

Protokół
posiedzenia Rady Wydziału Historycznego UG
z dnia 18.02.2013 r.

Posiedzenie Rady Wydziału poprowadził Dziekan Wydziału prof. dr hab. Wiesław Długokęcki. Na wstępie przywitał wszystkich zebranych i wręczył nagrodę jubileuszową dr hab. Małgorzacie Omilanowskiej, prof. UG z okazji 25 lat pracy zawodowej. Nagrodę odebrał Dyrektor Instytutu Historii Sztuki dr hab. Tomasz Torbus, prof. UG.

Następnie w głosowaniu jawnym jednogłośnie przyjęto porządek posiedzenia:

1. Wniosek prof. dr. hab. Marka Andrzejewskiego o zatrudnienie (od 01.03.2013 r.) na stanowisku profesora zwyczajnego w Instytucie Historii UG na podstawie umowy o pracę na czas określony w związku z nabyciem praw emerytalnych.
2. Informacja Prodziekana ds. Nauki dotycząca finansowania działalności naukowej.
3. Wniosek o powołanie Kierownika projektu i pracownika obsługi administracyjnej w ramach konkursu na dofinansowanie podstawowych jednostek organizacyjnych uczelni lub uczelni nieposiadających podstawowych jednostek organizacyjnych w zakresie wdrażania systemów poprawy jakości kształcenia oraz KRK.
4. Zatwierdzenie regulaminu przeprowadzania egzaminu dyplomowego (magisterskiego i licencjackiego) w Instytucie Archeologii i Etnologii UG.
5. Zatwierdzenie zmian w siatkach studiów dla kierunku Historia (I i II st.) oraz Archeologia (I i II st.).
6. Sprawy Studiów Doktoranckich Historii.
7. Sprawy doktorskie.
8. Sprawy personalne.
9. Zatwierdzenie protokołu Rady Wydziału
10. Sprawy bieżące.

Ad. 1

Dziekan Wydziału, prof. dr hab. Wiesław Długokęcki, przedstawił wniosek prof. dr. hab. Marka Andrzejewskiego o zatrudnienie (od 01.03.2013 r. do 30.09.2018r.) na stanowisku profesora zwyczajnego w Instytucie Historii UG na podstawie umowy o pracę na czas określony w związku z nabyciem praw emerytalnych.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowci – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowci – 28 . Głosowały 34 osoby. Wynik tajnego głosowania – 30 głosów za, 2 wstrzymujące się i 2 przeciwne.

Ad. 1a

Prof. dr hab. Eugeniusz Koko zwrócił się do Rady z prośbą o zmianę w składzie Komisji Wydziałowej powołanej do przeprowadzenia procedury przewodu habilitacyjnego dr Barbary Klasy. Profesor Koko poinformował, iż w komisji zasiadała prof. UG, dr hab. Iwona Sakowicz, która otrzymała zgodę na urlop naukowy i w związku z tym nie będzie mogła brać udziału w posiedzeniach komisji.

Profesor Koko poinformował, że profesor Iwonę Sakowicz zastąpi w Komisji Wydziałowej prof. UG dr hab. Franciszek Nowiński.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28. Głosowało 25 osób. Wynik tajnego głosowania – 25 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 2

Prodziekan ds. Nauki, dr hab. Krzysztof Lewalski, prof. UG, przedstawił informacje dotyczące finansowania działalności naukowej.

Profesor Lewalski przedstawił wniosek otrzymany od Prorektora ds. Nauki prof. dr hab. Grzegorza Węgrzyna dla starających się o dotacje związane z działalnością naukową. Profesor poinformował, że dofinansowane mogą zostać przedsięwzięcia, które wcześniej już uzyskały dofinansowanie z środków pozauczelnianych. Nie będą dofinansowane natomiast projekty, które nie mają żadnego innego dofinansowania.

Prodziekan poinformował członków Rady Wydziału, że rok 2010 był ostatnim, w którym można było składać wnioski w ramach uczelni o dofinansowanie badań własnych. Ustawa z 30.09.2010r. wprowadziła zmiany i przewiduje dofinansowanie, ale uzyskane poza uczelnią. Prodziekan zauważył, iż wśród pracowników Wydziału są osoby, które takie dofinansowanie otrzymały np. dr hab. Sobiesław Szybkowski, prof. UG i dr hab. Anna Kwaśniewska, prof. UG. Prodziekan zwrócił się do członków Rady z prośbą o aplikowanie do Narodowego Centrum Nauki o sfinansowanie swoich projektów (możliwość aplikowania rozpoczyna się z dniem 15 marca 2013r.) i zauważył iż do tej pory wszystkie złożone aplikacje otrzymały dofinansowanie.

Prodziekan przedstawił zestawienia wszystkich wniosków przekazanych do NCRu i poinformował, że Uniwersytet Gdański znajduje się w tym zestawieniu na 6 miejscu.

Profesor Lewalski wspominał również o parametryzacji i zwrócił się do członków Rady, żeby przekazywali dane o swoich publikacjach do expertusa. Zazaczył, że należy wskazać arkusze wydawnicze. Prosił również o podanie informacji o swoim udziale w zespołach eksperckich powołanych przez instytucje państwowe.

Swoje uwagi i sugestie zgłosili, dr hab. Sobiesław Szybkowski, prof. UG, dr hab. Marek Smoliński, prof. UG, dr hab. Bogusław Górka, prof. UG, dr hab. Witold Świętosławski, prof. UG, dr Jacek Friedrich.

Głos zabrał Dziekan Wydziału, prof. dr hab. Wiesław Długokęcki który poinformował, że do tej pory awans na stanowisko profesora odbywał się automatycznie, po habilitacji, osoba otrzymywała awans na stanowisko profesora UG. Obecnie awans będzie związany ze zdobyciem grantu.

Dziekan podkreślił jak ważna dla naszego Wydziału jest parametryzacja. Stwierdził, iż musimy się postarać, żeby nadal utrzymać się w II kategorii, spadek bowiem będzie oznaczał zmniejszenie pieniędzy które otrzymujemy obecnie. Dziekan poinformował, że bardzo istotna jest ilość publikacji umieszczona w expertusie. W roku 2011 umieszczonych jest w systemie 170 publikacji, a za rok 2012 tylko 80. Dziekan podkreślił, że opisy bibliograficzne będzie można przenosić z expertusa do polonu, ale warunkiem jest przekazanie publikacji do biblioteki, która te informacje w expertusie umieści. Czas na uaktualnienie

publikacji mija z końcem kwietnia. Istotna jest również informacja, że te dane będzie można eksportować na wydziałowe strony internetowe.

Ad. 3

Dziekan, prof. Dr hab. Wiesław Długokęcki przedstawił wniosek o powołanie Kierownika projektu i pracownika obsługi administracyjnej w ramach konkursu na dofinansowanie podstawowych jednostek organizacyjnych uczelni lub uczelni nieposiadających podstawowych jednostek organizacyjnych w zakresie wdrażania systemów poprawy jakości kształcenia oraz KRK.

Dziekan zaproponował na kierownika projektu dr hab. Arnolda Kłonczyńskiego natomiast na osobę odpowiedzialną za czynności administracyjne Panią mgr Lidię Muszyńską.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowały 34 osoby. Wynik tajnego głosowania – 34 głosy za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 4

Przystąpiono do zatwierdzenia regulaminu przeprowadzania egzaminu dyplomowego (magisterskiego i licencjackiego) w Instytucie Archeologii i Etnologii UG, którego założenia przedstawił dr hab. Witold Świętosławski, prof. UG.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 36 osób. Wynik tajnego głosowania – 33 głosy za, 3 wstrzymujące się i 0 przeciwnych.

Ad.5

Prodziekan ds. Kształcenia i Studentów, dr Arnold Kłonczyński, przystąpił do zatwierdzenia zmian w siatkach studiów dla kierunku Historia (I i II st.) oraz Archeologia (I i II st.).

Prodziekan poinformował, że zmiany zostały wymuszone przez rozporządzenie, które zwiększa liczbę godzin praktyk studenckich, a punkty za praktyki wliczane będą do poszczególnych semestrów.

Głos zabrał dr hab. Arkadiusz Janicki, prof. UG, który przedstawił zmiany wprowadzone do siatek dla kierunku Historia oraz dr hab. Witold Świętosławski, prof. UG, który przedstawił zmiany w siatkach dla kierunku Archeologia.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 35 osób. Wynik tajnego głosowania – 35 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 6

Kierownik Studiów Doktoranckich Historii, dr hab. Anna Paner, prof. UG, przedstawiła warunki rekrutacji i limity przyjęć na studia doktoranckie na rok 2013/2014.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 36 osób. Wynik tajnego głosowania – 36 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Pani profesor Anna Paner, przedstawiła do zatwierdzenia skład Komisji Rekrutacyjnej.

- prof. dr hab. Wiesław Długokęcki
- dr hab. Anna Paner, prof. UG
- dr hab. Arkadiusz Janicki, prof. UG
- dr hab. Tomasz Torbus, prof. UG

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 36 osób. Wynik tajnego głosowania – 36 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 7

Prodziekan ds. Nauki, prof. UG, dr hab. Krzysztof Lewalski, przedstawił sprawy doktorskie.

Ad. 7a

Powołanie komisji doktorskiej mgr. Pawła Beczka

temat: *Publicystyka katolicka w Drugiej Rzeczypospolitej wobec wybranych problemów laicyzacji*

- prof. UG dr hab. Krzysztof Lewalski – opiekun naukowy
- prof. UG dr hab. Marek Stażewski – przewodniczący
- prof. dr hab. Marek Andrzejewski
- prof. dr hab. Eugeniusz Koko
- prof. dr hab. Mieczysław Nurek
- prof. UG dr hab. Igor Hałagida
- prof. UG dr hab. Arkadiusz Janicki

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowały 24 osoby. Wynik tajnego głosowania – 24 głosy za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 7b

Wszczęcie przewodu doktorskiego zgodnie z procedurą obowiązującą przed 01.10.2011r., wyznaczenie promotora i zatwierdzenie tematu pracy mgr. Piotra Małeckiego

- prof. dr hab. Tadeusz Stegner – promotor
- prof. UG dr hab. Marek Stażewski - przewodniczący
- temat: *Propaganda w polskiej piosence w latach 1944-1956*

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 25 osób. Wynik tajnego głosowania – 23 głosy za, 0 wstrzymujących się i 2 przeciwne.

Ad. 7c

Wyznaczenie recenzentów rozprawy doktorskiej mgr. Piotra Kurpiewskiego

prof. dr hab. Tadeusz Stegner – promotor
prof. UG dr hab. Krzysztof Lewalski - przewodniczący

temat: *Film historyczny w Polsce Ludowej*

Recenzent prof. dr hab. Jerzy Eisler (Instytut Pamięci Narodowej).

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 25 osób. Wynik tajnego głosowania – 25 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Recenzent prof. UG, dr hab. Krzysztof Kornacki (Instytut Filologii Polskiej)

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowały 24 osoby. Wynik tajnego głosowania – 24 głosy za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 7d

Przyjęcie rozprawy doktorskiej, opinii promotora, recenzji, egzaminów doktorskich i dopuszczenie do publicznej obrony mgr. Krzysztofa Sławskiego

prof. dr hab. Józef Borzyszkowski – promotor
prof. dr hab. Eugeniusz Koko – przewodniczący

Temat pracy: *Bernard Szczęsny (1919-1993) – uczestnik pomorskiego ruchu oporu, więzień Stutthofu, działacz społeczny i polityk regionalny.*

Proponowany termin obrony: 22.03.2013 r. (godz.12.00)

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowały 24 osoby. Wynik tajnego głosowania – 24 głosy za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 8a

Dziekan Wydziału Historycznego, prof. dr hab. Wiesław Długokęcki przedstawił wniosek Instytutu Archeologii i Etnologii o powołanie powracającego po urlopie zdrowotnym dr. Henryka Machajewskiego na stanowisko kierownika Zakładu Archeologii Europy Barbarzyńskiej na okres od 01.03.2013 do 31.08.2016

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 35 osób. Wynik tajnego głosowania – 35 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Ad. 8.1 a

Dziekan Wydziału Historycznego, prof. dr hab. Wiesław Długokęcki przedstawił wniosek Instytutu Historii Sztuki o zatrudnienie na stanowisku adiunkta (konkurs) w Zakładzie Historii Sztuki Nowoczesnej w Instytucie Historii Sztuki dr. Dariusza Konstantynowa na umowę o pracę na czas określony, na okres od 22.02.2013 do 21.02.2018 r.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 36 osób. Wynik tajnego głosowania – 34 głosy za, 2 wstrzymujące się i 0 przeciwnych.

Ad. 8.1 b

Dziekan Wydziału Historycznego, prof. dr hab. Wiesław Długokęcki przedstawił wniosek Instytutu Historii o zatrudnienie na stanowisku starszego wykładowcy (konkurs) w Zakładzie Archiwistyki w Instytucie Historii dr. Dariusza Kaczora na umowę o pracę na czas określony, na okres od 01.04.2013 do 31.03.2015 r.

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 38 osób. Wynik tajnego głosowania – 36 głosów za, 1 wstrzymujący się i 1 przeciwny.

Ad. 8c

Dziekan Wydziału Historycznego, prof. dr hab. Wiesław Długokęcki przedstawił wniosek dr Małgorzaty Rajtar o przedłużenie urlopu szkoleniowego (bezpłatnego) udzielonego od 01.12.2011 do 28.02.2013 na okres od 01.03.2013 do 30.06.2013

Przystąpiono do głosowania.

Skład Rady Wydziału – 63 osoby, w tym samodzielni pracownicy naukowcy – 43. Obecni na posiedzeniu – 38 osób, w tym samodzielni pracownicy naukowcy – 28 . Głosowało 37 osób. Wynik tajnego głosowania – 37 głosów za, 0 wstrzymujących się i 0 przeciwnych.

Głos zabrał prof. UG, dr hab. Marek Smoliński, który przedstawił wyniki prac Komisji Wydziałowej powołanej do opracowania koncepcji logo Wydziału Historycznego. Profesor Smoliński przedstawił projekt logo, który odwołuje się do symboliki zegara piaskowego z uwzględnieniem barw Wydziału - orange i barw Uniwersytetu - granat.

Projekt logo Wydziału Historycznego:


Profesor poinformował, że projekt zostanie przedstawiony do zatwierdzenia członkom Rady Wydziału na kolejnym posiedzeniu Rady, po zatwierdzeniu jeszcze kilku poprawek.

Ad. 9

Protokół posiedzenia Rady Wydziału z dnia 18 stycznia 2013r. został zatwierdzony w głosowaniu tajnym przy 1 głosie wstrzymującym się.

Ad.10

Dziekan Wydziału, prof. dr hab. Wiesław Długokęcki poinformował, że Minister Edukacji i Szkolnictwa Wyższego, profesor Barbara Kudrycka zmieniła zasady przyznawania nagród ministra. Nagrody za książki będą przyznawane za rozprawy doktorskie i habilitacyjne natomiast profesorowie będą otrzymywali nagrody za całokształt dorobku naukowego.

Dziekan zaprosił członków Rady Wydziału w imieniu Prorektor ds. Kształcenia, dr hab. Anny Machnikowskiej, prof. UG na spotkanie z Panią Katarzyną Hall, prezeską stowarzyszenia „Dobra Edukacja”. Spotkanie odbędzie się w auli nr 1, na Wydziale Matematyki, Fizyki i Informatyki Uniwersytetu Gdańskiego, w środę, 27 lutego 2013 r., o godzinie 16.00.

Głos zabrał Prodziekan ds. Kształcenia i Studentów, dr Arnold Kłoczyński, który przekazał informację i zaprosił na konferencje organizowane w marcu przez studentów:

- konferencja organizowana przez Koło Naukowe Miłośników Wschodu
- II Konferencja Historii Morskiej i Rzecznej organizowana przez Naukowe Koło Historyków UG

Dziekan zakończył posiedzenie Rady Wydziału.

Protokołowała
Lidka Muszyńska