
Uchwała Nr 1017/2011
Prezydium Polskiej Komisji Akredytacyjnej

z dnia 8 grudnia 2011 r.

w sprawie oceny jakości kształcenia na kierunku „fizyka”
prowadzonym na Wydziale Fizyki Uniwersytetu im. Adama Mickiewicza w Poznaniu

na poziomie studiów pierwszego i drugiego stopnia
oraz jednolitych studiów magisterskich

§ 1

Działając na podstawie art. 49 ust. 1 pkt. 2 oraz art. 52 ust. 1 ustawy z dnia 27 lipca 2005 r.
Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.) w związku z § 28 Statutu
PKA Prezydium Polskiej Komisji Akredytacyjnej – po dokonaniu oceny jakości kształcenia
w większości jednostek organizacyjnych prowadzących kierunek „fizyka” , kierując się
sprawozdaniem Zespołu Kierunków Studiów Matematyczno – Fizyczno – Chemicznych
w sprawie jakości kształcenia na tym kierunku prowadzonym na Wydziale Fizyki Uniwersytetu
im. Adama Mickiewicza w Poznaniu na poziomie studiów pierwszego i drugiego stopnia oraz
jednolitych studiów magisterskich - wydaje ocenę:

wyróżniającą.

§ 2

Wyróżniającą ocenę jakości kształcenia na kierunku „fizyka” prowadzonym na poziomie studiów
pierwszego i drugiego stopnia oraz jednolitych studiów magisterskich na Wydziale Fizyki
Uniwersytetu im. Adama Mickiewicza w Poznaniu uzasadnia spełnienie wymagań kadrowych,
programowych i organizacyjnych w stopniu znacznie przekraczającym obowiązujące standardy
prowadzenia studiów na kierunku „fizyka”.

Kierunek ten wyróżnia się wysokim poziomem prowadzonej działalności dydaktycznej
i naukowej, orientacją na efekty kształcenia, wdrożonym kompleksowym wewnętrznym
systemem zapewnienia jakości kształcenia, znakomitą bazą materialną, zakresem i charakterem
współpracy międzynarodowej, oraz kadrą wybitnych uczonych o uznaniu krajowym
i międzynarodowym. Organizacja studiów zapewnia studentom i doktorantom właściwy rozwój
ich aktywności naukowo – badawczej oraz samorządowej.

Wydział Fizyki Uniwersytetu im. Adama Mickiewicza, na którym prowadzony jest kierunek
„fizyka” posiada komplet praw akademickich, w tym uprawnienia do nadawania m.in. stopnia
doktora i doktora habilitowanego nauk fizycznych.

Oferta dydaktyczna.

W ramach kierunku „fizyka” Wydział Fizyki UAM prowadził w okresie wizytacji zespołu
oceniającego PKA:

 2

• jednolite studia magisterskie oraz studia drugiego stopnia (stacjonarne i niestacjonarne)
w następujących specjalnościach: fizyka doświadczalna, fizyka teoretyczna, nanotechnologia
i informatyka stosowana,

• studia pierwszego stopnia (stacjonarne i niestacjonarne) w zakresie specjalności: fizyka
ogólna, nanotechnologia i informatyka stosowana,

• studia doktoranckie.

Konstruując programy studiów na Wydziale Fizyki założono, że absolwenci studiów pierwszego
stopnia, poza wymaganiami standardów kształcenia określonych w przepisach prawa, będą
dysponować dużym zasobem wiedzy specjalistycznej oraz umiejętnościami związanymi
z wybraną specjalizacją. Natomiast absolwent studiów drugiego stopnia powinien posiąść
umiejętności planowania i realizacji projektu badawczego lub przygotowania ekspertyzy
naukowej. Powinien także znać aspekty prawne związane z ochroną własności intelektualnej
i patentowej. Absolwenci są przygotowani tak do dalszego kształcenia jak i do pracy w szkołach
i instytucjach naukowo-badawczych. Założenia te mogą być spełnione, gdyż dzięki znakomitej
kadrze naukowej możliwa jest daleko posunięta indywidualizacja kształcenia. Na jednego
nauczyciela akademickiego przypada pięciu studentów i dwóch magistrantów. Te proporcje
znajdują odzwierciedlenie w bardzo dobrych efektach kształcenia potwierdzonych świetnym
poziomem prac magisterskich. Wyniki najlepszych z nich publikowane są w czołowych
czasopismach specjalistycznych z zakresu fizyki.

Wydział przedstawia bogatą ofertę wykładów specjalnościowych oraz monograficznych,
pozostawiając studentom prawo wyboru uczestniczenia w tego typu zajęciach przewidzianych
planem i programem studiów. Studenci mają także często okazję wysłuchania wykładów
wybitnych fizyków goszczących na UAM. Zapewnia to wszechstronny rozwój ich
zainteresowań studentów i pozwala na świadome dokonywanie wyborów dotyczących dalszej
kariery.

Wydział bardzo aktywnie angażuje się w realizację praktyk w szerokiej gamie instytucji
i przedsiębiorstw (około czterdziestu). Ma to ułatwić start zawodowy absolwentów. Temu
celowi służy też niedawno otwarty na Wydziale „Inkubator Przedsiębiorczości Fundacji AIP”.

Z drugiej strony, starając się przeciwdziałać widocznemu kryzysowi nauczania fizyki w szkołach
średnich, Wydział podejmuje szereg inicjatyw skierowanych do uczniów tych szkół, takich jak
Wykłady Otwarte (trwa już 11 edycja), „otwarte drzwi” Wydziału Fizyki, czy też program
akademickiego wsparcia szkolnego ruchu naukowego „Newton też był uczniem”. Wydział
prowadzi intensywna akcję promocyjną także na Targach Edukacyjnych w Poznaniu, gdzie jego
stoisko cieszy się dużym zainteresowaniem – odwiedza je zwykle kilkuset uczniów.

Związek działalności naukowej z procesem dydaktycznym.

Powiązanie działalności naukowej z procesem dydaktycznym widoczne jest w ofercie wykładów
monograficznych oraz seminariów. Duża część badań realizowanych w ramach pracowni
magisterskich stanowi wkład do powstających publikacji naukowych. W latach 2007-2009
ukazało się 14 prac naukowych, których współautorami są studenci kierunku „fizyka”. Część
z nich opublikowano w tak renomowanych czasopismach, jak: Physical Review A, Physical
Review B, JOSA, czy Physica E.

 3

Działalność naukowa studentów jest doceniana na poziomie krajowym – stypendia naukowe
Ministra Nauki i Szkolnictwa Wyższego otrzymuje rocznie 5-7 studentów Wydziału Fizyki.

Na Wydziale działają liczne koła naukowe: Studenckie Koło Naukowe Fizyków, Koło Naukowe
Informatyków, Koło Naukowe Optyków Okularowych i Optometrystów oraz Koło Naukowe
Astronomów, prowadzące regularne seminaria z referatami studentów. Od kilku lat każdego roku
ponad 50 studentów, korzystając ze wsparcia finansowego Wydziału, wyjeżdża na konferencje
i seminaria, krajowe i zagraniczne.

Wewnętrzny system zapewnienia jakości kształcenia.

Na Wydziale funkcjonuje 11-osobowa Komisja Programowa pod kierunkiem Dziekana
Wydziału, działająca w ramach Wydziałowego Systemu Zapewnienia i Doskonalenia Jakości
Kształcenia. Propozycje programowe są dyskutowane także z użyciem specjalnego portalu
internetowego. Ponadto prowadzi pracę Wydziałowy Zespół Oceniający Jakość Kształcenia,
w którego skład wchodzą studenci i doktoranci. Ankietyzacja zajęć dydaktycznych jest
realizowana z wykorzystaniem systemu USOS. Wyniki ankiet są szczegółowo analizowane przez
zespół dziekański. Z osobami, które uzyskują niskie oceny prowadzone są rozmowy mające na
celu poprawę sytuacji. Kierownicy zakładów mają obowiązek hospitacji zajęć dydaktycznych.
Ponadto prodziekan ds. studenckich regularnie wizytuje zajęcia. W planach Wydziału, z którymi
zapoznano zespół oceniający podczas wizytacji w 2010 r., przewidywano przegląd
i wszechstronną analizę efektów kształcenia w nowym systemie, oraz zorganizowanie
konferencji metodycznej poświęconej efektywności wewnętrznego systemu zapewnienia jakości
kształcenia. Bardzo wysoki poziom prac dyplomowych potwierdza właściwe funkcjonowanie
systemu zapewnienia jakości kształcenia.

Kadra naukowa.

Kadrę naukową Wydziału Fizyki Uniwersytetu im. Adama Mickiewicza w Poznaniu stanowi
40 profesorów i 52 doktorów habilitowanych oraz 105 doktorów. Główne obszary badań
obejmują: fizykę ciała stałego, optykę, optykę atomową i molekularną oraz stosunkowo nowe
obszary takie, jak: „fizykę układów mezoskopowych”, „informatykę kwantową” i „biofizyk ę”.
Lista realizowanych tematów badawczych zawiera m.in. badanie właściwości nanocząsteczek
(biologicznych - białka, fragmenty DNA, wirusy i sztucznych - micele, polimery); fizykę
układów makromolekularnych, w tym polimerów; poszukiwanie nowych materiałów
ferroicznych i możliwości ich zastosowań; teorię nadprzewodnictwa wysokotemperaturowego
oraz układów magnetycznych; ultraszybką spektroskopię optyczną w fotofizyce i fotochemi oraz
badania natury fizycznej planetoid zbliżających się do Ziemi (za pomocą 10-metrowego
Teleskopu SALT).

Wśród uczonych mających osiągnięcia w skali światowej można wymienić profesorów:
J. Barnasia (laureata Nagrody Fundacji na Rzecz Nauki Polskiej za rok 2009), S. Jurgę,
R. Micnasa, W. Nawrocika, A. Patkowskiego, S. Robaszkiewicza, M. Śliwi ńską-Bartkowiak
(członkinię komisji stałej oceniającej granty European Science Foundation).

Pracownicy jednostki związani z kierunkiem publikują rocznie średnio ok. 10 monografii
względnie rozdziałów w monografiach i 150 artykułów czasopismach z tzw. listy filadelfijskiej.
Wiele spośród tych artykułów ukazuje się w periodykach ze ścisłej czołówki tej listy. W okresie

 4

3 lat w jednostce realizowanych było 40 grantów na łączną kwotę ponad 9 mln PLN,
a kolejne 1.7 mln PLN było zaangażowanych w realizację programów międzynarodowych.
Absorpcja grantów jest znakomita - w kolejnych konkursach MNiSW pracownicy Wydziału
uzyskiwali 8-9 grantów. Wszystko to są liczby plasujące Wydział w ścisłej krajowej czołówce.

Działalność międzynarodowa.

Wydział Fizyki UAM prowadzi bardzo aktywną współpracę międzynarodową. Pracownicy
Wydziału w latach 2007-2009 zorganizowali bądź byli współorganizatorami
9 międzynarodowych konferencji lub warsztatów; uczestniczyli w realizacji około 30 projektów
wspólnych z innymi ośrodkami (m.in. amerykańskimi, niemieckimi, francuskimi, brytyjskimi),
w tym z czołowymi uczelniami na świecie takimi, jak University of California, Berkeley,
Uniwersytet w Tokio czy ETH Zürich. Realizowali także projekty finansowane przez Komisję
Europejską w programach ramowych: „Molecular Approach to Nanomagnets and
Multifunctional Materiale” i „The Integrated Initiative of European Laser Infrastracture”.

Z programów Erasmus-Sokrates korzystało kilkunastu studentów UAM i kilku studentów
z zagranicy rocznie. To dużo, jeśli weźmie się pod uwagę małą liczbę studentów „fizyki”.
Umowy dotyczące tej wymiany podpisano z około 30 uniwersytetami, i co ważne, są wśród nich
czołowe uniwersytety europejskie z: Amsterdamu, Berlina, Bonn, Paryża (VII i XI). To daje,
dość jeszcze rzadką w Polsce, możliwość odbycia części studiów w ośrodkach bardzo silnych
naukowo.

Baza i biblioteka.

Wydział ma znakomite warunki lokalowe. Posiada 5 audytoriów z pełnym wyposażeniem
audiowizualnym na łączną liczbę 610 miejsc. Ponadto dysponuje 9 salami dydaktycznymi do
prowadzenia ćwiczeń, każda na 25 miejsc. Również te sale mają pełne wyposażenie
multimedialne.

Laboratoria dydaktyczne do zajęć informatycznych to 7 sal, każda z dziesięcioma stanowiskami
komputerowymi przyłączonymi do sieci informatycznej. Kluczowym elementem na studiach na
kierunku „fizyka” są laboratoria studenckie. I Pracownia Fizyczna obejmuje 14 sal. Pracownia
prowadzona jest w dwóch komplementarnych częściach: klasycznej, która obejmuje 50
stanowisk ćwiczeniowych, oraz w Fizycznym Laboratorium Mikrokomputerowym, które posiada
32 stanowiska ćwiczeniowe. Laboratorium stanowi znakomite uzupełnienie I Pracowni Fizycznej
w zakresie nauczania eksperymentu fizycznego z wykorzystaniem komputerów do
zautomatyzowanego zbierania i analizy danych pomiarowych. W skład II Pracowni Fizycznej
wchodzi: 6 sal dużych i 6 sal małych, w sumie 24 stanowiska ćwiczeniowe oraz Pracownia
Preparatyki Biochemicznej i Laboratorium Fotograficzne. Ponadto studenci mają do dyspozycji
Pracownię Elektroniki – dwie sale, w każdej po 10 stanowisk ćwiczeniowych oraz Pracownię
Elektroniki cyfrowej – 3 sale wyposażone łącznie w 28 stanowisk ćwiczeniowych.

Studenci korzystają z pracowni badawczych nauczycieli akademickich w celu wykonania badań
do prac magisterskich. Wiele z tych pracowni jest znakomicie wyposażonych. Nowoczesny
budynek jest dostosowany do potrzeb osób niepełnosprawnych.

 5

Studenci mają również niczym nieskrępowany dostęp do zasobów bibliotecznych i Internetu.
W zbiorach biblioteki znajduje się ponad 32 000 zbiorów zwartych oraz prenumerowanych jest
80 tytułów specjalistycznych czasopism zagranicznych i 30 tytułów czasopism krajowych.
Biblioteka dysponuje 24 miejscami w czytelni ogólnej, wyposażona jest także w stanowiska
komputerowe z dostępem do Internetu.

Wydział posiada liczne licencje na unikatowe oprogramowanie, m.in. Matematica, Statistica,
Auto Desk Inventor, Origin, LabView, Maple, Matlap Microsoft Visual Studio. Podpisał także
porozumienie z firmą Microsoft w ramach programów edukacyjnych MSDN AA, IT Academy
Advanced oraz IT Academy Poland, dające dostęp studentom Wydziału do wszystkich
programów i materiałów informacyjnych tej firmy. Na Wydziale Fizyki intensywnie
wykorzystywane i propagowane jest również oprogramowanie z tzw. otwartym źródłem (open
source) takie, jak na przykład Linux, Java, MySQL, Latex, Open Office.

§3

Następna ocena jakości kształcenia na kierunku „fizyka” w wymienionej w § 1 jednostce
powinna nastąpić w roku akademickim 2019/2020.

§ 4

1. Uczelnia niezadowolona z uchwały może złożyć wniosek o ponowne rozpatrzenie sprawy.

2. Wniosek, o którym mowa w ust. 1, należy kierować do Polskiej Komisji Akredytacyjnej
w terminie trzydziestu dni od dnia doręczenia uchwały.

§ 5

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Uniwersytetu im. Adama Mickiewicza w Poznaniu.

§ 6

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

Marek Rocki

