
Uchwała Nr 1044/2011
Prezydium Polskiej Komisji Akredytacyjnej

z dnia 8 grudnia 2011 r.

w sprawie oceny jakości kształcenia na kierunku „politologia” prowadzonym na
Wydziale Politologii i Studiów Międzynarodowych Uniwersytetu Mikołaja Kopernika

w Toruniu 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
„politologia”, a także kierując się sprawozdaniem Zespołu Kierunków Studiów Społecznych
i Prawnych w sprawie jakości kształcenia na kierunku „politologia” prowadzonym na
Wydziale Politologii i Studiów Międzynarodowych Uniwersytetu Mikołaja Kopernika
w Toruniu na poziomie studiów pierwszego i drugiego stopnia oraz jednolitych studiów
magisterskich – wydaje ocenę:

wyróżniającą

§ 2

Wyróżniającą ocenę jakości kształcenia na kierunku „politologia” prowadzonym na
Wydziale Politologii i Studiów Międzynarodowych Uniwersytetu Mikołaja Kopernika
w Toruniu na poziomie studiów pierwszego i drugiego stopnia oraz jednolitych studiów
magisterskich uzasadnia spełnienie wymagań kadrowych, programowych i organizacyjnych
w stopniu zdecydowanie przekraczającym obowiązujące standardy. Oceniany kierunek
wyróżnia się bardzo wysokim poziomem prowadzonej działalności naukowo-dydaktycznej
i równie wysoko ocenionymi efektami kształcenia.

Wydział Politologii i Studiów Międzynarodowych swoją działalność rozpoczął
1 września 2009 roku. Utworzenie Wydziału było naturalną konsekwencją realizacji misji
i strategii rozwoju Uniwersytetu. Decyzja ta była także logicznym następstwem rozwoju
i wagi osiągnięć naukowo-dydaktycznych toruńskich politologów, wnoszących istotny wkład
w rozwój politologii polskiej. Wydział wykazuje się dynamikę rozwoju wyróżniająca na tle
innych ośrodków politologicznych w Polsce, ma przejrzystą strategię działania, wyraźnie
określone i zgodne z założeniami cele naukowo - dydaktyczne. Władze Wydziału bardzo
dobrze zarządzają jednostką kultywując zasadę kolektywnego dobra jakim jest Uniwersytet
i nauka. Sprzyja to efektywnej pracy naukowo - badawczej i kształtowaniu pozytywnych
środowiskowych postaw społecznych.

Wydział Politologii i Studiów Międzynarodowych prowadzi cztery kierunki studiów:

„stosunki międzynarodowe”, „politologia”, „dziennikarstwo i komunikacja społeczna”, oraz
„bezpieczeństwo wewnętrzne”. Wzorcowo realizuje misję edukacyjną nakreśloną przez
Uniwersytet Mikołaja Kopernika w Toruniu, wzbogacając ją cennymi inicjatywami
adekwatnymi do własnej specyfiki. Opracował oryginalną koncepcję kształcenia na kierunku
„politologia” i na kierunkach pokrewnych. Uczelnia atrakcyjnie rozbudowuje ofertę

2

dydaktyczną na bazie posiadanych zasobów kadrowych, nadając studiom politologicznym
własną specyfikę wyrażaną ofertą specjalności, przedmiotów i treści kształcenia. Widoczna
jest ewolucja i dydaktyczne doskonalenie programów nauczania.

Struktura kwalifikacji absolwenta warunkowana jest przez zdefiniowane efekty
kształcenia i przyjęte wysokie standardy, własną wizję kształcenia akademickiego oraz
współpracę z interesariuszami. Wielodyscyplinarność nauczania mieści się w zakresie nauk
politycznych, ekonomicznych, prawnych. Wsparciem w procesie dydaktycznym jest
efektywnie działający, o dużym potencjale intelektualnej stymulacji, system opieki naukowej.

W kształceniu dużą uwagę zwraca się na metody aktywizujące i nowe technologie.
Liczba oraz specyfika miejsc praktyk studenckich sprawia, że wzorcowo uzupełniają one
proces dydaktyczny.

Widoczna jest własna praca studenta nad pozyskiwaniem praktycznych umiejętności,
w tym zdobywanych w jednostkach pozauczelnianych. Atrybutem Szkoły jest nauczanie
w specjalnościach (samorządowa, integracja europejska, marketing polityczny i komunikacja
społeczna), poprzez które widać profil dydaktyczny i przyjętą koncepcję nauczania.

Aktywność dydaktyczna Wydziału wyraża się uruchamianiem nowych kierunków

studiów i studiów podyplomowych, co umożliwia aktywne uczestnictwo w rozwoju kapitału
ludzkiego i koncepcji uczenia się przez całe życie, zaś naukowa - konsekwentnie
prowadzonymi ukierunkowanymi politologicznie badaniami naukowymi na bardzo wysokim
poziomie. Na tle innych ośrodków akademickich wyróżnia go ponadto skuteczność działań
integrujących i promujących młodych adeptów nauki przy jednoczesnej bardzo wysoko
postawionej poprzeczce poziomu uprawiania nauki.

Wydział i jego pracownicy mają bardzo dobrze rozwinięte kontakty naukowe
wykorzystywane na rzecz rozwoju badań politologicznych w kraju oraz wypracowywania
własnej specyfiki ośrodka toruńskiego.

Wydział prowadzi współpracę międzynarodową przejawiającą się licznymi znaczącymi
konferencjami naukowymi o europejskim charakterze i poziomie oraz obecnością
przedstawicieli innych zagranicznych ośrodków naukowych w działalności badawczo –
popularyzatorskiej i dydaktycznej.

Atutami Wydziału są uznana i doświadczona kadra naukowa oraz dynamika awansu
młodych pracowników naukowo-dydaktycznych. Na Wydziale Politologii i Studiów
Międzynarodowych jest zatrudnionych 57 nauczycieli akademickich, w tym 20 z tytułem
naukowym profesora lub ze stopniem naukowym doktora habilitowanego oraz 37 ze stopniem
naukowym doktora. Wydział jest jednostką wiążącą rozwój kadrowy przede wszystkim
z rodzimymi zasobami czym istotnie przyczynia się do rozwoju własnego i krajowego
środowiska politologicznego. Dostrzegalny jest coraz intensywniejszy rozwój naukowy kadry
Wydziału. Wart odnotowania jest fakt, iż prawie wszystkie uzyskane przez pracowników
Wydziału tytuły naukowe profesora i stopnie naukowe doktora habilitowanego są udziałem
osób związanych z kierunkiem „politologia”.

Wydział posiada uprawnienia do nadawania stopnia naukowego doktora i doktora

habilitowanego nauk humanistycznych w zakresie nauki o polityce, a aktywność naukowo-
badawcza jest jego silną stroną. Świadczy o tym liczba i jakość publikacji o zasięgu
krajowym i międzynarodowym, także ukazujących się w czasopismach z tzw. listy
filadelfijskiej, promowanie inicjatyw badawczych w krajowym środowisku politologicznym,
udział pracowników w kierowaniu i redagowaniu prestiżowych pism politologicznych (np.
pisma Athenaeum, Toruńskie Studia Międzynarodowe, Historia i Polityka, Nowe Media).
Periodyk „Athenaeum. Polskie Studia Politologiczne” jest pismem o profilu politologicznym
współredagowanym przez 20 ośrodków akademickich prowadzących studia z zakresu

3

politologii i stosunków międzynarodowych. „Historia i Polityka. Studia z historii myśli
politycznej i dyplomacji” ma ambicje publikowania artykułów głównie z trzech obszarów
badawczych: historii myśli politycznej, historii dyplomacji, współczesnych stosunków
międzynarodowych. Stawia sobie za cel prezentowanie najnowszych wyników badań
naukowych, promocję młodszych adeptów nauki i utworzenie grona stałych
współpracowników w innych ośrodkach akademickich. Natomiast „Nowe Media” prezentują
najnowsze badania oraz teoretyczną refleksję nad wykorzystywaniem nowych mediów oraz
integrują środowisko akademików i praktyków.

Spektrum prowadzonych badań w ocenianej jednostce jest bardzo szerokie, obejmuje m.
in. zagadnienia teorii i metodologii, historię polityczną i zróżnicowane aspekty
współczesnych przemian politycznych. Publikowane badania łączą walory poznawcze
i praktyczne oraz stanowią znaczący wkład w rozwój polskiej politologii. Zwraca także
uwagę aktywność w zakresie organizacji konferencji naukowych, których tematyka ściśle
wiąże się z kształceniem na kierunku „politologia”. Szczególną renomą cieszą się
organizowane przez Wydział cykliczne sympozja międzynarodowe poświęcone problematyce
azjatyckiej (w ostatnim okresie były to: I Ogólnopolska Konferencja Wschodnioznawcza,
Polsko-Białoruska Konferencja Historyków pn. „Stosunki polsko-białoruskie podczas
II wojny światowej”, Międzynarodowa Konferencja Naukowa Współczesna Ameryka
Łacińska, Polityka – społeczeństwo – gospodarka.)

Podejmowane przez pracowników kierunki badań naukowych i uzyskiwane wyniki,
prezentowane na konferencjach i w publikacjach, podnoszą jakość dydaktyki prowadzonej na
kierunku „politologia”. Lektura najnowszych prac zwartych jednoznacznie wskazuje
żywotność i duży potencjał naukowy toruńskiego ośrodka. W ostatnim okresie Wydział może
pochwalić się następującymi pracami: Nielegalna i szkodliwa treść w Internecie…, Nie ma
życia bez swobody. 30 lat Ruchu Młodej Polski (1979-2009)…, Leksykon prawa wyborczego
i systemów wyborczych…, Partie polityczne i systemy partyjne. Zarys wykładu…, Jan Paweł
II i Europa…, Śmiech na trudne czasy…, Sztuki wizualne jako nośniki ideologiczne…, Życie
i śmierć dla Narodu. Antologia myśli narodowo-radykalnej z lat trzydziestych XX wieku…,
Kampanie wyborcze-studium przypadku…, Nowe Media I Polityka. Internet, demokracja,
kampanie wyborcze…

Środki finansowe na działalność naukowo-badawczą pochodzą z nakładów na badania
własne, statutowe oraz z grantów.

Na Wydziale funkcjonuje kilka kół naukowych (m.in. Koło Myśli Politycznej
i Dyplomacji, Koło Wschodnie, Międzywydziałowe Studenckie Koło Naukowe Gender). Koła
naukowe organizują konferencje o randze krajowej oraz międzynarodowej (m.in. w 2009 roku
„Szalom – otwarta konferencja żydowska”). Wydział wspiera studenckie pisma naukowe
„Dialogi Polityczne”, „Monitor Polityczny”, „Offside”, „Światowiec”.

Wymiana międzynarodowa nauczycieli akademickich i studentów kierunku

„politologia” jest realizowana od 2004 roku. Wydział dysponuje umowami z 31 uczelniami
zagranicznymi. W 2010 roku gotowość na wyjazdy zagraniczne zgłosiło ponad 50 studentów.
Na Wydziale kształcą się studenci zagraniczni z Litwy, Turcji, Włoch, czy Niemiec.

Wydział uczestniczy w licznych programach międzynarodowych finansowanych ze
środków zewnętrznych, gdzie partnerami są uczelnie z państw Zachodnich i Europy
Środkowo – Wschodniej. W ramach współpracy międzynarodowej organizowane są studyjne
wyjazdy pracowników Wydziału i goszczone jest w Toruniu m.in. w celach dydaktycznych,
liczne grono visiting professors.

Na Wydziale funkcjonuje sprawnie działający wewnętrzny system zapewnienia jakości
kształcenia. Pozostając w zgodzie z przepisami prawa swym zakresem obejmuje

4

najważniejsze standardy nauczania, badań naukowych, oceny pracowniczej, organizacji
dydaktyki. Narzędzia kontroli jakości kształcenia i stosowane metody pozyskiwania danych
mieszczą się w uniwersyteckiej praktyce i są właściwe z punktu widzenia zamierzonych
celów. Wewnętrzny system zapewnienia jakości kształcenia przynosi wymierne rezultaty, jest
efektywnym narzędziem zarządzania działalnością jednostki. Władze i pracownicy Wydziału
wykazują bardzo duże zaangażowanie w procesie zapewnienia jakości kształcenia i badań
naukowych, a dysponując stosownymi narzędziami prowadzą wiarygodną politykę w tym
zakresie. Władze Wydziału zapewniają bardzo dobre organizacyjne i materialne warunki
pracy i rozwoju intelektualnego pracowników i studentów.

Baza materialna i dydaktyczna spełnia wysokie standardy techniczne, kubaturowe

i technologiczne. Władze jednostki wykazują zaangażowanie w zapewnienie optymalnych
warunków dydaktycznych w ramach posiadanych środków finansowych. Biblioteka jest
bardzo dobrze wyposażona w księgozbiór dla potrzeb studiów politologicznych, jest on
systematycznie uzupełniany. Studenci mają swobodny dostęp do czasopism obcojęzycznych.

§ 3

Następna ocena jakości kształcenia na kierunku ,,politologia” 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 Mikołaja Kopernika w Toruniu.

§ 6

Uchwała wchodzi w życie z dniem podjęcia.

 PRZEWODNICZĄCY
POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Marek Rocki

