
MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 1

2011 – 2014
Project Number N° 517575‐LLP‐1‐2011‐1‐CH‐

ERASMUS‐EMCR
AGREEMENT N˚ 2011‐ 3648 / 001 ‐ 001

Kompetencje komunikacyjne w języku akademickim w środowisku
wielokulturowym i wielojęzycznym na studiach I i II stopnia – podejście modułowe

MAGICC WYWIADY KONSULTACYJNE – WYDZIAŁY (PL)
Celem wywiadu jest zbadanie Państwa opinii i uzyskanie od Państwa informacji na temat
doświadczeń związanych z językami, praktycznymi umiejętnościami komunikacyjnymi jak również
kompetencjami, które są niezbędne zarówno we współczesnym wielonarodowym, wielojęzycznym i
wielokulturowym środowisku pracy jak również w procesie osobistego rozwoju na poziomie
akademickim i zawodowym. Państwa odpowiedzi są niezwykle cenne dla przeprowadzenia procesu
uaktualnienia programów nauczania na europejskich uczelniach wyższych.

Państwa udział daje Państwu możliwość wpływu na sposób w jaki wielojęzykowe i wielokulturowe
umiejętności komunikacyjne powinny być rozwijane na wyższych uczelniach, aby stanowić dobrą
podstawę dla zakończonych sukcesem studiów i procesu przyszłej kariery zawodowej.

Wywiady są przeprowadzane w dziewięciu instytucjach partnerskich projektu MAGICC.

Kraj: __

Nazwa instytucji: __

Wydział: ___

Nazwisko przedstawiciela wydziału: ___

Nazwisko osoby przeprowadzającej wywiad: __

Data: ___

DOŚWIADCZENIE ZAWODOWE

1. Na jakim stopniu studiów Pan/Pani naucza? I stopień II stopień I i II stopień

2. Jakich przedmiotów/jakiej dziedziny akademickiej Pan/Pani naucza?

3. Czy stopień studiów, na którym Pan/Pani naucza zawiera w swoim programie studiów naukę języka

i/lub komunikacji?

 Nie, na tym stopniu nie ma ani nauki języka ani komunikacji.

 Tak

3a. Jeśli tak, w których językach (Język 1 dotyczy lokalnego języka ‐ wykładowego)

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 2

 Język 1: ________________________

 Język 2:

 Język 3:

 Język 4: ________________________________

3b. Jeśli tak, ile punktów ECTS otrzymują studenci za uczestnictwo w tych zajęciach:

__

3c. Jeśli tak, jakiego typu jest to szkolenie językowe? Proszę wybrać jeden rodzaj nauki dla
każdego języka:

Rodzaj nauki
Język Uwagi

1

2

3

4

Język jako przedmiot nauczania

Ogólna nauka języka (e.g. poziom
“survival skills”, podstawowy‐
średnio‐zaawansowany‐
zaawansowany, gramatyka,
pisanie, itd.)

Język specjalistyczny/fachowy
(np. pisanie pism fachowych w
języku ojczystym, j. niemiecki dla
inżynierów, j. angielski biznesowy,
j. francuski w marketingu)

Język akademicki (np. Zajęcia
seminaryjne, pisanie pism
naukowych, nauczanie
umiejętności prezentacji,
negocjacji, itd.)

Przedmiot(y) nauczane w języku
obcym (w jednym języku, w
dwóch lub w trzech językach)

Inne (proszę wymienić):

3d. Jeśli tak, czy istnieje określony poziom lub profil językowy wymagany do uzyskania wyżej
wymienionych punktów ECTS?
 Tak Nie

Proszę określić ________________________________ (zgodnie z Poziomami biegłości językowej
Rady Europy)

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 3

4. Czy studenci mają możliwość wyboru programów fakultatywnych w celu rozwijania swoich
umiejętności i kompetencji językowych i komunikacyjnych (na wydziałach, w centrum
językowym, w programach współpracy studenckiej, itd.)

 Tak Nie

Proszę wyszczególnić ___

5. Czy w Pana/Pani programie/ach jest wymagany określony poziom biegłości językowej języka
wykładowego dla studentów międzynarodowych i/lub studentów krajowych?

 Tak Nie

Proszę określić język(i) i poziom(y)____________________________________

__

6. Czy Państwa studenci często korzystają ze studiów lub praktyk zagranicznych (np. w ramach

programu Erasmus)?

 Tak Nie

Jeśli tak, proszę określić procent __

7. Czy tego rodzaju doświadczenia są uznawane w formie punktów za język lub za

internacjonalizację na danym stopniu studiów?

 Tak Nie

8. Czy Pan/Pani osobiście studiował/a lub pracował za granicą?

 Tak Nie

Jeśli tak, w jakim kraju/krajach?

OCZEKIWANE OGÓLNE REZULTATY NAUCZANIA podczas studiów

9. Proszę ocenić jak ważne dla Państwa pracowników są następujące kompetencje i, w których
językach. Proszę również ocenić podczas którego stopnia studiów akademickich powinny
być rozwijane te umiejętności w celu uzyskania oczekiwanych rezultatów. Język 1 dotyczy
lokalnego języka/wykładowego.

Język 1 _______________________________________

Język 2 _______________________________________

Język 3 _______________________________________

Język 4 _______________________________________

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 4

Ważność Stopień studiów podczas którego umiejętności mają być rozwijane
1 = nie ważne BA = Studia pierwszego stopnia
2 = nie bardzo ważne MA = Studia drugiego stopnia
3 = dość ważne BO = Oba
4 = bardzo ważne N = nie istotne

AKADEMICKIE KOMPETENCJE KOMUNIKACYJNE

L1 L2 L3 L4 Stopień

Umiejętności odbiorcze

Potrafi wykorzystać odpowiednie techniki czytania i słuchania aby
rozróżnić istotne punkty i zrobić notatki w celu dalszego ich
wykorzystania

Potrafi rozróżnić typy tekstów akademickich (np. raporty, badania,
analizy), zidentyfikować struktury dyskursu jak również typowe dla
nich koncepcje i terminologię

Potrafi przeczytać stosunkowo długi, wymagający tekst związany z
daną dyscypliną pewnie iz odpowiednią prędkością oraz streścić
nawet złożoną treść ustnie lub w formie pisemnej.

Potrafi ocenić informacje pochodzące ze źródeł pisanych i
internetowach, zarządzać nimi i wykorzystywać je w celach
realizowanych w procesie studiów i pracy zawodowej

Rozumie złożone językowo wykłady, prezentacje i seminaria
dotyczące okreslonej dziedziny oraz potrafi sporządzić notatki w
celu dalszego ich wykorzystnia

Potrafi rozróżnić i zidentyfikować różne style argumentacji
wykorzystywane przez mówcę i samodzielnie użyć je w
późniejszym terminie.

Umiejętności wytwórcze

Jest w stanie wziąć udział w wielu formach interakcji w formie
rozmowy używając różnych strategii dyskursu, komunikacji
niewerbalnej/stosowania pauz/akcentowania/intonacji

Potrafi komunikować się w sposób kompetentny i skuteczny w
kontekście akademickim demonstrując znajomość zarówno
słownictwa ogólnego jak i specjalistycznego.

Potrafi pracować w grupie tak, aby osiągnać określony wspólny dla
grupy cel taki jak prezentacja czy raport stosując negocjacje,
interakcje i wykorzystując formy współpracy z innymi uczestnikami
grupy.

Potrafi przygotować i przedstawić jasne/ dobrze ustrukturyzowane/
dobrane do odbiorców ustne prezentacje na określone
tematy/dziedziny wykorzystując odpowiednie style i techniki

Rozumie specyficzne konwencje charakterystyczne dla danej
dyscypliny jak i kultury w swoich własnych formalnych formach
pisanych

Potrafi zorganizować, dokonać syntezy i ocenić informacje
badawcze dla różnych form komunikacji akademickiej, właczając w
to odbiorców nie bedących specjalistami

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 5

10. Proszę ocenić jak ważne z punktu widzenia Państwa studentów jest rozwijanie następujących
kompetencji, i na którym stopniu studiów, według Państwa, powinny być one rozwijane. Skala jest
umieszczona poniżej.

Ważność Stopień studiów podczas którego umiejętności mają być rozwijane
1 = nie ważne BA = Studia pierwszego stopnia
2 = nie bardzo ważne MA = Studia drugiego stopnia
3 = dość ważne BO = Oba
4 = bardzo ważne N = nie istotne

Potrafi poradzić sobie w różnego typu sytuacjach komunikacyjnych,
zarówno w formie ustnej jak i pisemnej, związanych z projektami,
włączając w to spotkania, prezentacje, kontakt z klientem, plany
projektowe, raporty, protokoły z zebrania itd.

Potrafi zrozumieć i dostosować się do określonych wymogów
komunikacji w kontekście interdyscyplinarnych studiów i pracy

Potrafi dostosować się do wymogów komunikacji wielojęzycznej w
kontekście studiów i pracy w środowisku wielokulturowym

Umiejętności zwiększjące mozliwość zatrudnienia L1 L2 L3 L4 stopień

Potrafi zademonstrować solidną wiedzę w swojej dziedzinie

Potrafi swobodnie i pewnie komunikować sie z innymi zapewniając
harmonijne interakcje i relacje w środowisku pracy niezbędne do
wykonania zadań

Posiada dobrze rozwinięte umiejętności korzystania z różnych
mediów, w tym informatycznych, w celu wykonania określonych
zadań.

Posiada umiejetności dostosowania się do wymogów prezentacji,
umie rozwiązywać problemy potrafi pracować w grupie

Posiada rozwinięte kompetencje wielojęzykowe i wielokulturowe
potrzebne do pracy poprzez internet i współpracy
międzynarodowej, zarówno w kontakcie bezpośrednim jak i
wirtualnym

Wielojęzykowe/wielokulturowe strategie I kompetencje Ważność Stopień

Potrafi swobodnie przejść z jednego języka na inny i potrafi
przystosować się do różnych stylów komunikacji w różnych językach.

Potrafi korzystać ze znajomości różnych języków aby zrozumieć
pisemne lub ustne treści w nieznanym sobie języku

Potrafi streścić pisemnie lub ustnie w swoim włąsnym języku lub
innych językach obcych informacje przedstawione w różnych
językach

Potrafi funkcjonować jako pośrednik i tłumacz służąc ludzim, którzy
nie rozumieją co w danej chwili jest komunikowane

Potrafi zinterpretować informacje w kontekście kultury i
zademonstrować zrozumienie i świadomość istoty danej kultury i jej

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 6

11. Pana/Pani zdaniem, w jakim stopniu ważne są umiejętności językowe i komunikacyjne w osiąganiu
dobrych wyników w nauce dla studentów podczas studiów w środowisku międzynarodowym? Język 1
dotyczy lokalnego języka/wykładowego.

 bardzo dość nie bardzo

ważne ważne ważne
 Język 1____________________

 Język 2____________________

 Język 3____________________

 Język 4____________________

Uwagi:

wpływu na komunikację

Jest świadomy istnienia systemu swoich własnych, zakorzenionych
w kulturze wartości, norm i zwyczajów jak i innych norm
kultuowych i stylów komunikacji, które mogą prowadzić do
nieporozumień i konfliktów

Jest świadomy, że różne koncepcje związane z kulturą wchodzą w
grę nawet jeśli wspólny język jest używany w grupie wielijęzykowej I
wielokulturowej

Potrafi zanalizować swoje własne zachowanie, reakcje emocjonalne,
kognitywne i komunikacyjne z perspektywy kultury

Potrafi zaakceptować współistnienie wielu języków w sytuacji
komunikacyjnej i wykorzystać własny repertuar językowy w celu
skutecznej komunikacji i udziału w danejj sytuacji

Potrafi wykorzystać i zróżnicować własny repertuar wielojęzykowy,
wielokulturowy I interkulturowy w budowaniu i rozszerzaniu wiedzy

Uczenie przez całe życie – Autonomia uczącego się Ważność
IMPORTANCE

Stopień

Rozumie wagę stałego rozwijania własnej wiedzy zawodowej i
know‐how

Potrafi zidentyfikować osobiste potrzeby w dziedzinie uczenia sie,
ustalić cele, opracować odpowiedni plan nauki i późniejszych
szkoleń, znaleźć odpowiednie metody uczenia się, ocenić czy te cele
zostały osiągnięte, odkryć nowe potrzeby

Potrafi zastosować odpowiednie strategie i umiejetności
metakognitywne niezbędne w procesie samodzielnego uczenia się
przez całe życie

Potrafi dokonać samooceny, przekazać i odebrać taką ocenę na
poziomie rówieśniczym

Potrafi wykorzystać źródła wielojęzykowe i wielokulturowe jak i
różne doświadczenia w ciągłym rozwoju własnej wiedzy i
umiejętności

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 7

UMIEJETNOŚCI JĘZYKOWE ZWIĄZANE Z PRACĄ DLA
ABSOLWENTÓW

12. W których sektorach zawodowych Państwa studenci zwyczajowo znajdują zatrudnienie?

 Marketing, usługi biznesowe i public relations

 Turystyka, hotele i restauracje

 Bankowość I finanse

 Handel hurtowy i detaliczny

 Przemysł wytwórczy, budownictwo i transport

 Planowanie technologiczne, produkcja I konserwacja

 Technologie informacyjne i komunikacyjne

 Edukacja I szkolenia

 Administracja publiczna

 Opieka zdrowotna i opieka społeczna

 Zarządzanie i nadzór

 Research and development

 Obsługa klienta

 Działanie jako ekspert językowy (np. tłumaczenia pisemne i symultaniczne, dokumentacja
 techniczna , itd.)

 Inne (proszę podać jakie):

13. Według Państwa, jak ważne są dobre umiejętności językowe i komunikacyjne dla wyników i
wydajności pracy studentów w ich obszarze działań? Język 1 dotyczy lokalnego języka.

 bardzo dość nie tak

ważne ważne ważne
 Język 1____________________

 Język 2____________________

 Język 3____________________

 Język 4____________________

 Uwagi:

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 8

14. Proszę ocenić jak ważne w Państwa obszarze zawodowym jest dobre radzenie sobie z następującymi
sytuacjami wykorzystania języka w środowisku pracy. Proszę również ocenić podczas którego stopnia
studiów te wymagane umiejętności powinny być rozwijane. Język 1 dotyczy lokalnego języka.

Język 1 _______________________________________

Język 2 _______________________________________

Język 3 _______________________________________

Język 4 _______________________________________

Ważność Stopień studiów podczas którego umiejętności mają być rozwijane
1 = nie ważne BA = Studia pierwszego stopnia
2 = nie bardzo ważne MA = Studia drugiego stopnia
3 = dość ważne BO = Oba
4 = bardzo ważne N = nie istotne

Umiejętności językowe i komunikacyjne związane z pracą
(na podstawie TNP3/2)

L1 L2 L3 L4 Stopień

1. Zrozumienie i interakcja w (nieformalnych) sytuacjach
społecznych w pracy

2. Zrozumienie i interakcja w sytuacjach komunikacyjnych
związanych z wykonywaniem zawodu (np. przyjmowanie
gościa, rozmowy telefoniczne, podróże, rozmowa o pracy,
itd.)

3. Śledzenie dyskusji i prezentacji w kontekście zawodowym
4. Przedstawianie ustrukturyzowanej prezentacji na określony

temat w ramach swojej dziedziny

5. Odpowiadanie na powstałe pytania ze strony ekspertów i
szerszego audytorium

6. Umiejętność pracy w grupie np. rozwiązywanie problemów
i współtworzenie projektów w miejscu pracy

7. Uczestniczenie w, i przewodniczenie spotkaniom,
negocjacjom

8. Praca przez Internet i współpraca w środowisku wirtualnym

9. Odczytywanie i pisanie mail i krótkich tekstów
przedstawiających fakty (np. notatek służbowych, krótkich
raportów, stron www, itd.) związanych z własną dziedziną

10. Odczytywanie specjalistycznych artykułów i raportów
związanych z własną dziedziną oraz umiejętność
przekazania o nich informacji i ich streszczenia

11. Komunikacja w celu zarządzania stosunkami
międzynarodowymi kontaktami z klientami

12. Pisanie propozycji projektów i dokumentacji technicznej

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 9

15. Proszę sklasyfikować poniżej pięć najważniejszych umiejętności i kompetencji z powyższej
listy. Proszę umieścić najważniejszą jako pierwszą, drugą co do ważności jako drugą, itd.

 1. pozycja pierwsza:

2. pozycja druga:

3. pozycja trzecia:

4. pozycja czwarta:

5. pozycja piąta:

16. Czy Pan/Pani uważa, że nauczanie języka i komunikacji na Państwa uniwersytecie jest
adekwatne w zakresie potrzeb akademickich (uzyskiwanie i krytyczne wykorzystywanie informacji
wielojęzykowych, formułowanie tez oraz ustne i pisemne przekazywanie wiedzy i umiejętności
specjalistycznych w różnych językach) jak i zawodowych?

 w ogóle

nieadekwatne
nieadekwatne dość adekwatne bardzo adekwatne

IMPLEMENTACJA MODUŁÓW PROJEKTU MAGICC

17. Jakie byłyby możliwości zaimplementowania modułów projektu MAGICC na Pana/Pani
wydziale w celu rozwoju wielojęzycznych i wielokulturowych kompetencji akademickich
studentów studiów I i II stopnia?

13. Pisanie raportu, który dokonuje syntezy i ocenia informacje
i argumenty pochodzące z różnych źródeł

14. Zrozumienie i interakcja w ważnych kontekstach
wielokulturowości (np. świadomość interkulturowych różnic
w komunikacji)

15. Pisanie dla i przedstawianie prezentacji gronu odbiorców
reprezentujących środowisko naukowe/zawodowe w danej
dziedzinie

16. Inne sytuacje (proszę je określić):

MAGICC‐WP2_konsultacje_Wydziały_październik_2012_PL
Strona 10

18.Czy istnieją regulacje/przepisy dotyczące włączania modułów językowych i komunikacyjnych do
Państwa programów studiów?

 Tak Nie

Proszę wyszczególnić
__

19. Czy są potencjalne przeszkody dla włączania modułów językowych i komunikacyjnych do

Państwa programów studiów na wydziale/w Państwa instytucji?

 Tak Nie

Jeśli tak, jaka jest największa przeszkoda?

__

20. Biorąc pod uwagę kryteria przyjmowania na studia na Państwa wydziale jak i programy,
regulaminy, problem uznawania zaliczeń, itd., jaki byłby program, czy też dziedzina, w którym
moduły językowe i komunikacyjne projektu MAGICC mogłyby być zaimplementowane?

21. Inne uwagi

Bardzo dziękujemy za pomoc i współpracę!

Ten projekt został zrealizowany przy wsparciu finansowym Komisji Europejskiej.

Projekt lub publikacja odzwierciedlają jedynie stanowisko ich autora i Komisja Europejska nie

ponosi odpowiedzialności za umieszczoną w nich zawartość merytoryczną.

