[image: image1.jpg]K

AALBORG UNIVERSITET

[image: image1.jpg]
Studienævnet for Tværkulturelle Studier
Studienævn for Sprog og Internationale Studier

19. maj 2011
Referat af møde med aftagerpanelet for SIS og CCG
Mandag den 7. marts 2011
Tilstede:
Rannvá Arnadóttir (aftager; RA), Helge Kvam (aftager; HK), Heine Zahll Larsen (aftager; HZL) Robert Chr. Thomsen (AAU/CCG; RCT), Kirsten Jæger (AAU/SIS; KJ), Tine Albjerg Liingaard (Studievejleder; TAL).
Fraværende: Uffe Østergaard (aftager), Morten Hechman Andersen (aftager), Malene Gram (AAU)
Referent:
Malene Karmisholt
Dagsorden:

1. Velkomst og præsentation
2. Status

3. Oplæg v. Rikke Jønsson, Det Humanistiske Fakultet om akkrediteringsprocessen
4. Siden sidst (sidste møde, oprettelse af skole, institutsammenlægning, fysiske rammer)
5. Kandidat lige nu
6. Nye studieordninger (SIS, CCG)
7. Fastsættelse af nyt møde
8. Eventuelt

1. Velkomst og præstentation
2. Status
KJ gennemgik kommissorium for aftagerpanelet.
3. Oplæg v. Rikke Jønsson, Det Humanistiske Fakultet om akkrediteringsprocessen

Rikke Jønsson gennemgik akkrediteringsprocessen som den er nu og hvordan den forventes at blive efter 2013.
Nuværende akkrediteringskriterier m. specifik relevans for aftagerpanelet:
Behov for uddannelse

· Institutionen skal løbende være i dialog med aftagerpanelet. Dialogen skal sikre uddannelsens relevans og kvalitet.

· Relevante aftagere og aftagerpaneler skal være involveret i udvikling af uddannelsen

· Har aftagere forholdt sig til uddannelsen kompetenceprofil?
Institutionen skal kunne redegøre for den løbende dialog med aftagerpanelet med henblik på sikring af uddannelsens relevans og kvalitet. Der skal gives eksempler på, at man anvender de forslag aftagerpanelet kommer med.

Institutionen skal ligeledes kunne redegøre for involveringen af relevante aftagere i udviklingen af uddannelserne, og hvilken faser de har været involveret i, hvilke oplysninger uddannelserne har forholdt sig til og hvordan man evt. har anvendt dem.
Institutionen skal redegøre for, at relevante aftagere har forholdt sig til uddannelsernes kompetenceprofil og type, herunder i relation til beslægtede uddannelser.

Fremtidige institutionsakkrediteringskriterier m. specifik relevans for aftagerpanelet:
Institutionen skal have procedurer, der sikrer en løbende og regelmæssig evaluering af eksisterende uddannelser. Her ønskes der feedback fra aftagerne. Med feedback menes der f.eks., at man skal komme med kommentarer til studieordningen (e.g., står den i et forståeligt sprog). Man kunne også tage et emne op per møde; f.eks. kursusevalueringer eller kandidatundersøgelse.
Institutionen skal have procedurer, der sikrer en løbende dialog med aftagerpanelet vedr. uddannelsernes kvalitet og relevans.

De to kodeord som aftagerpanelet fremover skal holde øje med er kvalitet og relevans
4. Siden sidst
Etableringen af en skole på instituttet er nu blevet en realitet. Skolen hedder Skolen for Kultur og Globale Studier. Skolens opgave bliver kvalitetssikring, markedsføring, internationalisering mm., mens studienævnene stadig har det faglige ansvar. Skolen består af 7 studienævn og 14 uddannelser.

Institutsammenlægning er også blevet en realitet. Instituttet hedder Institut for Kultur og Globale Studier. Instituttet vil være samlet på Kroghstræde 3 i januar/februar 2012.
Præsentation af CCG v/Robert Chr. Thomsen:
CCG er en humanistisk kandidatuddannelse, dog med fokus på tværfaglighed. Uddannelsen har fire specialiseringer: Market and Consumption, Organization and Leadership, International Relations and the Global Order, International Migration and Ethnic Relations

Uddannelsens mål er at opnå viden om og forståelse af globaliseringsprocesser (politiske, kulturelle, sociale, økonomiske), evner til på basis af teoretisk viden og praktiske kompetencer at analysere interkulturelle/internationale problemstillinger, samt til at navigere og kommunikere effektivt i den globale virkelighed mellem og på tværs af nationale, etniske og andre kulturer.

I efteråret 2009 optog CCG 65 studerende og i efteråret 2010 130 studerende. 40% af disse er internationale studerende.

I forbindelse med de internationale studerende, blev der spurgt om der er problemer med at få dem integreret med de danske studerende, socialt såvel som fagligt. Skriver de internationale studerende f.eks. projekt sammen med danske studerende?

Det er desværre et problem på dette område, som vi prøver at løse. Spørgsmålet er hvordan. Hvordan får man mikset studerende på tværs af nationaliteter?
Aftagerpanelet foreslog, at man havde en prøve i interkulturel kommunikation. Det kunne være en del af projekteksamen. Projektet tæller 20 ECTS og 10 ECTS for den interkulturelle kommunikation.

En anden problemstilling er PBL. De internationale studerende har meget svært ved at fange AAU modellen med PBL. Hvordan udover det kursus, der allerede finder sted, kan man hjælpe dem? Et forslag kunne være evt. at gøre brug af de danske studerende/gruppearbejde først på semesteret.

CCG har på 9. semester praktikophold. Det kan erstattes af et studieophold. Studieophold i Danmark er desværre en mulighed, som mange internationale studerende vælger, da de ikke har mulighed for at rejse ud af landet, og de ikke sprogmæssigt kan begå sig i Danmark.
HZL foreslog, at Internationalt Kontor kontakter ham, da han er medlem af Consortium for Global Intelligence. I dette forum ville man måske kunne finde virksomheder til internationale studerende.
Præsentation af SIS v/Kirsten Jæger
KJ præsenterede kort SIS uddannelsen. Uddannelsen er i gang med at revidere studieordningen for SIS engelsk. Dette har involveret et grundigt forarbejde med deltagelse af både studenter-fokusgrupper og undervisere. Til efteråret vil en tilsvarende proces blive igangsat for SIS spansk. Den nye studieordning for SIS engelsk skal i højere grad indtænke tilstedeværelsen af internationale studerende på uddannelsen. SIS uddannelsen åbner for en række kandidatuddannelsesmuligheder på AAU:
· CCG, Turisme, Development Studies, Sprog og International Virksomhedskommunikation, European Studies

· Kommunikation, Læring og Forandringsprocesser

· Ny mulighed: Latinamerika specialisering under Development Studies
En del studerende er interesserede i kandidatuddannelser på andre danske universiteter, f.eks. cand. og lic. merc.-uddannelser eller samfundsvidenskabelige uddannelser. Nogle få vælger at tage deres kandidatuddannelse i udlandet.

5. Kandidat lige nu
Spørgsmålet til aftagerne var:

Hvad er de generelle krav til de kandidater der ansættes nu? Opfylder vores uddannelser jeres behov/krav?
En kommentar som der var enighed om var: De skal arbejde for det, de gerne vil. Der var ligeledes enighed om, at praktikopholdet er en vigtig del af CCG-uddannelsen. Det er godt for de studerende at komme ud i den store verden, og at skulle begå sig på en arbejdsplads/organisation og se, hvad der fagligt rør sig på området. Det er ligeledes sundt at skulle fungere i et fællesskab uden at være for teoretisk.

Ellers var der stor ros til uddannelserne. Aftagerne sagde blandt andet:

”Sælg det -- I har stor berettigelse i erhvervslivet”

”Uddannelserne indeholder aspekter, som alle burde kunne”

”Der er brug for Humaniora i erhvervslivet, og det skal gå op for humanisterne”

”Kendskab til Interkulturelle forskelle; det kan I, og det er, hvad vi har brug for ude i vores verden”

6. Nye studieordninger SIS og CCG
RCT gennemgik de største ændringer i CCG studieordningen.
På 8. semester laver vi en valgfri prøve i skriftlig formidling. Man kan enten skrive et emnestudie (topic study) eller vælge skriftlig formidling. Fakultetet mener ikke, at skr. formidling skal placeres på KA niveau, men at det i stedet burde placeres på BA niveau.
RCT spurgte aftagerne om deres holdning til denne prøve.
HK mente, at det er altafgørende, at der er kommunikation på en kommunikationsuddannelse. Man skulle kunne alle tre ord i titlen CCG.

RA mente, skr. formidling bør udbydes på KA-niveau, idet kommunikation er en del af titlen. Når der står kommunikation i titlen forventes det af virksomhederne, at kandidaterne kan faget.

HZL erklærede sig enig i begge argumenter. Det burde være grundlæggende, men på baggrund af erkendelsen af, at ikke alle kan faget eller har haft det på BA-niveau, bør man have det på Kandidatniveau.
På 9. semester ændres praktikopgaven fra en 14-dages-opgave til en portfolio-opgave i 3 dele. Opgaverne skal afleveres løbende, således at de studerende ikke står med en stor opgave i slutningen af deres praktikophold.
På 10. semester skal specialet (muligvis) herefter afleveres efter 4 måneder. Det Humanistiske Fakultet, AAU har som det eneste fakultet i landet fortolket den nye bekendtgørelse således, at specialet skal skrives på 4 måneder og ikke de nuværende 6 måneder. Dette giver ikke AAU studerende de samme betingelser/rettigheder, som andre studerende i landet. Vi har derfor anmodet Fakultetet om at genoverveje denne beslutning, og vi afventer nu svar fra Fakultetet om, hvorvidt reglerne ændres igen.

HK efterspurgte et fag om konfliktkommunikation på CCG uddannelsen. RCT nævnte at der udbydes ’crisis communication’ på Organisation and Leadership-linjen. Man kunne måske ændre dette fag til at være et ’generalist’-fag/fællesfag.

RA efterspurgte kurser/fag vedr. fundraising, innovation, entrepreneurship og redskaber til at skrive en projektansøgning. Hun foreslog at det evt. kunne integreres i projektarbejdet.

-- --

KJ gennemgik de største ændringer i SIS studieordningen.

Udkast til SIS studieordningen blev udsendt i januar med henblik på kommentering inden Det Humanistiske Fakultets høringsfrist. Studieordningsudkastet fik i første omgang ingen kommentarer, men fik lidt flere kommentarer med på vejen på aftagerpanelmødet.

I præsentationen sagde KJ, at udkastet forsøger at implementere mange af de vidensområder, som blev resultatet af sidste års aftagerpanelmøde.

Arbejdsgrupperne kom desuden med konkrete forslag til indholdet i en ny SIS-BA: vægt på beherskelse af kvantitative og kvalitative undersøgelsesmetoder, menneskerettigheder, den etiske dimension inden for virksomhed og organisation, forbrug, interkulturel kommunikation, globalisering, EU, moderne global historie, interkulturel komparativ politisk filosofi, diskurs og samfund, danske/skandinaviske værdier som fx ligestilling, mangfoldighed inden for organisation og ledelse, antropologiske fag.

Paneldeltagerne opfatter udkastet som en klar beskrivelse af en bacheloruddannelse, som har en tydelig ”humanistisk” kvalifikationsprofil. Udkastet sender det signal, at det karrieremæssige sigte er anderledes end i traditionelle, business-orienterede uddannelser (hvilket ikke udelukker private virksomheder som arbejdsmarked). RA fandt det positivt, at området menneskerettigheder er nævnt i studieordningen som et oplagt emne. HZL efterlyste, at det blev mere præcist beskrevet, hvad det er for værktøjer den studerende får med fra SIS BA-uddannelsen, f.eks. hvad bachelorer eller kandidater med en SIS-BA i særlig grad byder ind med i forhold til og i samarbejde med andre faggrupper.
7. Fastsættelse af ny dato

Nyt møde 5. marts 2012. Hvis der indsigelser til datoen, fremsender jeg en doodle på et senere tidspunkt.
8. Eventuelt

Intet
For referatet Malene Karmisholt
