprawności.

K_U04 Potrafi konstruować wypowiedzi

pisemne różnego typu (streszczenia,

opowiadania, rozprawki, eseje)

stosując wiedzę z dziedziny

gramatyki i leksyki oraz opierając

się na wiedzy ogólnej

PNJA/ PNJN

Metodologia badań i pisanie prac

naukowo- badawczych

Osiągnięcie tego efektu zależy również od ogólnych zainteresowań

studentów. W wymiarze językowym studenci potrafią zastosować w pełni

wiedzę z dziedziny gramatyki i leksyki na 6 semestrze.

K_U05 Potrafi przygotować i prowadzić

prezentację zgodnie z

proponowanym tematem w ramach

wiedzy ogólnej

Wiedza o akwizycji i nauce języka/

WOKAJ

PNJA/ PNJN

Studenci potrafią przygotować prezentację, czasem brak samodzielności w

poszukiwaniu materiałów.

 10

K_U06 Korzysta ze sztuki argumentacji,

potrafi opracować argumenty do

dyskusji i prowadzić dyskusję

PNJA/ PNJN

Warsztaty komunikacji i języka

specjalistycznego

PNJA/ PNJN: Efekt osiągnięty w różnym stopniu po zakończeniu kursu.

Warsztaty komunikacji i języka specjalistycznego: zajęcia zaplanowane

w ten sposób, aby studenci mieli okazję prowadzić dyskusje i wypowiadać

konkretne argumenty. Konieczne wsparcie wykładowcy, samodzielność

wypowiedzi dopiero po odpowiednim treningu.

K_U07 Potrafi samodzielnie zdobywać

wiedzę i pod okiem opiekuna

rozwijać umiejętności badawcze,

prowadzić badania, konstruować

wnioski i opisać wyniki

PNJA/ PNJN

Metodologia badań i pisanie prac

naukowo- badawczych

Seminarium dyplomowe

Student potrafi znaleźć podstawowe materiały, w większości konieczna

pomoc prowadzącego.

Metodologia badań i pisanie prac naukowo- badawczych: student

potrafi szukać i zestawiać informacje, ma trudności z samodzielnym

wyciąganiem wniosków.

K_U08 Potrafi odróżnić konstruktywną

krytykę od negowania i zastosować

krytykę w wypowiedziach

pisemnych i ustnych

PNJA/ PNJN

Komunikacja interpersonalna

PNJA/ PNJN: Studenci nie zawsze chętnie konstruują obiektywną krytykę.

Osiągnięcie tego efektu wymaga dojrzałości językowej i .ogólnych

zainteresowań oraz umiejętności dyskutowania. Na zajęciach z konwersacji

należy poświęcić więcej czasu na dyskusje między studentami, grupami,

przygotowanie studentów do formułowania argumentów.

K_U09 Potrafi konstruować wypowiedzi

pisemne zgodnie z zasadami

redakcji przewidzianymi dla danej

formy

PNJA/ PNJN

Metodologia badań i pisanie prac

naukowo- badawczych

Student potrafi dopasować formę tekstu pisanego zgodnie z wytycznymi

prowadzącego. Przeszkodą jest często brak wystarczającej kompetencji

językowej.

K_U10 Potrafi wypowiedzieć się pisemnie i

ustne na tematy ogólne i

abstrakcyjne, także zagadnienia

wynikające z wybranej specjalizacji

PNJA/ PNJN

Komunikacja interpersonalna

PNJA/ PNJN: Poziom wypowiedzi pisemnych zróżnicowany, uzależniony

od wiedzy ogólnej i znajomości struktur gramatycznych, leksyki.

 11

K_U11 Potrafi korzystać z biblioteki

tradycyjnej, źródeł internetowych w

celu pozyskania wiedzy

PNJA/ PNJN

Technologia informacyjna/

Historia literatury angielskiej i

amerykańskiej/ Historia literatury

niemieckiej/ Historia Wielkiej

Brytanii i USA/ WOKAJ

Gramatyka opisowa

Metodologia badań i pisanie prac

naukowo- badawczych

Seminarium dyplomowe

Technologia informacyjna: studenci potrafią korzystać z biblioteki

internetowej.

Metodologia badań i pisanie prac naukowo- badawczych: student

potrafi szukać i zestawiać informacje według wskazówek, potrafi

przygotować bibliografię.

Historia literatury niemieckiej: mało obiektywne korzystanie z zasobów

internetowych. Propozycja: samodzielne i sprawdzane szukanie w

zasobach internetowych dostępnych tekstów literackich.

K_U12 Potrafi zestawiać informacje,

analizować, wyciągać wnioski i

selekcjonować zgodnie z

zagadnieniem

Metodologia badań i pisanie prac

naukowo- badawczych

Studenci potrafią wyciągać streszczać i logiczne wnioski z zapisów.

Propozycja: ćwiczenie różnych form prac pisemnych, przyzwyczajenie do

tworzenia własnej biblioteki w formie elektronicznej: zapis fragmentów i

źródeł.

K_U13 Potrafi wykorzystać wiedzę z

dziedziny literaturoznawstwa,

kulturoznawstwa w celu analizy i

konstruowania wypowiedzi na

tematy związane z kulturą i tradycją

danego obszaru językowego

Historia literatury angielskiej i

amerykańskiej/ Historia literatury

niemieckiej/ Historia Wielkiej

Brytanii i USA/ WOKAJ/

Gramatyka opisowa

Historia literatury angielskiej i amerykańskiej/ Historia literatury

niemieckiej: Studenci potrafią interpretować i opisać teksty literackie,

często brak im podstawowych narzędzi literaturoznawczych.

K_U14 Potrafi posługiwać się pojęciami z

dziedziny językoznawstwa,

językoznawstwa stosowanego,

literaturoznawstwa w celu analizy

tekstu, interpretacji oraz pisania

komentarzy

PNJA/ PNJN/

Gramatyka opisowa

Historia literatury angielskiej i

amerykańskiej/ Historia literatury

niemieckiej

Gramatyka opisowa/ Historia literatury angielskiej i amerykańskiej:

Studenci potrafią wykorzystać pojęcia w praktycznej realizacji zadania.

K_U15 Potrafi pisać teksty w języku

polskim i języku obcym

uwzględniając proces przekładu i

opierając się na wiedzy w ramach

gramatyki kontrastywnej

PNJA/ PNJN

Gramatyka kontrastywna

Gramatyka kontrastywna

Studenci potrafią dostrzec różnice w nomach językowych.

 12

K_U16 Swobodnie posługuje się językiem

obcym w kontaktach towarzyskich,

społecznych, edukacyjnych i

zawodowych, konstruując

wypowiedzi pisemne i ustne w

szerokim zakresie tematów na

poziomie C1

PNJA/ PNJN/

Efekt osiągany w pełni przez studentów zgodnie ze zdefinowanym

obszarem leksykalnym i gramatycznym.

K_U17 Posługuje się drugim językiem

obcym w kontaktach towarzyskich,

społecznych, edukacyjnych i

zawodowych, rozumiejąc i

konstruując poprawne wypowiedzi

pisemne i ustne na poziomie B2

Lektorat Studenci osiągają ten efekt, posiadają kompetencję językową

umożliwiającą im prowadzenie komunikacji ustnej i pisemnej.

K_U18 Potrafi wyszukiwać, zestawiać

informacje, wyciągać wnioski i

przez to poszerzać swoją wiedzę

ogólną i w ramach wybranych

specjalizacji

Przygotowanie psychologiczno-

pedagogiczne/

Dydaktyka języka angielskiego

Studenci osiągają ten efekt, łatwiej im zestawiać informacje niż wyciągać

wnioski, w tym zakresie umiejętność jest często uzależniona od wiedzy

ogólnej.

K_U19 Potrafi wykorzystać wiedzę z

zakresu PNJ i przedmiotów

wynikających ze specjalizacji do

pracy na płaszczyźnie translacji i

pracować z językiem

specjalistycznym zgodnie z

oczekiwaniami pracodawcy

Tłumaczenie ustne rozmów

handlowych/

Tłumaczenie pisemne korespondencji i tekstów ekonomicznych: studenci

osiągają efekt, wykorzystują znajomość struktur i leksyki z przedmiotów

PNJ do tłumaczenia tekstów w sytuacji zawodowej.

 13

K_U20 Potrafi dzięki wiedzy zdobytej z

przedmiotów w ramach specjalności

posługiwać się językiem obcym w

danej dziedzinie, pracować

merytorycznie z profesjonalnymi

tekstami i dokumentami

Metodologia badań i pisanie prac

naukowo- badawczych/

Tłumaczenie ustne rozmów

handlowych/

Dydaktyka języka angielskiego

Studenci widzą i rozumieją możliwości przełożenia wiedzy na możliwość

pracy zawodowej w tym zakresie.

Studenci osiągają ten efekt dzięki powiązaniu teorii i praktyką w języku

obcym. Osiągnięcie efektu jest uzależnione od kompetencji językowej i

stopnia zrozumienia procesów zachodzących w obszarze

przedsiębiorczości.

Metodologia badań i pisanie prac naukowo- badawczych: student

potrafi szukać i zestawiać informacje.

Dydaktyka języka angielskiego

Studenci rozróżniają strategie uczenia się i nauczania i potrafią je stosować.

KOMPETENCJE SPOŁECZNE

K_K01 Rozumie potrzebę nauki języka

obcego i udoskonalania

kompetencji językowej przez całe

życie

PNJA/ PNJN/ Wiedza o akwizycji i

nauce języków obcych/ Język

angielski w biznesie

PNJA/ PNJN/ Wiedza o akwizycji i nauce języków obcych: Studenci

osiągają ten efekt, rozumieją korzyści płynące z nauki języka obcego,

większość dąży do podnoszenia kompetencji.

K_K02 Potrafi brać udział w dyskusji,

prezentować argumenty i szanować

poglądy i argumenty drugiej strony

PNJA/ PNJN

Komunikacja interpersonalna

Studenci osiągają ten efekt. Ich poziom jest uzależniony od kompetencji

językowej i wiedzy ogólnej.

K_K03 Potrafi pracować w grupie i

przewodniczyć grupie w celu

realizacji otrzymanego zadania,

projektu

Wychowanie fizyczne/

PNJA/ PNJN

Wiedza o akwizycji i nauce języka

obcego/

Historia literatury angielskiej i

amerykańskiej/ Historia literatury

niemieckiej/ Historia Wielkiej

Brytanii i USA/ WOKAJ

Komunikacja interpersonalna/

Warsztaty komunikacji i języka

specjalistycznego

Wychowanie fizyczne/PNJA/ PNJN: Studenci potrafią zorganizować

pracę w grupie, potrafią przygotować dyskusję, wystąpienie w parach.

Warsztaty komunikacji i języka specjalistycznego: praca w grupie

rozwija się dzięki realizacji wspólnych zadań.

 14

K_K04 Potrafi określić priorytety, które

pomogą jemu w realizacji

powierzonego zadania,

przygotowania pracy, projektu

PNJA/ PNJN/

Historia literatury angielskiej i

amerykańskiej/ Historia literatury

niemieckiej/ Historia Wielkiej

Brytanii i USAGramatyka opisowa/

Warsztaty komunikacji i języka

specjalistycznego/

Metodologia badań i pisanie prac

naukowo- badawczych/

Seminarium dyplomowe

Historia literatury niemieckiej/ Historia Wielkiej Brytanii i USA:

Studenci przy wsparciu wykładowcy potrafią określić cele swojego

wystąpienia.

Warsztaty komunikacji i języka specjalistycznego: niektórzy studenci

mieli problemy z osiąganiem tego efektu, potrzebne wsparcie i wskazówki

prowadzącego.

Seminarium dyplomowe: określenie priorytetów jest niezbędne przy

pisaniu pracy dyplomowej. Studenci osiągają ten efekt przy pisaniu pracy

dyplomowej.

K_K05 Dzięki zdobytym umiejętnościom

potrafi korzystać ze swojej wiedzy

ogólnej, wiedzy wynikającej z

wybranej specjalizacji i

kompetencji językowej w celu

realizacji zadań wynikających z

wykonywania zawodu

Wiedza o akwizycji i nauce języka

obcego/ Język angielski w biznesie/

Komunikacja interpersonalna/

Tłumaczenie ustne rozmów

handlowych/

Dydaktyka języka angielskiego

Wiedza o akwizycji i nauce języka obcego: Studenci potrafią

wykorzystać wiedzę do realizacji zadań praktycznych.

Tłumaczenie ustne rozmów handlowych: studenci potrafią rozwiązywać

problemy wynikające z konieczności udziału w rozmowie w dwóch

językach, potrafią tłumaczyć wypowiedź z języka wyjściowego do języka

docelowego.

K_K06 Ma świadomość odpowiedzialności

za pielęgnowanie wiedzy o

docelowym obszarze językowym w

kontekście wiedzy o Europie

PNJA/ PNJN Studenci osiągają ten efekt.

K_K07 Uczestniczy w życiu kulturalnym

obszaru języka docelowego przez

poszerzanie wiedzy na temat

instytucji kulturalnych,

uczestnictwie w projekcjach

filmów, pisaniu recenzji i analizie

tekstów kulturotwórczych i

literackich

PNJA/ PNJN

WOKAJ

WOKAJ: Studenci tylko pod wpływem wykładowcy są gotowi dążyć do

osiągnięcia tego efektu.

 15

K_K08 Mając świadomość złożonej natury

języka na tle kompleksowej natury

procesów politycznych,

ekonomicznych i społecznych

pielęgnuję dorobek języka

docelowego przez doskonalenie

kompetencji językowych i dążenie

do osiągnięcia i utrzymania

poprawności językowej zbliżonej

do kompetencji rodzimego

użytkownika

PNJA/ PNJN/

WOKAJ/

Warsztaty komunikacji i języka

specjalistycznego

PNJA/ PNJN: Studenci mają świadomość złożoności języka, w

zależności od motywacji dążą do osiągnięcia odpowiednich kompetencji

językowych.

Warsztaty komunikacji i języka specjalistycznego: studenci ćwiczyli

kompetencje językowe przede wszystkim w zakresie języka rozmowy

kwalifikacyjnej i zawodowego. Efekt ten został osiągnięty, jeśli studenci

mieli świadomość specyfiki sytuacji i potrafili do niej dopasować język.

K_K09 Posiada zdolność organizowania

pracy w grupie, pełnienia w niej

różnych funkcji oraz jest

przygotowany do organizowania

form aktywności

Wychowanie fizyczne

PNJA/ PNJN

Studenci w pełni osiągają ten efekt.

Inne uwagi, wyjaśnienia i uzasadnienia2

2 Należy w szczególności wskazać efekty kształcenia, których osiągnięcie sprawia studentom stosunkowo najmniejsze i stosunkowo największe problemy.

 16

Wnioski

Efekty kształcenia z zakresu wiedzy, umiejętności i kompetencji społecznych są osiągane przez studentów.

Szczególne trudności sprawia osiąganie efektów z zakresu wiedzy, zwłaszcza tych, które odnoszą się do zdobywania wiedzy z historii, kultury i

języka danego kraju. Przeszkodą na drodze poszerzania wiedzy są ograniczone kompetencje językowe.

Przedmiot Warsztaty komunikacji i języka specjalistycznego potwierdził potrzebę przygotowania studentów do pracy z językiem obcym w

konkretnych sytuacjach zawodowych. Studenci wymagają wsparcia wykładowcy w celu osiągnięcia umiejętności formułowania argumentów i

aktywnego uczestnictwa w dyskusjach. Studenci chętnie angażują się w zadania.

Ćwiczenia z tłumaczeni pozwalają rozwinąć kompetencję w zakresie języka angielskiego lub niemieckiego w porównaniu do języka polskiego, co

wpływa na podniesienie świadomości w obu językach.

Studenci stosunkowo łatwo osiągają efekty z zakresu kompetencji, ale tylko przy wsparciu wykładowcy i realizowaniu zadań w formie warsztatów.

Postulaty

- na przedmiotach kierunkowych zachowanie języka polskiego w celu wyjaśniania i komentowania,

- zwiększenie ilości zadań polegających na pracy z tekstem na przedmiotach kierunkowych,

- zwiększenie liczby projektów na przedmiotach przygotowujących do zawodu.

