

Sapientia EMTE
Műszaki és Humántudományok Kar Marosvásárhely
Alkalmazott Nyelvészeti Tanszék

TANSZÉKVEZETŐI PROGRAM 2013–2017

Imre Attila
docens

Bevezető

Jelen tanszékvezetői program a Sapientia EMTE 2011-ben elfogadott Chartája és a 2011-es romániai Tanügyi Törvény (TT, Legea educației) alapján készült.

A program sajátosan a marosvásárhelyi Alkalmazott Nyelvészeti Tanszék (ANyT) számára készült, és a Tanszék alkalmazottainak jövőbeli terveivel igyekszik összhangban lenni. A jelenlegi erőforrásokra támaszkodva (humán, pénzügyi és eszköz) reális keretek között próbál meg fejlesztési irányvonalakat kijelölni a Tanszék számára, ezért jelen program természetesen kritikára nyitott, nem végleges változat.

1. Az ANyT vezetése, szervezeti és működési szabályzata

A Charta 24-es cikkelyének 4. pontja, valamint a Tanügyi Törvény (TT, Legea educației) 207-es cikkelyének 1., 2. és 4. pontja értelmében a tanszékot a **tanszéki tanács** vezeti, amelynek tagja hivatalból a **tanszékvezető** (director de departament) és a titkos szavazattal megválasztott tagok. Az 1071-es határozat alapján (6. Melléklet: A tanszék működési elvei/ 2011. 06. 10), ha egy tanszéken több mint 20 alkalmazott van, a bizottság öttagú. Az ANyT-n jelenleg 12 főállású oktató van, tehát elég egy háromtagú bizottság. Javaslat, hogy a tanszéki tanács egyik tagja legyen a **szakfelelős**.

Az ANyT-t a Sapientia EMTE marosvásárhelyi Műszaki és Humántudományok Kar Kari Tanácsában 2 személy képviseli: a megválasztott tanszékvezető hivatalból és még egy személy, akitől kérnénk, hogy a Tanszékünket érintő határozatokat a Tanszék tudomására hozza a KT ülést követő napokban.

A tanszékot érintő dolgokban a tanszéki tanács dönt, amelyet szükség esetén a tanszékvezető előzetes egyeztetés alapján vagy összehív, vagy pedig telefonon/ e-mailben konzultál velük.

A tanszékvezető hiányában aláírási joga az ANyT szakfelelősének van.

A Charta 24-es cikkelyének 5. pontja értelmében ki kell dolgozni a tanszék belső szervezeti és működési szabályzatát (SZMSZ, Regulament de funcționare), amely adminisztrációt, feladatokat, jogokat, köteleességeket, egyéb rendelkezéseket, függelékeket tartalmaz, felelősökkel egyetemben. Ebben a tanszékvezető a tanszék minden főállású és társult oktató segítségét kéri, amely végső formája a főállású oktatók egyszerű többségi szavazatával legkésőbb a 2013 decemberétől lép érvénybe.

2. Az ANyT oktatói

Az egyetemi Charta 62-es cikkelyének 1. pontja értelmében a tudományos kutatás minden főállású tanár alapvető kötelessége. Mint tapasztalhattuk, az akkreditációs bizottságok ebből indulnak ki, ezért a tanszékvezetőnek kötelessége maximálisan támogatni és ösztönözni tanártársait a tudományos kutatásra, szakcikk megjelentetésére, kötetszerkesztésre (függetlenül ennek megjelentetési lehetőségeitől), könyvírásra, pályázatírásra, konferencia-részvételre és -szervezésre. A Charta 53-as cikkelyének 4. pontja komoly szankciókat helyez kilátásba, ha ezektől 2 egymást követő évben eltekintünk (egészen a munkaszerződés felbontásáig).

A tanszék kutatási terve és a tanszék fejlesztési stratégiája már megvan, de a tanszékvezető felelős ezek kivitelezéséért, megvalósításáért, illetve átdolgozásáért, amelyhez minden főállású oktató hozzájárulhat.

A tanárok közötti hatékony információáramlás céljából tanszékvezetői javaslat, hogy havonta, illetve igény szerint tartsunk gyűlést; amennyiben ezt elfogadja a tanszék, a tanszéki tanács rögzítené minden gyűlés napját és időpontját. A kialakítandó tanszékvezetői irodában a tanszéki alkalmazottak igényeinek megfelelő működési program / fogadóóra biztosítaná a zavartalan kommunikációt. Amennyiben sürgős esetről van szó, a tanszékvezető programon kívül kereshető (órarend szerint) a tantermekben, telefonon vagy e-mailben.

3. Az ANyT – ATT eszközei és laboratóriumai

A hatékony tevékenység érdekében nagyon fontos a jelenlegi eszközök áttekintése és egy belső leltár készítése, amely elkészülte után nyilvános lesz és javaslatok tehetők ezek célszerű felhasználására. Ehhez kapcsolódik az ANyT – ATT laboratóriumainak optimális kihasználási lehetősége, amelyek pontos leírása elkészült a Kommunikáció és Közkapcsolatok szak akkreditációs dossziéjának összeállításakor. A jelenlegi eszközök és laboratóriumok fejlesztése akkreditációs feltétel minden szakunk számára, együtt a Pályaorientációs központunk működtetésével. A Charta 25-ös cikkelyének b. pontja értelmében a tanszék köteles megszervezni mind a központokat, mind pedig a kutatólaboratóriumokat. Itt mindenképpen megemlítendő, hogy a Kommunikáció és Közkapcsolatok szak akkreditációja kapcsán rengeteg modern eszközzel és megfelelő laboratóriumokkal rendelkezünk; a legtöbb korszerű laptop és videoprojektor a mi tanszékünkön található.

Bár a laboratóriumok többsége már rendben van, prioritás, hogy a 207-es és 132-es laboratóriumot az akkreditációs kritériumnak megfelelő formában szereljük fel, amelyhez kérjük a kar támogatását: 12 számítógép üzemeltetéséhez szükséges áramellátás és internet-csatlakozás hiányzik még, ugyanakkor a 413-as laboratóriumba (a Matematika-Informatika tanszék tanszékvezetőjével való egyeztetés során) kell még néhány számítógépet és 1 videoprojektort felszerelni. Ez közben megtörtént, megoldódott mind a 132-es, mind a 413-as laboratórium átalakítása és fejlesztése, amelyekben állandó jelleggel internetet, kivetítőt és hangszórókat igyekszünk biztosítani.

4. Minőségbiztosítás

A minőségbiztosítás fontos szerepet játszik az akkreditációs feltételek között is, ezért külön figyelmet kell szentelnünk erre is, amelyet a Charta 75. cikkelyének 4. pontja értelmében évente jelentés formájában is meg kell ejteni. Ez részben a tanszéki kollégák tevékenységéből ered, de ez szervesen összekapcsolódik a diákokkal folytatott tevékenységekkel, legyen az kutatás, tanulmányi kirándulás, felmérés, terepmunka, pályázatok, illetve egyéb tevékenységek. Ennek érdekében a tanszékvezető támogatja az egyetemen jelenleg is működő *Moodle* rendszer megismertetését a tanszék oktatóival (pl. dr. Antal Margit segítségét kérve, igény szerint). A minőségbiztosítás megköveteli a rendszeres (ön)értékelést, ezért a tanszékvezető kiemelt figyelemmel fogja követni egyfelől a tanszéki alkalmazottak által benyújtott önértékelő lapokat, másfelől pedig a diákok értékelését.

További problémát képezhet a *Neptun* rendszer megismerése és hatékony használata, amely érdekében a tanszékvezető és tanszéki titkár erőfeszítéseket kell tegyen, hogy ez ne okozzon zavart az oktatási folyamatban.

Itt említhető a tanszéki folyóirat ügye is. Korábban megszavaztuk a folyóirat indítását, de ennek ügyét fel kell frissíteni, elsősorban a kommunikáció szakos oktatókkal, konkrét kivitelezési ütemtervvel, amelynek alapján elő lehet terjeszteni dr. Kása Zoltánnak. Amennyiben megvan a folyóirat címe és a szerkesztőbizottság, lehet kérni az ISSN számot.

Ugyanakkor a tanszékvezető fel szeretne állítani egy nyílt panaszfalat / panaszládát megfelelő helyen, amelyre minden tanszéki alkalmazott és hallgató kitűzheti vagy panaszládába teheti névtelenül vagy névvel kritikáját, panaszát, javaslatait, amelyet a tanszékvezető rendszeresen begyűjt és igyekszik orvosolni.

5. Kapcsolatok

Létfontosságú az ANyT jó kapcsolatainak ápolása, újak létrehozása, régiek felfrissítése, elsősorban a Karunkon található más tanszékekkel. Ennek érdekében javasolni fogja közös tanszéki találkozások megejtését, akár nem hivatalos formában is. Ugyanakkor – a tanszéki kollégák

segítségével – igyekezni kell új kapcsolatok kialakítására mind a kolozsvári, mind pedig a csíkszeredai karok vezetőivel, oktatóival is, hiszen vannak közös szakterületeink (pl. kommunikáció, mesterképző és idegen nyelvek). Továbbá más egyetemekkel is ajánlatos jó kapcsolatokat ápolni, mint pl. a marosvásárhelyi „Petru Maior” Egyetemen, a marosvásárhelyi Orvosi és Gyógyszerészeti Egyetemen, de nem hagyhatjuk figyelmen kívül a külföldi egyetemeket sem, amelyekkel együttműködési szerződéseket ajánlatos kötni közös kutatásra, diákcsere, stb. (pl. az ELTE Idegen Nyelvű Tanszéke, Selye János Egyetem, stb.). Ez elkezdhető az Erasmus mobilitás keretében, a különböző helyszínekről meghívott előadók felkérésével is, de közös konferenciaszervezéssel is.

Ezen kapcsolatok emelik a tanszék, a marosvásárhelyi Kar és az egész Sapientia EMTE hírnevét, és alapul szolgálnak a közös rendezvények, szakmai tapasztalatcserek, konferenciák szervezéséhez és lebonyolításához.

6. Az ANyT hallgatói

Az ANyT jövője csak akkor biztosított, ha megfelelő számú és jó képességű hallgatói vannak. Ennek érdekében egyfelől több szaknépszerűsítési eseményre lenne szükség, másfelől pedig mindenképpen arra kell törekednünk, hogy jelenlegi hallgatóink jó hírét vigyék szakjainknak. Ki kell hangsúlyozni, hogy nem az oktatóink szakmai megfelelése a gond, hanem a hallgatóinkkal való közös tevékenység kevés, hiszen azt szeretnénk, ha végzős diákjaink pozitívan értékelnék az itt eltöltött 3 évet. Diákjaink jelentős része jó képességű, aktív együttműködésre alkalmas, amit pl. Nyílt Napok és konferenciaszervezések alkalmával bizonyítottak. Hallgatóink karunk diákéletében is jelentős szerepet töltenek be, felvételik során már enyhe túljelentkezés észlelhető. Hallgatóink aktív szerepet kapnak a fordító és tolmács szak akkreditációja során is.

Nagyon oda kell figyelni megfelelő értékelésükre is, legyen az ösztöndíj, érdemjegybe számítható százalék, vagy elismerés diáktársai és tanárai előtt. Ösztöndíj elosztására érkezett már panasz, ezért ezt a közeljövőben felül kellene vizsgálni.

Elsősorban rajtunk áll, hogy ezt a potenciált kihasználjuk kutatásaink, közös ünnepeink során, és a tanszék támogatását kérném, hogy kivitelezzük diákjaink segítségével a szakunkat népszerűsítő videókat is, amely nagyon régóta húzódik. Azóta viszont két nagyon korszerű videokamerával bővült állományunk, és remélhető, hogy jelenlegi és már végzett diákjaink ezen kamerák segítségével és tanáraink közreműködésével meg tudják ezt oldani.

A végzett hallgatóink az Alumni Egyesületbe tartoznak, amelyért kari szinten egy személy felel. Ezt a Kari Tanács nevezi ki a Charta 61-es cikkelyének 4. pontja értelmében; ettől függetlenül, szükség lenne arra, hogy a szakfelelősök aktívan kövessék végzett hallgatóink egyetem utáni szakmai karrierjük alakulását, akkreditációs célokra.. Nagyon fontos, hogy volt diákjaink is építsék intézményünk arculatát, visszajárjanak, igazolványuk legyen (pl. Medve Szövetség) és hozzánk tartozónak érezzék magukat.

Jelenlegi diákjainkat ösztönözni kell kutatásra (pl. pályázatokban való részvételre), TDK-részvételre, Nyílt Napok szervezésére és lebonyolítására, illetve egyéb szaknépszerűsítési tevékenységekre.

Kiemelkedő teljesítményű hallgatóink értékelésére a tanszékvezető elismerő levelet fogalmazott meg, amelyet elküldenénk azokba az iskolákba, ahonnan az illető hallgató származik, és ennek értékét az adná, hogy évente, szakonként csak korlátozott példányban küldenénk ki (az ANyT esetében ez a 3 legkiemelkedőbb diákot jelentené). Ezen hallgatókat a tanárok (esetleg diáktársak) javaslatai alapján válogatnánk ki, amelyhez segítséget nyújthat az első éven beindult Tutor-rendszer.

7. Az ANyT adminisztratív személyzete

Az ANyT adminisztratív személyzete jelenleg 1 tanszéki titkárból és 1 tanszéki laboránsból áll, közösen az ATT-vel. Ezért pontos kimutatást fog a tanszékvezető készíteni, hogy a két humán tanszéknek mi lenne az ideális megoldás ebben az esetben, természetesen konzultálva minden érintett féllel: titkárral, laboránssal, ATT tanszékvezetővel, dékánnal és gazdasági igazgatóval, amelyhez szükséges mind az ANyT, mind pedig az ATT oktatóinak a támogatása. A tanszék hatékonyabban tudja segíteni a tanszéki titkár munkáját pl. abban, hogy határidőre leadja a kért dokumentumokat, azokat megfelelő módon készíti el (pl. ami a szerkesztést illeti), és ha szüksége van titkári segítségre, azt idejében közli.

8. Az ANyT reklámozása

Az ANyT minden szakjának egyenlő arányú reklámozása a dékánhelyettes, a tanszékvezető, a tanszéki tanács, és minden oktató prioritása. Ez történhet hagyományos módon (terepen), modern eszközökkel (interneten keresztül), de nagyon fontos, hogy korszerű módszerekkel. Itt fontos megemlíteni a diákok segítségével készülő szakjainkat reklámozó videókat, a Nyílt Napok rendezvénysorozatot, illetve az igencsak hiányos reklámplakátokat, szórólapokat, amelyeket a közeljövőben orvosolni kell, bevonva a kari PR-felelőst is. A kari honlap szintén megfelelő reklámfelületet biztosíthat, ha odafigyelünk arra, hogy megfelelő, mindig aktuális adatokat nyújtunk magunkról, lehetőleg kreatív módon. Ezért a honlap követésére javasolnám három kollégánkat, akiknek feladata lenne a tanszéki tanáccsal és kari PR-felelőssel az egyeztetés, illetve megfelelő információk frissítése a honlapon három nyelven. További javaslat lenne megvásárolni a forditoestolmacs.ro domain neveket és létrehozni ezen weboldalakat, illeszkedve a kari honlap arculatához.

9. Belső adatbázis létrehozása és működtetése

Egyre gyakrabban kérnek különböző okok miatt adatokat az oktatóktól. Ennek érdekében megfontolandó egy belső használatú elektronikus adatbázis létrehozása, amely kezdetben a következő könyvtárakat tartalmazná: tanárok tanulmányai/ cikkei, megjelentetett könyvei, minden tanév elejére aktualizált CV-k, publikációs listák, pályázatok és konferencia-részvételek. Ugyanakkor a tanszékvezető javasolja egy elektronikus könyvtár létrehozását is, amely a kollégáknak és diákoknak szánt szakirodalmat tartalmazná, hogy megkönnyítse a tanulmányírást, szakdolgozat elkészítéséhez szükséges szakmai részt. A fordító és tolmács szak esetében ez már működik, jelenleg egy kb. 16 GB-os adatbázisunk van, ezt kellene rendszeresen frissíteni, akár a hallgatók bevonásával is. Külön könyvtárba helyeznénk az összes végzős diákunk szakdolgozatát is, a védés éve szerint, hiszen a szakirányító tanároknak úgyis elküldik a diákok elektronikus formában, illetve leadják CD mellékletként. Ide lehetne gyűjteni az extra tevékenységeket is, pl. Nyílt Napokkal kapcsolatos adatok, együttműködési megállapodások, stb. Ezen adatbázis kezelését részben a tanszéki titkár, részben a szakfelelős vállalná, és igény szerint hozzáférési joga lenne az ANyT minden oktatójának és az évfolyamok képviselőinek.

10. Pénzügyek

A Charta 26. cikkelyének 1. és 2. pontjának értelmében a tanszék el kell készítenie a költségvetési tervet is, figyelembe véve a lehetőségeket. Az ANyT tanszéke eseménynaptár formájában elkészítette a költségvetési tervet, de ez jelenleg további egyeztetésekre szorul a gazdasági igazgatóval. Szükséges azonban figyelembe venni, hogy szakunk akkreditáció előtt áll, illetve azt is, hogy az elmúlt évben – elsősorban anyagi források hiányában – nagyon lecsökkent az ANyT-n a vendégelőadók száma, és ezen mindenképpen szeretnénk változtatni. Az eszközbeszerzések részben a különböző szaktantárgyakhoz kapcsolódó programok beszerzése is

hiányos. Egyeztetésre szorul a szakmai gyakorlatok anyagi fedezete is, amely nem volt zökkenőmentes az elmúlt években. Megegyezés alapján, a 2012–2013-as tanévben a Kommunikáció szakot részesítettük anyagi előnyben, 2013–2014-ben a Fordító és Tolmács szakon a sor, majd pedig 2014–2015-ben a Közegészségügy szakon.

11. Következtetések

A tanszékvezető abból a feltételezésből indul ki, hogy a Humántudományok Tanszék, majd az ATT összesen 12 éves léte nem volt hiábavaló. Nagyon kijózanító volt a Szociálpedagógia szakunk megszűnése, amely intő jelként kell szolgáljon a további akkreditációk során. Az ANyT-n tartandó választások után, szükségesnek látszik megszövegezni – a teljes tanszék bevonásával – a belső szervezeti és működési szabályzatot (I. Charta 24-es cikkelyének 5. pontja), az ANyT-n betöltött szerepek feladatkörét, amelyek tartalmazzák az elvégzendő feladatok határidejét is.

Az ANyT prioritása ebben tanévben a Fordító és Tolmács szak akkreditációja, amelyhez kapcsolódik az állandó jelleggel frissített tanszéki elektronikus adatbázis működtetése, a tanszéki folyóirat indítása, és a megfelelő szakképzettségű oktatóknak meghirdetett versenyvizsgák sikeres lebonyolítása is, de újra szeretné tárgyalni (kezdetben tanszéken belül) a felvételi visszavezetését is az ANyT esetében, illetve a fakultatív német és román nyelvoktatás helyzetét is.

Marosvásárhely, 2013. 10. 24.

Mellékletek

1. melléklet: Sapientia EMTE Charta 45-ös cikkelye

5.7. Directorul de departament

Art. 45.

(1) Directorul de departament are următoarele atribuții:

- a) coordonează activitatea în toate domeniile aflate în competența departamentului, în special în activitatea didactică și de cercetare;
- b) elaborează strategia de dezvoltare a departamentului;
- c) conduce ședințele de departament și ședințele Consiliului departamentului;
- d) elaborează statul de funcții al departamentului cu consultarea membrilor acestuia, conform procedurii adoptate de Senat;
- e) propune spre aprobare Consiliului facultății la începutul fiecărui semestru scoaterea la concurs a posturilor vacante;
- f) întocmește bugetul de venituri și cheltuieli și răspunde de execuția bugetului departamentului;
- g) stabilește modul de folosire a resurselor și face propuneri referitor la salarizarea personalului catedrei;
- h) propune angajarea și eliberarea din funcție a personalului departamentului;
- i) face propuneri legate de componența comisiei de concurs pentru ocuparea funcțiilor didactice și de cercetare vacante;
- j) coordonează organizarea concursurilor pentru ocuparea posturilor didactice;
- k) răspunde de legalitatea examenelor pentru ocuparea posturilor la nivel de departament;
- l) este responsabil pentru calitatea activității didactice și de cercetare efectuate de cadrele didactice din departament;
- m) coordonează activitatea de evaluare anuală a personalului din subordine;
- n) elaborează și semnează Fișele posturilor personalului didactic, personalului didactic auxiliar, personalului de cercetare și administrativ din departament;
- o) răspunde de punerea în aplicare a sancțiunilor disciplinare stabilite de Senat;
- p) coordonează elaborarea dosarelor de autoevaluare ale programelor de studii, ale centrelor de cercetare;
- q) coordonează organizarea concursurilor interne pentru cadre didactice asociate;

(2) Directorul departamentului este ales dintre membrii titulari prin votul universal, direct și secret al cadrelor didactice și cercetătorii titulari ai departamentului.

(3) Revocarea din funcție a directorului departamentului se face prin votul majorității membrilor departamentului la propunerea justificată a decanului sau a unei treimi din membrii departamentului.

2. melléklet: Legea educației naționale

Monitorul Oficial, Anul 179 (XXIII) – Nr. 18, 10 ianuarie 2011

Art. 128

- (1) Carta universitară prezintă opțiunile majore ale comunității universitare și se aplică în tot spațiul
(4) Carta universitară nu poate conține prevederi contrare legislației în vigoare.

Art. 207

- (1) Structurile de conducere în instituțiile de învățământ superior se stat sau particulare sunt:
a) senatul universitar și consiliul de administrație, la nivelul universității;
b) consiliul facultății;
c) consiliului departamentului.
(4) La nivelul departamentului, directorul de departament și membrii consiliului departamentului sunt aleși prin votul universal, direct și secret al tuturor cadrelor didactice și de cercetare titulare.
(7) Procesul de stabilire și de alegere a structurilor și funcțiilor de conducere la nivelul universității, al facultăților și departamentelor trebuie să respecte principiul reprezentativității pe facultăți, departamente, secții/ linii de predare, programe de studii, după caz, și se stabilește prin Carta universitară.

Art. 213

- (11) Directorul de departament realizează managementul și conducerea operativă a departamentului. În exercitarea acestei funcții, el este ajutat de consiliul departamentului, conform Cartei universitare. Directorul de departament răspunde de planurile de învățământ, de statele de funcții, de managementul cercetării și al calității și de managementul financiar al departamentului.
(12) Selecția, angajarea, evaluarea periodică, formarea, motivarea și încetarea relațiilor contractuale de muncă ale personalului sunt de răspunderea directorului de departament, a conducătorului școlii doctorale sau a decanului, conform prevederilor Cartei universitare.

3. melléklet: Principiile de organizare a departamentului

1071-es Határozat/ 2011.06.10, Anexa 6., Conducerea departamentului

Conducerea departamentului este asigurată de **CONSILIUL DEPARTAMENTULUI**, format din directorul de departament și membrii aleși. Consiliul este format din 3-5 membri (3 pentru departamente cu până la 20 de membri (cadre didactice și cercetători cu contract pe durată nedeterminată) și 5 pentru departamente cu peste 20 de membri.

Consiliul este ales prin vot direct, universal, egal și secret al tuturor cadrelor didactice și al cercetătorilor titulari din cadrul structurii.

Alegerea directorului departamentului prin vot direct, universal, egal și secret al tuturor cadrelor didactice și cercetătorilor titulari se face în baza programului managerial al candidaților, în funcție de prestigiul didactic, științific național și internațional, de competențele manageriale demonstrate, conform cu **REGULAMENTUL DE ALEGERI AL UNIVERSITĂȚII**.

Directorul departamentului ales în Adunarea generală a departamentului este validat de către Consiliul facultății, aprobat de Senat și numit prin Ordin al Rectorului.