
Profesor Andrzej Witold Szwarc i profesor Lucjan Sobczyk
doktorami honoris causa Uniwersytetu Wrocławskiego

Nr 7 (64)

lipiec
2001

Rok VII

ISSN 1425-798X

PRZEGLĄD UNIWERSYTECKI

Pismo informacyjne Uniwersytetu Wrocławskiego

PRZEGLĄD UNIWERSYTECKI Numer 7/2001

Instytut Badawczy - Fundacja Rektorów Polskich
Rektorzy kadencji 1996-1999 oraz 1999-2002, którzy
są Fundatorami Instytutu Badawczego - Fundacji Rek-
torów Polskich, powołanej 7 czerwca 200lr.
• Gen. dyw. prof. ANDRZEJ AMELJAŃCZYK - WAT

• Ks. abp. prof. dr hab. JEREMIASZ J A N ANCHIMIUK - ChAT
• Gen. dyw. prof. dr hab. BOLESŁAW BALCEROWICZ - AON w
Warszawie
• Ks. prof. dr hab. ROMAN BARTNICKI - UKSW w Warsza-
wie
• Prof. dr hab. STEFAN BERCZYŃSKI - Politechnika Szcze-
cińska
• Prof. dr hab. M ICHAŁ BOŁTRYK - Politechnika Białostoc-
ka
• Prof. dr hab. HUBERT BRONK - Uniwersytet Szczeciński
• Prof. dr hab. MARIAN BUKOWIEC - A W F w Krakowie

• Prof. zw. dr hab. ZDZISŁAW CHMIELEWSKI - Uniwersytet
Szczeciński
• Pułkownik Profesor JAN CHOJNACKI - W A M

• Prof. dr hab. TADEUSZ C ITKO - Politechnika Białostocka
• Prof. dr hab. JANUSZ CZERWIŃSKI - AWF w Gdańsku
• Prof. dr hab. med. JAN DOMANIEWSKI - Akademia Me-
dyczna
• Prof. BOGDAN DOWLASZ - Akademia Muzyczna
• Prof. WŁODZIMIERZ DRESZER - ASP w Poznaniu
• Prof. dr hab. LEON DROBNIK - Akademia Medyczna w
Poznaniu
• Prof. JAN ENGLERT - Akademia Teatralna
• Prof. dr hab. KAZIMIERZ FLAGA - Politechnika Krakow-
ska
• Prof. dr hab. ROMUALD GELLES - Uniwersytet Wrocław-
ski
• Prof. dr hab. med. ANDRZEJ GÓRSKI - Instytut Immuno-
logii PAN
• Prof. dr hab. TADEUSZ GRABIŃSKI - Akademia Ekono-
miczna w Krakowie
• Dr hab. inż. kpt. ż.w. STANISŁAW GUCMA - W S M w Szcze-
cinie
• Prof. dr hab. MIROSŁAW HANDKE - A G H

• Prof. nzw. dr hab. ANTONI JÓWKO - Akademia Podlaska
• Prof. dr hab. STEFAN JURGA - Uniwersytet A .M . w Po-
znaniu
• Prof. dr hab. WOJCIECH KACALAK - Politechnika Kosza-
lińska
• Prof. dr hab. JERZY KASZUBA - Akademia Muzyczna w
Bydgoszczy
• Prof. dr hab. FELIKS K IRYK - Akademia Pedagogiczna w
Krakowie
• Prof. dr hab. med. ZDZISŁAW KLEINROK - Akademia Me-
dyczna w Lublinie
• Prof. dr hab. WŁODZIMIERZ KLUCIŃSKI - S G G W

• Prof. dr hab. ALEKSUNDER K O J - Instytut Biologii Mole-
kularnej UJ
• Prof. dr hab. ANTONI KOMOROWSKI - A M W w Gdyni
• Prof. dr hab. JAN KOPCEWICZ - Uniwersytet M. Koperni-
ka
• Prof. dr hab. ANDRZEJ K. KOŹMIŃSKI - WSPiZ
• Prof. dr WOJCIECH KURPIK - Conservatio Aeterna Cre-
atio Est
• Prof. dr hab. MACIEJ LATALSKI - Akademia Medyczna w
Gdańsku

• Prof. dr hab. STANISŁAW LISZEWSKI - Uniwersytet Łódzki
• Prof. dr hab. STANISŁAW ŁABĘCKI - PWSSP w Łodzi
• Prof. dr hab. med. W IESŁAW MAKAREWICZ - Akademia
Medyczna w Lublinie
• Prof. dr hab. ADAM MASSALSKI - Akademia Świętokrzy-
ska
• Prof. dr hab. inż. JÓZEF MAYER - Politechnika Łódzka
• Prof. dr hab. ANDRZEJ MULAK - Politechnika Wrocław-
ska
• Prof. dr hab. MARIAN NOGA - Akademia Ekonomiczna
we Wrocławiu
• Prof. dr hab. EMIL PANEK - Akademia Ekonomiczna w
Poznaniu
• Prof. dr hab. med. LESZEK PARADOWSKI - Akademia
Medyczna we Wrocławiu
• Prof. dr hab. med. JANUSZ PIEKARCZYK - Akademia
Medyczna w Warszawie
• Prof. dr hab. BOLESŁAW POCHOPIEŃ - Politechnika Ślą-
ska
• Prof. dr hab. PIOTR PRZYBYŁOWSKI - WSM w Gdyni
• Prof. dr hab. ZBIGNIEW PUCHALSKI - Akademia Medycz-
na w Białymstoku
• Prof. dr hab. ANDRZEJ RADECKI - SGGW
• Prof. dr hab. MAREK ROCKI - SGH
• Prof. STANISŁAW RODZIŃSKI - A S P w Krakowie
• Prof. dr hab. JANUSZ SEMPRUCH - ATR w Bydgoszczy
• Prof. dr hab. WŁODZIMIERZ SIWIŃSKI - Uniwersytet War-
szawski
• Prof. dr hab. STEFAN SMOCZYŃSKI - Uniwersytet War-
mińsko-Mazurski
• Prof. dr hab. HENRYK SOZAŃSKI - AWF w Warszawie
• Prof. dr hab. KAZIMIERZ SZABELSKI - Politechnika Lubel-
ska
• Prof. dr hab. JANUSZ SZOPA - Politechnika Częstochow-
ska
• Ks. prof. dr hab. ANDRZEJ SZOSTEK - KUL
• Prof. dr hab. TADEUSZ SZULC - Akademia Rolnicza we
Wrocławiu
• Prof. dr hab. ZBIGNIEW ŚLIPEK - Akademia Rolnicza w
Krakowie
• Prof. dr hab. M ICHAŁ ŚLIWA - Akademia Pedagogiczna
w Krakowie
• Prof. dr hab. RYSZARD TADEUSIEWICZ - AGH
• Prof. dr hab. ANDRZEJ M. DE TCHORZEWSKI - Akademia
Bydgoska
• Prof. JERZY TRELIŃSKI - ASP w Łodzi
• Prof. dr hab. PIOTR WACH - Politechnika Opolska
• Prof. dr hab. ZDZISŁAW WAJDA - AM w Gdańsku
• Prof. dr hab. KRZYSZTOF WAWRYN - Politechnika Kosza-
lińska
• Prof. ANNA WESOŁOWSKA-FIRLEJ - Akademia Muzyczna
w Łodzi
• Prof. dr hab. MARIAN WESOŁOWSKI - Akademia Rolnicza
w Lublinie
• Prof. dr hab. PIOTR WĘGLEŃSKI - Uniwersytet Warszaw-
ski
• Ks. bp prof. dr hab. STANISŁAW W IELGUS - KUL
• Prof. dr hab. TADEUSZ W ILCZOK - Akademia Medyczna
w Katowicach
• Prof. dr hab. JAN WOJTYŁA - Akademia Ekonomiczna
w Katowicach

2

PERSONALIA

PRZEGLĄD UNIWERSYTECKI 3

uwzględnieniem szkolnictwa wyższego, wspieranie poli-
tyki naukowej, edukacyjnej i kulturalnej Państwa oraz
osób i instytucji działających na rzecz rozwoju edukacji,
nauki i kultury, a także wspieranie i wyróżnianie uczniów,
studentów i młodych pracowników naukowych.
Bp Tadeusz Pieronek rektorem na II kadencję
• Bp TADEUSZ PIERONEK ponownie został rektorem Pa-
pieskiej Akademii Teologicznej w Krakowie.

Semestr zimowy-okres zajęć dydaktycznych 1 X 2001 - 27 I 2002

Ferie zimowe 22 XH 2001 - 2 I 2002

Dni rektorskie 2X12001; 15X12001

Sesja egzaminacyjna po semestrze
zimowym 28 I 2002 - 1 7 H 2002

Sesja poprawkowa 18 II 2002 - 3 III 2002

Semestr letni-okres zajęć dydaktycznych 18 II 2002 - 11 VI 2002

Ferie wiosenne 29 III 2002 - 2 IV 2002

Dni rektorskie 2 V 2002; 16 V 2002

Sesja egzaminacyjna po semestrze letnim 12 VI 2002 - 28 VI 2002

Sesja poprawkowa 9 IX 2002 - 22 IX 2002

Poniedziałek 10 VI 2002 jest dniem w którym odrabia-
ne będą zajęcia czwartkowe.
Wtorek 11 VI 2002 jest dniem w którym odrabiane będą
zajęcia piątkowe.

Cenny egzemplarz Hamleta w zbiorach Biblioteki
Uniwersytetu Wrocławskiego
• Dyrektor naszej Biblioteki Uniwersyteckiej, dr An-
drzej Ładomirski otrzymał informację od prof. Normana
Daviesa z Oksfordu potwierdzającą, że egzemplarz Ham-
leta będący w posiadaniu Biblioteki Uniwersyteckiej we
Wrocławiu wart jest milionową sumę. Sprawdzone to
zostało w Bodleian Library w Oksfordzie i takiego klu-
czowego wydania z 1604 roku tam nie mają. Jest to
świadectwo ogromnej wartości i unikatowości zbiorów
Biblioteki Uniwersyteckiej we Wrocławiu.
Prof. Norman Davies informację o tym dołączył tuż przed
drukiem do „Historii Wrocławia", którą opracował w
związku z 1000-leciem miasta.
Międzyuczelniane Centrum Biotechnologii Agrega-
tów Lipidowych rozpoczyna badania w nowej for-
mule
• Porozumienie o powołaniu tego międzyuczelnianego
centrum badawczego podpisane zostało 12 czerwca w
Sali Senatu naszej uczelni między Akademią Rolniczą,
Politechniką Wrocławską i Uniwersytetem Wrocławskim.
Porozumienie podpisali uroczyście i wznieśli toast za
jego pomyślne funkcjonowanie rektorzy uczelni, Ich
Magnificencje, prof. Tadeusz Szulc, prof. Andrzej Mulak
i prof. Romuald Gelles. - Po wojnie byliśmy jedną wspól-
ną uczelnią, w latach pięćdziesiątych rozpoczął się pro-
ces usamodzielniania, ale ciągle istniała potrzeba współ-
pracy w wielu dziedzinach - mówił rektor Gelles. - Ostat-
nio pojawiły się koncepcje zintegrowania środowiska
akademickiego Wrocławia. Autorem ciekawego pomysłu
integracji uczelni wrocławskich jest rektor, prof. Tade-

usz Szulc. Na łamach pism uczelnianych ukazał się pro-
jekt Uniwersytetu Dolnośląskiego, który prof. Szulc pro-
ponuje. Idea ta będzie dojrzewała jeszcze, ale cel został
nakreślony. Tymczasem istnieje potrzeba cząstkowej
współpracy w wielu dziedzinach i powoływane dziś Mię-
dzyuczelniane Centrum badawcze jest dowodem jak
można realizować ten nakreślony ogólny cel.
Przy tworzeniu centrum badawczego trzy uczelnie
uwzględniły istotną rolę jaką pełnią w prowadzeniu prac
badawczych i badawczo-rozwojowych w zakresie konstruk-
cji i charakteryzowania nowych preparatów liposomowych,
mających zastosowania jako nośniki leków poli- i oligo-
nukleotydów w terapiach genowych, z możliwością roz-
szerzenia zakresu ich działania na inne dziedziny po-
krewne. Centrum będzie współpracować w dziedzinie
dydaktycznej, organizując: wspólne kształcenie studen-
tów będących na indywidualnym toku studiów, magistran-

Ich Magnificencje Rektorzy (w środku) i twórcy Między-
uczelnianego Centrum

tów i doktorantów; zajęcia z dziedziny technologii lipo-
somowej, specjalistyczne kursy dla młodych pracowni-
ków naukowych i doktorantów, wykłady zaproszonych
naukowców; staże i praktyki zagraniczne dla magistran-
tów i doktorantów oraz w zakresie naukowo-badawczym,
podejmując wspólne projekty badawcze dotyczące roz-
woju technologii liposomowej, występując o finansowa-
nie projektów badawczych i ich pakietów do instytucji
krajowych i zagranicznych, koordynując zakup sprzętu w
sposób zapewniający optymalne wykorzystanie dostęp-
nych środków, współorganizując konferencje naukowe,
opracowując wspólnie ekspertyzy i uczestnicząc w skoor-
dynowanym nawiązywaniu współpracy międzynarodowej
dla prowadzenia wspólnych badań, zmierzających do tech-
nologicznych wdrożeń.
Międzyuczelniane Centrum Biotechnologii Agregatów
Lipidowych będzie miało swoją siedzibę przy Uniwersy-
tecie Wrocławskim. Centrum tworzą zespoły naukowe
Wydziału Nauk Przyrodniczych UWr., Wydziału Podsta-

Numer 7/2001

• Prof. dr hab. JERZY WOŹNICKI - Politechnika Warszaw-
ska
• Prof. MIECZYSŁAW WYSIECKI - Politechnika Szczecińska
• Prof. dr hab. FRANCISZEK ZIEJKA - Uniwersytet Jagiel-
loński
• Prof. RYSZARD ZIMAK - Akademia Muzyczna w Warsza-
wie

Fundacja założyła sobie za cel działanie na rzecz roz-
woju edukacji, nauki i kultury w Polsce, ze szczególnym

AKTUALNOŚCI

PRZEGLĄD UNIWERSYTECKI Numer 7/2001 4

wowych Problemów Techniki PWr. i Wydziału Weteryna-
rii AR.
Nowa koncepcja farmakologiczna lipidowych agregatów
supramolekularnych (liposomy, kompleksy lipid-DNA)
stosowanych jako kierowane nośniki leków pojawiła się
przed kilkoma laty i zdobywa zainteresowanie przemy-
słu farmaceutycznego.
Zespoły badawcze mają do dyspozycji linie technologicz-
ne do produkcji liposomów na skalę półtechniczną na
Uniwersytecie Wrocławskim i Politechnice Wrocławskiej,
Laboratorium Biochemiczne specjalizujące się w wytwa-
rzaniu lipidów naturalnych i semisyntetycznych, biofizy-
ce związków amfitilowych, biochemii strukturalnej i bio-
chemii błon naturalnych na Uniwersytecie Wrocławskim,
Laboratorium Biochemiczne umożliwiające badania w
zakresie genetyki i biochemii białek na Wydziale Wete-
rynarii Akademii Rolniczej i Laboratorium Biofizyczne
posługujące się metodami spektroskopowymi w bada-
niach agregatów supramolekularnych usytuowane w In-
stytucie Fizyki Politechniki Wrocławskiej. Kadrę nauko-
wą zespołu badawczego MiCeBAL tworzą inicjatorzy jego
powołania: prof. Arkadiusz Kozubek i prof. Aleksander
Sikorski z Instytutu Biochemii i Biologii Molekularnej
Uniwersytetu Wrocławskiego, dr hab. Marek Langner z
Instytutu Fizyki Politechniki Wrocławskiej i prof. Ma-
ciej Ugorski z Katedry Biochemii na Wydziale Wetery-
narii Akademii Rolniczej.
Na PWr. istnieje Centrum Nanotechnologii i Materiałów
Zaawansowanych, o charakterze wirtualnym, ponadwy-
działowe, skupiające naukowców z kilku wydziałów pro-
wadzących pokrewne badania. Istniejącym już między-
uczelnianym centrum badawczym jest Centrum Biomo-
nitoringu, Biotechnologii i Ochrony Ekosystemu Dolno-
śląskiego, powołane przez Politechnikę Wrocławską i
Akademię Rolniczą.
Gabinet Rektora w remoncie
• W 1910 roku, w związku ze zbliżającą się 100 roczni-
cą utworzenia Schlesische Friedrich-Wilhelms-Universi-
taet przebudowano gabinet rektora, pokrywając baroko-
we, lunetowe sklepienie alegorycznym malowidłem. Jego
projektodawcą i wykonawcą był Joseph Langer, który w
latach 1907-1910 prowadził prace konserwatorskie przy
barokowym wystroju Leopoldiny. Gabinet rektora urzą-
dzono odnowionymi meblami - barokowymi i pochodzą-
cymi z pierwszych lat XIX wieku, ściany zaś obito tkani-
ną.
Malowidła w gabinecie rektora wywodzą się z nurtu póź-
nego dziewiętnastowiecznego historyzmu. Linie sklepie-
nia zostały podkreślone barwnymi girlandami kwiato-
wymi, podtrzymywanymi przez putti, wzorowane na de-
koracji Auli Leopoldyńskiej. Spływy sklepienia akcentu-
ją - w dłuższej osi gabinetu - posąg greckiej patronki
mądrości Ateny Parthenos, słynne dzieło Fidiasza, oraz
realistycznie ujętą postać Prometeusza, przynoszącego
ludzkości ogień. Spływy na osi krótszej ozdobiły iluzjo-
nistycznie malowane antyczne misy na trójnogach, nad
nimi zaś, w barokowych owalnych obramieniach, malo-
wane en grisaille plakiety z przedstawieniem ćwiczeń fi-
zycznych w greckim Gymnasionie oraz ze sceną naucza-
nia w Akademii Platońskiej.
Ściany tarczowe lunet wypełniają (zaczynając od miej-
sca nad wejściem do Senatu) następujące przedstawie-
nia:
-Pieczęć Uniwersytetu, używana od 1811 i berło rektor-
skie Leopoldiny z roku 1702, dzieło wrocławskich złotni-
ków Eliasa Grische i Christopha Plackwitz.
• Tarcza herbowa Hohenzollernów.

• Alegoria Prawa, wskazująca prawodawcy Aten Solo-
nowi napis „JUSTITIA FUNDAMENTUM REGNO-
RUM".

Malarstwo na sklepieniu gabinetu rektora

• Alegoria Medycyny z postacią Hygei nauczającej Askle-
piosa, siedzącej na fotelu z wypisaną dewizą: „SALUS
AEGIS (SUPREMA LEX)". Nad spoczywającą opodal
postacią chorej widnieje płaskorzeźba z Herkulesem
walczącym z Hydrą Lernejską, który w tym kontekście
symbolizuje zwycięską walkę z odradzającymi się choro-
bami.
• Alegoria Filozofii, której postać wspiera radami Edy-
pa, odpowiadającego na zagadki Sfinksa. Współczesny i
„globalny" charakter tych pytań symbolizuje kula ziem-
ska, na której spoczywa łapa Sfinksa.
• Alegoria Teologii, wzorowana na personifikacji Wiary,
przedstawionej w 1735r. przez F. A. Schefflera w Alego-
rii Biskupstwa Wrocławskiego na klatce schodowej Le-
opoldiny. Obok św. Jan spisuje swoją Ewangelię.
Malowidła Josepha Langera, mimo barokowych cytatów,
sięgają do starożytności greckiej - mitycznej i historycz-
nej.
Obecna renowacja gabinetu Rektora, ufundowana przez
Ministerstwo Spraw Zagranicznych Austrii, ma na celu
naprawę uszkodzeń wynikających z długotrwałej eksplo-
atacji oraz przywrócenie stanu z roku 1910.
Meble zostały już odnowione i częściowo uzupełnione w
roku ubiegłym. Natomiast malowidła, wykonane w tech-
nice kazeinowej, spękane i zabrudzone w roku 1945, były
pobieżnie konserwowane w roku 1956.
Projekt rekonstrukcji wystroju opracował dr Wojciech
Brzezowski, architekt i historyk architektury nowożyt-
nej, badania stanu zachowania malowidła prowadzi
wybitny wrocławski konserwator zabytków malarstwa
ściennego, mgr Ryszard Wojtowicz.
Fortepian ufundowany przez donatorów
• W Oratorium Marianum pojawił się fortepian koncer-
towy długości 2,42 m, niemieckiej firmy SEILER, istnie-
jącej od 1864 roku. Firma produkująca fortepiany i pia-
nina wywodzi się z Legnicy, obecnie swoją siedzibę ma
w Kitzingen w Niemczech. SEILER zaproponował spon-
sorowanie wybranych koncertów i zdolnych, młodych ar-
tystów koncertujących w Oratorium Marianum. Będzie
również organizatorem koncertów artystów niemieckich.
Brzmienie instrumentu wysoko oceniła prof. Olga Rusi-
na z Akademii Muzycznej we Wrocławiu, która uczestni-
czyła w jego wyborze w fabryce. Zagrała również pierw-
szy koncert w Oratorium Marianum dla delegacji z Nie-
miec wizytującej Uniwersytet. Zakup fortepianu został
sfinansowany przez Bank Zachodni i Budexpol Skanska,
firmy, których prezesi zostali uhonorowani statuetką

Numer 7/2001 PRZEGLĄD UNIWERSYTECKI

Złotego Szermierza za wspieranie Uniwersytetu Wrocław-
skiego.

175 lat Politechniki Warszawskiej
• Historia Politechniki Warszawskiej sięga 1826r., kie-
dy to staraniem Stanisława Staszica - filozofa, geologa i
organizatora edukacji, została otwarta w Warszawie pod
rządami rosyjskimi Szkoła Przygotowawcza do Instytu-
tu Politechnicznego. W 1831 roku Szkołę zamknięto, by
w 1895r. uruchomić Szkołę Mechaniczno-Techniczną M.
Mittego. W 1898r. powstaje Warszawski Instytut Poli-
techniczny im. Cara Mikołaja II. W 1915r. otwarta zo-
staje Politechnika Warszawska jako polska uczelnia.
Wraz z wybuchem wojny w 1939r. PW zostaje zamknię-
ta, by na jej bazie władze okupacyjne mogły powołać w
1942r. Państwową Wyższą Szkołę Techniczną. W 1945r.
uczelnia zostaje reaktywowana. W 195lr. następuje włą-
czenie do PW Szkoły Inżynierskiej im. H. Wewelberga i
S.Rotwanda. Rok 2001 obchodzony jest jako rok jubile-
uszowy tradycji PW, z rozplanowanym całorocznym pro-
gramem obchodów. Był to dogodny czas do ogłoszenia
misji uczelni. 7 czerwca, podczas obrad KRASP, święto-
wano jubileusz uroczystą akademią i koncertem galo-
wym.
Politechnika Warszawska kształci obecnie na 17 wydzia-
łach i 20 kierunkach studiów ponad 30 tys. studentów,
dzięki zaangażowaniu 2,5 tys. nauczycieli akademickich
i 2,3 tys. pracowników nie będących nauczycielami. Mie-
ści się w 148 budynkach. W 300 laboratoriach i z wyko-
rzystaniem humanistycznych badań realizuje 264 pro-
jekty badawcze KBN i 46 projektów europejskich.Reali-
zuje 163 umowy międzynarodowe. Biblioteka Główna
oferuje studentom i badaczom 1,5 min woluminów. Wśród
polskich uczelni technicznych Politechnika Warszawska
uplasowała się w tym roku w rankingach na 1 miejscu.
Na najpopularniejsze kierunki będą egzaminy
• Dane przekazane przez uczelnie wskazują, że więk-
szość uczelni akademickich zamierza już w roku 2002
przeprowadzić postępowanie rekrutacyjne w oparciu o
wyniki nowej matury. Wynika to z porozumienia, jakie
KRASP zawarła z ministrem edukacji. Porozumienie
zakłada, że uczelnie mogą do 2005, by zmienić swoje
zasady rekrutacji, wykorzystując wyniki nowej matury.
Na kierunkach obleganych przez kandydatów na studia
nie wystarczą wyniki nowej matury, by wybrać najlep-
szych, twierdzą rektorzy. W 2002 roku wyniki nowej
matury zastąpią egzamin wstępny w 60 uczelniach, w
22 nie zastąpią, a 30 uczelni nie określiło jeszcze zasad
rekrutacji.
Uniwersytet Mikołaja Kopernika uwzględni nową matu-
rę w 2002r., egzaminy na dotychczasowych zasadach na
filozofię, historię sztuki, filologię angielską, etnologię,
edukację artystyczną i grafikę, na administrację i prawo

- dodatkowo egzamin pisemny z historii, jeśli nie było go
na maturze;
Uniwersytet Gdański - w 2002r., dodatkowo na filolo-
giach obcych egzamin sprawdzający z języka obcego;
Uniwersytet Śląski - w 2002r., dodatkowo egzamin prak-
tyczny na Wydziale Radia i TV;
Uniwersytet Jagielloński - 2002r., wyniki nowej matury
uwzględnią wydziały: Filozoficzny, Chemii oraz Ochrony
Zdrowia. W ogóle nie uwzględnią nowej matury wydzia-
ły: Prawa i Administracji, Stosunków Międzynarodowych
i Politycznych, Lekarski z oddziałem Stomatologii, Far-
maceutyczny z oddziałem Analityki Medycznej oraz Mię-
dzywydziałowe Studia Humanistyczne. Cztery wydziały
uwzględnią nową maturę z dodatkowymi kryteriami: będą
to testy lub rozmowy kwalifikacyjne;
Uniwersytet Marii Curie-Skłodowskiej, Uniwersytet
Łódzki, Uniwersytet Opolski - uwzględnią nową maturę
w 2002r.;
Uniwersytet Szczeciński - w 2002r., dodatkowe egzami-
ny na niektórych kierunkach, np. wychowanie fizyczne;
Uniwersytet Warszawski - w 2003r., do końca czerwca
wydziały sprecyzują wymagania dotyczące rekrutacji;
Uczelnie wrocławskie mają także dodatkowe egzaminy.
Akademia Ekonomiczna - w 2002r., nowa matura ak-
ceptowana na wydziałach Gospodarki Regionalnej i Tu-
rystyki, Inżynieryjno-Ekonomicznym, Gospodarki Naro-
dowej i Zarządzania i Informatyki;
Akademia Medyczna - w 2003r.;
Akademia Rolnicza - w 2002r., na czterech wydziałach
nowa matura tylko częściowo uwzględniana (wymagane
przedmioty kierunkowe zostaną wskazane przez komi-
sję rekrutacyjną jesienią br.), na Wydział Medycyny We-
terynaryjnej egzaminy jak dotychczas;
Akademia Wychowania Fizycznego - w 2002r., dodatko-
wo test sprawnościowy;
Politechnika Wrocławska - w 2002r., o przyjęciu decydu-
je ocena maturalna z matematyki i fizyki na poziomie
rozszerzonym, punkty za średnią ocen z języka polskie-
go i obcego. Na architekturze dodatkowo egzamin spraw-
dzający umiejętności z rysunku.
Uniwersytet Wrocławski ogłosi swoje zasady rekrutacji
na rok 2002 we wrześniu br.
Zmiana numerów telefonicznych MLaSKiO przy
pl. Maksa Borna 9
• Dyrektor i sekretariat - 408c
Tel.: 375 9 418
Fax: 375 9 438
• Pracownia Marketingu i Informacji - 408c
Tel.: 375 9 418 Fax: 375 9 438
Zespół Komputeryzacji Dziekanatów - 407c
Tel.: 375 9 413
• Pracownia Sieci Komputerowych
Tel.: 375 9 416
Tel.: 375 9 417
• Pozostałe numery nie zostały zmienione
• Pracownia Komputeryzacji Administracji Uczelni
Tel/Fax: 375 2 948 - pok. 112, gmach główny
Tel.: 375 2 856 - pok. 221
Nowości Wydawnictwa Uniwersytetu Wrocławskie-
go
• Bibliothecalia Wratislaviensia VI, Inwentarz księgo-
zbioru dawnej biblioteki ewangelickiej kościoła zamko-
wego, obecnie kościoła parafialnego pw. Św. Jana Ewan-
gelisty w Oleśnicy, Andrzej Ładomirski (redaktor), opra-
cowała Marta Samocka-Lipińska, AUW 2247, s. 168,
ISBN 83-229-2112-8, cena 22,00 zł.

5

PRZEGLĄD UNIWERSYTECKI Numer 7/2001

• Stopień naukowy doktora habilitowanego otrzy-
mali

8 grudnia 2000 r.
d r CZESŁAW JASIUKIEWICZ
dr habilitowany nauk fizycznych w zakresie fizyki, na
podstawie pracy:
Wpływ anizotropii i ekranowania na pochłanianie i wy-
promieniowanie fotonów przez dwuwymiarowe gazy.

9 stycznia 2001 r.
dr JACEK DZIUBAŃSKI Z Instytutu Matematycznego
dr habilitowany nauk matematycznych w zakresie ma-
tematyki, na podstawie'pracy:
Przestrzenie Hardy 'ego związane z operatorami Schródin-
gera.

18 stycznia 2001 r.
dr ZOFIA AGNIESZKA JANAS z Wydziału Chemii
dr habilitowany nauk chemicznych, na podstawie pracy:
Struktura i reaktywność kompleksów wanadu w aspekcie
biologicznego wiązania diazotu.
• Stopień naukowy doktora otrzymali

30 marca 2001 r.
mgr ILONA MICHNO Z Instytutu Filozofii
dr nauk humanistycznych w zakresie filozofii, na pod-
stawie pracy:
Filozofia człowieka w twórczości Witolda Gombrowicza
Promotor: prof. Józef Kosian.

19 kwietnia 2001 r.
mgr MAŁGORZATA JANICKA-RUSSAK Z Instytutu Botaniki
dr nauk biologicznych w zakresie biologii, na podstawie
pracy:
Modyfikacje aktywności pomp protonowych plazmolemy i
tonoplastu w warunkach stresu solnego
Promotor: dr hab. Grażyna Kłobus, prof. UWr.

17 maja 2001 r.
mgr JUSTYNA BRASUŃ Z Wydziału Chemii
dr nauk chemicznych w zakresie chemii, na podstawie
pracy:
Właściwości koordynacyjne peptydowych kwasów nukle-
inowych
Promotor: prof. dr hab. Henryk Kozłowski.

mgr PIOTR BARTŁOMIEJ MŁYNARZ Z Wydziału Chemii
dr nauk chemicznych w zakresie chemii, na podstawie
pracy:
Wpływ reszty histydynowej na specyfikę oddziaływań w
metalopeptydach
Promotor: prof. dr hab. Henryk Kozłowski.

14 maja 2001 r.

mgr ARKADIUSZ ŚCIGAŁA Z Wydziału Prawa i Administra-
cji
dr nauk prawnych w zakresie kryminalistyki i krymino-
logii, na podstawie pracy:
Aspekt prawny nielegalnego obrotu substancjami uzależ-
niającymi
Promotor: prof. dr hab. Zdzisław Kegel.

18 maja 2001 r.
mgr BEATA HANUS-LORENZ Z Instytutu Biochemii i Biolo-
gii Molekularnej
dr nauk biologicznych w zakresie biochemii, na podsta-
wie pracy:
Epitopy i motywy spektryny alfa są obecne w białkach
komórek roślin sinic i drożdży.
Promotor: prof. dr hab. Aleksander R. Sikorski.

22 maja 2001 r.
mgr ANNA MARIA ADAMCZYK Z Instytutu Filologii Germań-
skiej
dr nauk humanistycznych z literaturoznawstwa, na pod-
stawie pracy:
Von der Miniatur zum Roman. Eberhard Hilschers litera-
rischer Weg
Promotor: prof. dr hab. Norbert Honsza.

mgr URSZULA GLENSK Z Instytutu Filologii Polskiej
dr nauk humanistycznych w zakresie literaturoznawstwa,
na podstawie pracy:
Młoda proza polska lat dziewięćdziesiątych wobec kryzy-
su kultury
Promotor: prof. dr hab. Stanisław Bereś

28 maja 2001 r.
mgr PAWEŁ WIĄZEK Z Wydziału Prawa i Administracji
dr nauk prawnych w zakresie historii państwa i prawa,
na podstawie pracy:
Prawo karne w śląskich ordynacjach ziemskich
Promotor: prof. dr hab. Marian Ptak.

6 czerwca 2001 r.
mgr DOBIESŁAW KARST Z Instytutu Archeologii
dr nauk humanistycznych w zakresie archeologii, na pod-
stawie pracy:
Średniowieczne browarnictwo w Świdnicy
Promotor: prof. dr hab. Krzysztof Wachowski.

mgr PAWEŁ MADERA Z Instytutu Archeologii
dr nauk humanistycznych w zakresie archeologii, na pod-
stawie pracy:
Starożytne hutnictwo żelaza na Śląsku
Promotor: prof. dr hab. Stanisław Pazda.

Wizyta prof. Konstantina Michąjłowicza Dołgowa w
Instytucie Studiów Międzynarodowych UWr.
• 28-30 maja 2001 r. w Instytucie Studiów Międzyna-
rodowych UWr. przebywał z wizytą wykładowca Akade-
mii Dyplomatycznej Ministerstwa Spraw Zagranicznych
Federacji Rosyjskiej w Moskwie, profesor Konstantin Mi-
chajłowicz Dołgow. W połowie lat 80. prof. Dołgow pełnił
funkcje ministerialne w rządzie ZSRR, był współpracow-
nikiem Michaiła Gorbaczowa i Eduarda Szewardnadze.
Obecnie jako pracownik MSZ Federacji Rosyjskiej zaj-

muje się wyłącznie pracą naukową w zakresie politolo-
gii, historii i filozofii. Wizyta rozpoczęła się od spotka-
nia z dyrektorem ISM - prof. Marianem Wolańskim oraz
kierownikiem ¡Studium doktoranckiego Nauk o Polityce,
Filozofii i Socjologii - prof. Januszem Kupczakiem. Pro-
fesor Dołgow zwiedził również budynki ISM oraz Biblio-
teki Wydziału Nauk Społecznych, które wywarły na nim
duże wrażenie. Podczas pobytu na Uniwersytecie Wro-
cławskim prof. Dołgow został przyjęty przez prorektora
UWr. ds. Studenckich - prof. Rościsława Żerelika. Pod-

6

HABILITACJE DOKTORATY

KRONIKA

PRZEGLĄD UNIWERSYTECKI 7

czas spotkania prof. Dołgow zapoznł się z historią, struk-
turą oraz głównymi zasadami funkcjonowania naszej
uczelni. W dalszej części swojego pobytu w Instytucie
Studiów Międzynarodowych prof. K.M. Dołgow wygłosił
wykład na temat: „Niektóre tendencje międzynarodowych
procesów politycznych" oraz poprowadził seminarium
przeznaczone dla studentów przyszłej „specjalizacji
wschodnioeuropejskiej", którego tematyka dotyczyła
współczesnych interesów geopolitycznych Rosji na obsza-
rze Bałkanów i Kaukazu. W obu przypadkach w zaję-
ciach aktywnie uczestniczyli studenci ISM, którzy po-
przez liczne pytania mogli powiększyć swój zasób wie-
dzy na temat sytuacji politycznej na obszarze byłego
ZSRR. Poziom merytoryczny ich wypowiedzi, jak też ogól-
na wiedza z zakresu stosunków międzynarodowych zo-
stała przez prof. Dołgowa oceniona bardzo wysoko. Z ra-
mienia ISM organizacją przyjazdu i pobytu prof. Dołgo-
wa we Wrocławiu zajmowali się mgr A. Drzewicki oraz
mgr M. Wojtan. Była to druga wizyta prof. Dołgowa na
Uniwersytecie Wrocławskim. W listopadzie 2000 r. był
on uczestnikiem konferencji „Świat - Europa - Dolny
Śląsk. Wyzwania milenijne.", która została zorganizo-
wana przez ISM i Instytut Nauk Politycznych w związ-
ku z obchodami Milenium Wrocławia oraz zbliżającą się
trzechsetletnią rocznicą powstania Uniwersytetu Wro-
cławskiego.
Obrady KRUP
• 31 maja 200lr. w Uniwersytecie Warmińsko-Mazur-
skim w Olsztynie obradowali członkowie Konferencji Rek-
torów Uniwersytetów Polskich, z udziałem ministra Ed-
munda Wittbrodta i sekretarza stanu Jana Krzysztofa
Frąckowiaka. Minister Wittbrodt omówił wniesioną przez
Rząd w trybie pilnym do Sejmu nowelizację ustawy o
szkolnictwie wyższym. Najistotniejsze nowości to: po-
wołanie Akademickiej Komisji Akredytacyjnej jako or-
ganu państwowego, wprowadzenie systemu płac, w któ-
rym w ciągu 3 lat pensja asystenta zostałaby zrównana
ze średnią krajową przy zachowaniu obecnych proporcji
wynagrodzeń (np. pensja profesora wyniesie 2,8 pensji
asystenta), wprowadzenie obowiązku uzyskiwania zgo-
dy rektora na dodatkowe zatrudnienie, prawne usank-
cjonowanie działających konferencji rektorów uczelni wy-
ższych. Rektorzy poparli rządowy projekt nowelizacji
ustawy. Sejmowa Komisja Edukacji przyjęła 12 czerwca
dwa pierwsze punkty nowelizacji. Minister poinformo-
wał, że dotacja jest przekazywana systematycznie, za
pięć miesięcy uczelnie otrzymały 45,1 proc. środków na
działalność dydaktyczną i 46,6 na pomoc materialną dla
studentów. Minister Frąckowiak mówił o pracach KBN.
Istotną zmianą w znowelizowanej ustawie o KBN jest
wzmocnienie pozycji przewodniczącego KBN, ministra
nauki, który podejmuje jednoosobowo decyzje o podziale
pierwotnym środków na badania naukowe. Umożliwia
to realizację priorytetowych badań naukowych Rządu.
Dyskusję wzbudziła wysokość dotacji statutowej dla
uczelni w 200lr. oraz sprawa 22 proc. VAT od zakupów
aparatury naukowej. Opodatkowanie zakupów aparatu-
ry od 1 stycznia 200lr. nie zostało zrekompensowane
zwiększoną dotacją. KRUP podjęła uchwałę wskazującą
na pilność nowelizacji ustawy podatkowej. Bulwersują-
ca jest sprawa tegorocznej dotacji statutowej: w instytu-
tach PAN wyniosła ona 106,68 proc. kwoty zeszłorocz-
nej, w jednostkach badawczo-rozwojowych - 99,03 proc.,
w uczelniach wyższych tylko 97 proc., w tym w uniwersy-
tetach tylko 93,7 proc. Rektorzy oczekują zrekompenso-
wania brakujących kwot w części dotacji statutowej otrzy-
mywanych przez uczelnie na rozwój sieci informatycz-

nych, prenumeratę czasopism i współpracę międzynaro-
dową.
Prof. Stanisław Chwirot, przewodniczący Uniwersytec-
kiej Komisji Akredytacyjnej uzyskał akceptację wniosków
o akredytację następujących kierunków:
• historii - Uniwersytet Szczeciński, Uniwersytet Miko-
łaja Kopernika, Uniwersytet Ł,odzki, Uniwersytet Marii
Curie-Skłodowskiej, Uniwersytet Warszawski, Katolic-
ki Uniwersytet Lubelski, Uniwersytet Jagielloński, Uni-
wersytet Warmińsko-Mazurski, Uniwersytet im. Adama
Mickiewicza, Uniwersytet Wrocławski, Uniwersytet Opol-
ski, Uniwersytet Gdański - na 5 lat, Uniwersytet Śląski
- na 2 lata;
• archeologii - Uniwersytet Wrocławski - na 5 lat, Uni-
wersytet Marii Curie-Skłodowskiej - odroczenie decyzji
do końca 2001;
• filologii - specjalność filologia klasyczna - Uniwersy-
tet Warszawski, Uniwersytet Jagielloński, Katolicki Uni-
wersytet Lubelski, Uniwersytet im. Adama Mickiewi-
cza, Uniwersytet Wrocławski - na 5 lat;
• teologii - Uniwersytet Warmińsko-Mazurski - na 5
lat;
• pedagogiki - Uniwersytet im. Adama Mickiewicza,
Uniwersytet Mikołaja Kopernika, Uniwersytet Warszaw-
ski, Uniwersytet Warmińsko-Mazurski - na 5 lat.
KRUP zasygnalizowała ministrowi konieczność wprowa-
dzenia rozwiązań prawnych pozwalających na prowadze-
nie przewodów doktorskich przez dwóch promotorów: z
uczelni polskiej i zagranicznej. Zaakceptowany został
regulamin Uniwersyteckiej Komisji Programów Między-
narodowych (UKProM), przygotowany przez prorektorów
ds. współpracy międzynarodowej uniwersytetów. Przewod-
niczącym został prof. Wojciech Maciejewski, prorektor z
Uniwersytetu Warszawskiego.
Dyskusja nad strategią i rozwojem Uniwersytetu
Wrocławskiego
• 1 czerwca 200lr. członkowie senackiego Zespołu ds.
Strategii i Rozwoju naszej uczelni zorganizowali forum
dyskusyjne na temat przyszłości Uniwersytetu i jego wy-
działów, w którym uczestniczyli dziekani ośmiu uniwer-
syteckich wydziałów oraz prodziekani ekonomii i filolo-
gii. Członkom zespołu, który tworzą profesorowie: Ma-
rek Górny, Andrzej Hulanicki, Zdzisław Latajka, Jan
Łoboda, Ludwik Turko przewodniczył prorektor Józef
Ziółkowski. Pierwszym etapem prac nad strategią roz-
woju Uniwersytetu Wrocławskiego była próba uzyska-
nia wizji rozwoju wydziałów i jednostek uczelni. Rzetel-
ne, równocześnie interesujące propozycje przygotowały
wydziały Nauk Społecznych i Chemii oraz jednostki po-
zawydziałowe: Archiwum i Studium Języków Obcych.
Strategia uczelni uwzględniać powinna strategie cząst-
kowe oraz elementy będące specyfiką jednostek, a także
musi znaleźć miejsce w strategii miasta Wrocławia i
Dolnego Śląska.
Problem z opracowaniem strategii rozwoju dla Wydzia-
łu Nauk Historycznych i Pedagogicznych, w opinii dzie-
kana, prof. Krzysztofa Wachowskiego stanowi wielokie-
runkowość wydziału, braki kadrowe na psychologii i pe-
dagogice oraz rozwijające się kulturoznawstwo. Ugrun-
towanym i wysoko cenionym kierunkiem jest historia.
Jedynym elementem doskwierającym tej dziedzinie są
ograniczenia w porozumiewaniu się w języku angielskim,
uniwersalnym dla obecnych czasów, dotychczas bowiem
wykorzystywany był przy badaniach źródłowych język nie-
miecki.
Prof. J. Ziółkowski uznał potrzebę reformy strukturalnej
wydziału, uwzględniającej wyodrębnienie pedagogiki.

Numer 7/2001

PRZEGLĄD UNIWERSYTECKI Numer 7/2001

Zauważył także problem z odpływem kadr do szkół pry-
watnych.
Prof. M. Górny dodał, że sprawa wydzielenia pedagogiki
dojrzewa, albowiem ocena parametryczna historii wraz
z pedagogiką będzie obniżać kategorię jednostki.
Prof. J. Ziółkowski w obawie niedoborami kadrowymi
zaproponował, w drodze do powołania odrębnego wydzia-
łu, utworzenie centrum kształcenia nauczycieli mające
charakter naukowy.
Prof. Bernard Albin, dziekan Wydziału Nauk Społecz-
nych wyraził potrzebę zaznajomienia się ze strategią
regionalną przed formułowaniem prognozy rozwoju wy-
działu. Uznał, że rankingi choć niedoskonale, przydają
się przy analizie funkcjonowania kierunków. Nie bez
kozery politologia usytuowała się na III pozycji, stosun-
ki międzynarodowe na IV, a socjologia, cierpiąca na bra-
ki kadrowe - na miejscu VIII. Wysoka ocena politologii i
filozofii pozwoliła na wystąpienie wydziału o akredyta-
cję tych kierunków. Dziekan uznał, iż bolączką wydziału
jest brak czasopisma naukowego, w którym można było-
by zamieszczać zwarte publikacje, angażowanie się ka-
dry dydaktycznej w zajęcia w uczelniach prywatnych dla
uzupełnienia niewystarczających uniwersyteckich uposa-
żeń i brak dostępu do sieci informatycznej, choć cieszą
prace w toku w tym względzie, oraz konieczność pozy-
skania sali mieszczącej co najmniej 200 studentów i
zagospodarowania naroża u zbiegu ulic Koszarowej i
Swojczyckiej.
Prorektor Ziółkowski podkreślił potrzebę analizy, przy
okazji formułowania strategii rozwoju, niskiej rankingo-
wej oceny absolwentów naszej uczelni przez pracodaw-
ców.
Prof. Elżbieta Dzikowska, prodziekan Wydziału Filolo-
gicznego, podniosła problemy finansowe filologii klasycz-
nej, wiodącego kierunku, wysoko ocenionego w wyniku
przyznanej akredytacji, od poprawy których uzależniona
będzie strategia, w szczególności niezbędne jest dofinan-
sowanie tego deficytowego kierunku w zakresie poprawy
warunków lokalowych i zadbania o unikatowy w skali
światowej księgozbiór. Przesłanką rozwoju wydziału,
wśród wielu opracowanych elementów strategii jest dą-
żenie do kształcenia interdyscyplinarnego i dwukierun-
kowego. Przykładem filologia polska, która oprócz na-
uczycieli, kształci również dziennikarzy. Niezbędne jest
także uzupełnienie kadry na filologii romańskiej i rosyj-
skiej. Do realizacji tych celów niezbędna jest na wydzia-
le poprawa warunków lokalowych i dofinansowanie dzia-
łań przyszłościowych. Pieniądze można uzyskać przez
założenie zawodowej szkoły filologicznej. W warunkach
zbliżającego się niżu demograficznego pozyskanie stu-
dentów tej szkoły mogłoby być ułatwione i cenne dla
wydziału i uczelni. Jednak wysoka ocena poziomu wy-
kształcenia uniwersyteckiego powinna powstrzymywać
lawinę tworzących się szkół zawodowych, bez kontroli
ich poziomu.
Prof. M. Górny uznał, że kształcenie w dwóch specjalno-
ściach, niezbędne obecnie na rynku, jest uciążliwe dla
studenta. Proces dwukierunkowego kształcenia należa-
łoby usytuować w nowych strukturach.
Prof. Urszula Kalina-Prasznic, prodziekan Wydziału Pra-
wa i Administracji, zakomunikowała, że dyskutowana
na wydziale propozycja strategii rozwoju wydziału i
Uniwersytetu odwołuje się do tradycyjnej misji uczelni
uniwersyteckiej, lecz ma równocześnie na uwadze wy-
zwania zmuszające do wprowadzania nowych rozwiązań.
Przede wszystkim istnieje potrzeba uelastycznienia pro-
cesu dydaktycznego, programu studiów i jego realizacji,

zwiększenia elementów fakultatywnych, aby student
mógł uczestniczyć w większym zakresie w budowaniu
programu swoich studiów. Odchodzi się na wydziale od
obowiązkowego udziału studentów w zajęciach dydak-
tycznych. Celowe jest kształcenie na innych kierunkach.
Rozwijając indywidualny tok studiów należałoby umoż-
liwić prawnikom studiowanie socjologii, psychologii czy
filologii. Nowo powstający kierunek ekonofizyki, we współ-
pracy z Instytutem Fizyki, będzie wprowadzał tę ideę w
życie. Zdecydowano o poszerzeniu oferty praktyk studenc-
kich. W zakresie badań naukowych istnieje potrzeba
współpracy z innymi jednostkami uczelni, jak również z
samorządem lokalnym, chociażby przy tworzeniu stra-
tegii regionalnych. Inicjatywa wydziału powinna się uak-
tywnić na tym polu, także w obszarze działalności eks-
perckiej i opiniodawczej. Kolejnym wyzwaniem dla wy-
działu jest dbałość o rozwój młodej kadry, lecz opartej,
w opinii wydziału, na tradycji asystentury umożliwiają-
cej prawidłową realizację jej procesu dydaktycznego, w
przeciwieństwie do studiów doktoranckich. W zakresie
struktury organizacyjnej wydział powinien odchodzić od
sformalizowanych struktur instytutowych do mniejszych
jednostek o wyrazistym profilu, skupiających zespoły
naukowe. Wymagają tego presja rynku i częste zmiany
w ustawodawstwie.
Prof. Stefan Mróz, dziekan Wydziału Fizyki i Astrono-
mii, wyjaśnił, że prace nad strategią wydziału trwają.
Trzyinstytutowy wydział jest zwarty w badaniach. Nie
zadowala II kategoria wydziału według oceny KBN, wszak
polska fizyka i astronomia jest wysoko notowana w świa-
towych rankingach. Aktywności naukowej na wydziale
przeszkadza wieloetatowość kadry związana z niezbyt
wysokimi uposażeniami uniwersyteckimi. W ocenie dzie-
kana, obecny sposób finansowania badań przez KBN
powoduje dezintegrację i zmniejszoną wydajność badaw-
czą. System wewnętrznych grantów na badania i zakup
aparatury powinien to naprawić. Świadomość posiada-
nia wysoko kwalifikowanej kadry i małej liczby studen-
tów zmusiła wydział do uruchomienia, ocenianej pozy-
tywnie, śródsemestralnej rekrutacji na studia. Wydział
poszerzył ofertę dydaktyczną o fizykę komputerową, fi-
zykę medyczną i fizykę nauczycielską. Obecnie przygoto-
wuje uruchomienie ekonofizyki i geofizyki. Dziekan prze-
ciwstawiając kwestię elitarności czy masowości uczelni,
wybrał proces dwutorowy. Poddając ocenie studia dokto-
ranckie na wydziale umożliwiające pozyskiwanie nowej
kadry, podkreślił konieczność przyznawania stypendiów
wszystkim doktorantom i prowadzenia przez nich zajęć
dydaktycznych. Uwadze władz uczelni polecił obserwa-
torium astronomiczne w Białkowie z unikatową apara-
turą naukową, potrzebujące pilnego wsparcia finanso-
wego.
Prof. J. Ziółkowski zauważył możliwość komercyjnego
wykorzystania planetarium istniejącego przy Instytucie
Astronomicznym. Należałoby jednak włączyć je do pla-
nów rozwoju infrastruktury miejskiej. Elementem stra-
tegii uczelni mogą być także wspomniane systemy sty-
mulujące aktywność naukową wydziałów i interdyscy-
plinarne kształcenie.
Prof. Teresa Oberc-Dziedzic, dziekan Wydziału Nauk
Przyrodniczych, uznała, że wydział należy rozpatrywać,
jako miejsce kształcenia studentów, prowadzenia badań
naukowych i zdobywania stopni i tytułów naukowych.
Jest to wydział skomplikowany do zarządzania i pro-
gnozowania. Ma 8 jednostek, 77 samodzielnych pracow-
ników naukowych, kształci 2,5 tys. studentów na bioche-
mii, biologii, geografii, geologii i ochronie środowiska, na

8

PRZEGLĄD UNIWERSYTECKI 9

studiach dwustopniowych. Biologia i biochemia w ocenie
KBN mają I kategorię, nauki geograficzne i geologiczne
kategorię II. Wydział związany jest badaniami z regio-
nem, a wyniki badań publikowane są coraz powszech-
niej za granicą. W prognozach wydział powinien rozwi-
jać się w kierunku interdyscyplinarnego kształcenia.
Badania na kierunkach przyrodniczych pochłaniają wie-
le środków. W prognozach uznaje się, choć jest to kosz-
towne ze względu na aparaturę naukową, że biologia
eksperymentalna będzie zmierzać w kierunku utworze-
nia wydziału międzyuczelnianego. W naukach przyrod-
niczych obserwuje się ewoluowanie w kierunku innych
nauk. Instytut Geograficzny od tradycyjnego kierunku
przyrodniczego kieruje się ku naukom społecznym. An-
tropologia zmierza do nauk społecznych i archeologii.
Wskazane jest utworzenie wydziału będącego dominu-
jącym ośrodkiem w zakresie ochrony środowiska i nauk
o środowisku (ochrona litosfery, powietrza i wody). Sku-
piłby on geologię, geografię oraz część chemii zajmującej
się zanieczyszczeniami chemicznymi środowiska Utwo-
rzenie interdyscyplinarnego wydziału wymagałoby zmia-
ny prawodawstwa w zakresie nadawania stopni i tytu-
łów naukowych. RGSW, zachowawcza w swych decyzjach,
nie wspiera rozwijających się badań interdyscyplinar-
nych. Problem stwarzają habilitacje zawierające elementy
chemii, geochemii i biochemii. Konieczne jest zatem
sprawniejsze uwzględnianie nowych dyscyplin naukowych.
Habilitacje powinno się przeprowadzać przed zespołem
złożonym ze specjalistów z kilku ośrodków naukowych.
Głównym zatem założeniem strategicznym wydziału
powinno być utworzenie interdyscyplinarnego wydziału
ochrony środowiska.
Prof. Ryszard Szwarc, dziekan Wydziału Matematyki i
Informatyki, uzależnił formułowanie strategii, podobnie
jak i pozostali dziekani, od podniesienia poziomu finan-
sowania nauki i szkolnictwa wyższego. Strategia wydzia-
łu zmierza do utrzymania na wysokim poziomie badań
naukowych i kształcenia studentów. Do tego niezbędne
jest wybudowanie nowego budynku dla Instytutu Infor-
matyki i utrzymanie minimum kadrowego, zabiegu trud-
nego z powodu niskich uposażeń nauczycieli akademic-
kich i niezbyt wysokich stypendiów doktoranckich. Z tego
powodu w perspektywie dziesięciu lat obniżyć się może
kategoria wydziału. Celem wydziału jest także utrzy-
manie licznej rzeszy studentów.
Prof. M. Górny poddał pod rozwagę wprowadzenie struk-
tury podwójnego zarządzania uczelnią, gwarantującego
ciągłość przyjętej polityki.
Prof. J. Łoboda podkreślił potrzebę zwiększania przed-
siębiorczości uczelni, mającej istotne znaczenie dla bu-
dowy strategii rozwoju. Przejawiać się ona powinna w
rozszerzaniu powiązań z otoczeniem i sięganiu do poza-
budżetowych źródeł finansowania.
Prof. L. Turko uznał, że budowę strategii uczelni powin-
no się rozpocząć od decyzji strategicznej rozstrzygającej
kwestię rangi uniwersytetu: ogólnopolskiej czy regional-
nej. Uniwersytetu o randze ogólnopolskiej nie dotyczy
problem zagrożenia ze strony wyższego szkolnictwa za-
wodowego.

kd
na podstawie protokołu spotkania
sporządzonego przez B. Morawską

Wizyty kurtuazyjne w Uniwersytecie Wrocławskim
• 1 czerwca 200lr. odwiedził naszą uczelnię ambasa-
dor Królestwa Holandii J.J.Visser; 5 czerwca z wizytą
na Uniwersytecie przebywał konsul generalny USA w
Krakowie Leslie C. High; 8 czerwca - ambasador Estonii

Aivo Orav. Goście podejmowani byli przez JM Rektora
prof. Romualda Grellesa, prorektora ds. współpracy z za-
granicą prof. Józefa J. Ziółkowskiego oraz prof. Adama
Chmielewskiego, pełnomocnika rektora ds. obchodów ju-
bileuszu uczelni. Dyskutowano o współpracy z zagrani-
cą, wzajemnej wymianie młodzieży akademickiej i o zbli-
żających się obchodach jubileuszu 300-lecia Uniwersy-
tetu. Goście zwiedzili zabytkowe obiekty naszej uczelni,
Aulę Leopoldyńską, Oratorium Marianum i podziwiali
nasze miasto z platformy widokowej Wieży Matematycz-
nej.
Obradowała KRASP
• 7 czerwca 200lr. jubileusz 175-lecia Politechniki
Warszawskiej zgromadził członków KRASP na tej uczel-
ni. Rektorzy wyrazili uznanie dla inicjatyw i przedsię-
wzięć KBN, z okazji 10-lecia działalności. W szczególno-
ści polityka indywidualnych grantów badawczych wpły-
nęła mobilizująco na środowisko naukowe i akademic-
kie. KRASP uznało jednak, że wyzwania stojące przed
Polską w dziedzinie nauki i badań naukowych w XXI
wieku wymagają poważnej przebudowy KBN. Przezna-
czanie w ostatnich dziesięciu latach na naukę środków
finansowych nie przekraczających 0,5 proc. PKB jest
świadectwem słabości Komitetu. Należy go więc tak usy-
tuować w strukturach państwa, by zdolny był do zwięk-
szenia środków finansowych na naukę z budżetu pań-
stwa, a także by wyzwolił się z finansowania działalno-
ści, która nie ma charakteru badań naukowych. Zdaniem
rektorów, chodzi także o to, by stworzyć w państwie ta-
kie mechanizmy prawno-finansowe, które pozwolą na
istotny udział sektora niepublicznego w finansowaniu
nauki i badań naukowych. KRASP uważa, że polityka
KBN powinna mieć priorytety, uwzględniające fakt, że
ponad 70 proc. potencjału naukowo-badawczego w Pol-
sce znajduje się w szkolnictwie wyższym, które otrzy-
mało w 200lr. 97 proc. kwoty roku ubiegłego (w tym uni-
wersytety - 92 proc.), natomiast instytuty PAN i jed-
nostki badawczo-rozwojowe odpowiednio 106,68 proc. i
99,03 proc. kwot roku 2000.
KRASP zajęła stanowisko w sprawie wykorzystania tech-
nik informacyjnych dla zapewnienia powszechnego i rów-
nego dostępu do wyższego wykształcenia, podkreślając
znaczenie i potrzebę uruchamiania studiów „na odległość",
prowadzonych za pośrednictwem Internetu i telewizji
cyfrowej, stwarzających możliwości kształcenia osobom,
które nie mogą skorzystać z form konwencjonalnych stu-
diów wyższych. Rozwój tych form studiów przez uczelnie
umożliwi ofertę studiów w formule uniwersytetu otwar-
tego. Wymagane jest tylko zapewnienie odpowiedniego
poziomu i jakości kształcenia poprzez dostęp do zaso-
bów szkół wyższych i kontaktu z ich kadrą oraz innymi
studentami. Prezydium KRASP nadało status uczelni
członkowskiej KRASP Papieskiemu Wydziałowi Teolo-
gicznemu we Wrocławiu i Wyższej Szkole Humanistycz-
nej w Pułtusku. KRASP uznało potrzebę dofinansowa-
nia ogólnopolskiego miesięcznika „Forum Akademickie"
przez MEN i jego prenumeraty przez uczelnie. Zgroma-
dzenie Plenarne KRASP wyraziło ubolewanie z powodu
nie przekazania pod obrady Parlamentu projektu nowej
ustawy Prawo o szkolnictwie wyższym. W tej sytuacji
wyrażono poparcie dla projektu nowelizacji ustawy o
szkolnictwie wyższym przedłożonego przez Rząd w Sej-
mie RP. Proponowana nowelizacja rozwiązuje niektóre z
ważnych problemów szkolnictwa wyższego, łącząc popra-
wę warunków płacowych z wprowadzeniem skoordyno-
wanych działań na rzecz jakości kształcenia. Rektorzy
wyrazili oczekiwanie, że nowelizacja ustawy zostanie w

Numer 7/2001

10 PRZEGLĄD UNIWERSYTECKI

całości przyjęta jeszcze w obecnej kadencji przez Parla-
ment RP.
Reuven Zygielbojm gościł w Instytucie Studiów Mię-
dzynarodowych
• 7-9 czerwca 200lr. na zaproszenie dyrekcji Instytutu
Studiów Międzynarodowych przybył do Wrocławia z trzy-
dniową wizytą Reuven Zygielbojm, brat legendarnego
Szmula „Artura" Zygielbojma, członka Rady Narodowej
(organu doradczego prezydenta i rządu na uchodźstwie
w okresie II wojny światowej), który w trakcie protestu
wobec bierności świata na losy Żydów, popełnił samobój-
stwo po otrzymaniu informacji o klęsce powstania w get-
tcie warszawskim wiosną 1943 roku.
Na jważnie j szym p u n k t e m wizyty było spotkanie ,
8 czerwca, w Instytucie Studiów Międzynarodowych, które
rozpoczęło się projekcją filmu dokumentalnego w reży-
serii Dżamili Ankiewicz pt. „Śmierć Zygielbojma" opo-
wiadającego historię Szmula Zygielbojma, dzieje jego po-
litycznej aktywności z ramienia Bandu - żydowskiej par-
tii socjalistycznej. Film był wspomnieniem niezwykłego
człowieka, którego osobę przybliżali widzowi m. in. Marek
Edelman, Jan Karski i sam Reuven Zygielbojm. Po pro-
jekcji Reuven przeczytał pożegnalny list Szmula. Tłu-
maczył dlaczego nie można zapomnieć o tragedii wojny i
dlaczego on walczy o zachowanie pamięci o Szmulu.
W odpowiedzi na pytanie studentów o jego własną hi-
storię życia, Pan Reuven opowiedział w skrócie losy wo-
jenne, mówił o życiu w Republice Południowej Afiyki i o
tym jak pierwszy raz od sześćdziesięciu lat, trzy lata
temu przyjechał do Polski. Dziś Reuven Zugielbojm miesz-
ka w swoim maleńkim mieszkanku w Warszawie, od-
wiedza przyjaciół, chodzi do teatru, który jest jego pa-
sją. Studenci stosunków międzynarodowych mieli dla
Pana Reuvena niespodziankę po spotkaniu na Uniwer-
sytecie, wieczorem wspólnie wybraliśmy się do Teatru
Polskiego na sztukę A. Czechowa „Wiśniowy Sad". „Bo-
haterzy Czechowa - jak powiedział Zygielbojm - krążą w
miejscu, oni nie posuwają się naprzód, a w życiu chodzi
o to by zawsze iść naprzód".
Spotkanie z Reuvenem Zygielbojmem nie było zwykłym
spotkaniem akademickim, mieliśmy bowiem świado-
mość, że jest on „żywą częścią" historii a jednocześnie
ciepłym i pogodnym człowiekiem, który jest zakochany
w polskiej poezji.
W najbliższym czasie Reuven Zygielbojm wybiera się z

reżyserką filmu Dżamilą Ankiewicz do Waszyngtonu,
gdzie ma odbyć się pokaz filmu.

Joanna Czernek
Prorektor Józef J. Ziółkowski odebrał dyplom człon-
kowski Akademii Europejskiej
• 14 -17 czerwca 2001 prof. Józef J.Ziółkowski, prorek-
tor ds. badań naukowych i współpracy z zagranicą UWr.,
uczestniczył na Uniwersytecie w Rotterdamie w Walnym
Zgromadzeniu Akademii Europejskiej (Academia Euro-
paea). Academia Europaea jest prestiżowym stowarzy-
szeniem uczonych, skupiającym 1900 członków. Akade-
mia podzielona jest na sekcje. Prorektor J. Ziółkowski
został przed rokiem członkiem sekcji chemicznej. Na
czerwcowym spotkaniu, uroczyście w Ratuszu, w obec-
ności władz uczelni i miasta, odebrał dyplom członkow-
ski Akademii Europejskiej. W spotkaniu poświęconym
tematowi „Nauka a język" uczestniczyło 17 osób z Euro-
py, z Polski wraz z prof. Ziółkowskim był prof. Maciej
Żywicz. Dyskutowano problem rozszyfrowania języka
delfinów. Zajmowano się także slangiem naukowym i
językiem profesjonalnym. Przyszłoroczne spotkanie zgro-
madzi elitarną grupę uczonych w Lizbonie, gdzie oma-
wiany będzie temat: Rola nauki we współczesnym świe-
cie z uwzględnieniem ochrony środowiska. Przyjazd za-
powiedziało wielu chemików.
Rektor z Uniwersytetu Ruhr na UWr.
• 15 czerwca 2001r. przebywała w uczelni delegacja
Uniwersytetu Ruhr w Bochum. Tworzyli ją: rektor prof.
Dietmar Petzina, dziekan Wydziału Medycyny prof. Gert
Muhl, prof. Waldemar Kozuschek i Monika Sprung, kie-
rownik Działu Współpracy z Zagranicą. Między uczel-
niami współpraca trwa od 1988 roku, obejmuje nieomal
wszystkie uniwersyteckie dziedziny. Warunkiem wymia-
ny jest nawiązanie kontaktu partnerskiego z uczonymi
tych uniwersytetów Najaktywniejsze dziedziny wymia-
ny to prawo, geografia, biochemia i filozofia. Rocznie na-
sza uczelnia wysyła ok. 20 osób, z Ruhr przybywa tylko
6-7 osób. Wymieniamy też studentów na pobyty seme-
stralne i udział w letnich szkołach językowych. Po roz-
mowach z władzami uczelni goście z Bochum zwiedzili
w towarzystwie prof. A. Chmielewskiego kampus przy
ul. Koszarowej, a po gmachu głównym oprowadzał dr Łu-
kasz Krzywka, pełnomocnik rektora do obiektów zabyt-
kowych. Wieczór wypełnił spektakl Carmina Burana w
Hali Ludowej.

Z OBRAD AKADEMICKIEGO SENATU UWr.
28 czerwca 2001
Obradom przewodniczył Rektor, prof. Romuald Gelles,
który na wstępie wręczył mianowania na stanowisko
profesora nadzwyczajnego.

* * *

W części roboczej Senat przyjął wniosek o
• mianowanie na stanowisko profesora zwyczajnego
• prof. dr. hab. JÓZEFA KOSIANA W Instytucie Filozofii
• mianowanie na stanowisko profesora nadzwyczajne-
go na czas nieokreślony
• dr hab. JOLANTY ŁUGOWSKIEJ W Instytucie Filologii Pol-
skiej
• dr hab. JOANNY PYSZNY W Instytucie Filologii Polskiej
• dr. hab. JERZEGO PYKI W Instytucie Geograficznym
• dr. hab. KAZIMIERZA MUSIAŁA W Instytucie Matematycz-
nym
• wszczęcie postępowania w sprawie nadania tytułu
doktora honoris causa Uniwersytetu Wrocławskiego

• HENRYKOWI BERESCE, wielkiemu tłumaczowi i popula-
ryzatorowi literatury polskiej w Niemczech
Senat zdecydował zwrócić się w sprawie przygotowania
recenzji o dorobku Henryka Bereski na polu tłumaczeń i
popularyzowania literatury polskiej w Niemczech, do
Uniwersytetu Śląskiego, ze wskazaniem na prof. Irene-
usza Opackiego, oraz do Uniwersytetu im. Adama Mic-
kiewicza w Poznaniu, ze wskazaniem na prof. Huberta
Orłowskiego.
• KARLOWI DEDECIUSOWI, największemu niemieckiemu tłu-
maczowi i popularyzatorowi literatury polskiej, członko-
wi PAU.
Senat zdecydował zwrócić się w sprawie przygotowania
recenzji o dorobku największego niemieckiego tłumacza
i popularyzatora literatury polskiej, do Uniwersytetu im.
Adama Mickiewicza w Poznaniu, ze wskazaniem na prof.
Huberta Orłowskiego, oraz do Uniwersytetu Gdańskie-
go, ze wskazaniem na prof. Edmunda Kotarskiego.

Numer 7/2001

PRZEGLĄD UNIWERSYTECKI 11

Senat przyjął wniosek w sprawie
• powołania prof. Małgorzaty Komży na nowego redak-
tora serii wydawniczej Bibliotekoznawstwo, od nowego
roku akademickiego 2001/2002
Senat
• ustalił stawki za godziny ponadwymiarowe w roku
akademickim 2001/2002
• podjął uchwałę w sprawie przekształcenia Śląsko-
znawczego Studium Doktoranckiego w Studium Dokto-
ranckie Nauk Historycznych, na Wydziale Nauk Histo-
rycznych i Pedagogicznych.
• zatwierdził sprawozdanie finansowe i podział zysku
za rok 2000
Na podstawie ar t . 48 us t . 1 pkt . 9 us tawy z dnia
12.09.1990 r. o szkolnictwie wyższym, Senat zatwierdził
zweryfikowane przez biegłych rewidentów sprawozdanie
finansowe Uniwersytetu Wrocławskiego za rok 2000, wy-
kazujące na dzień 31.12.2000r.:
• sumę bilansową po stronie aktywów i pasywów
208.810.043, 78 zł
• zysk netto w wysokości 9.312.233, 48 zł.
• przyrost stanu środków pieniężnych netto w ciągu
roku obrotowego na sumę 14.787.122, 12 zł.

Zgodnie z § 17 ust. 3 rozporządzenia Rady Ministrów z
dnia 27.08.1991 r. w sprawie gospodarki finansowej uczel-
ni, Senat podjął uchwałę o przeznaczeniu zysku netto za
rok 2000 w wysokości 9.312.233, 48 zł na:
• zasilenie funduszu zasadniczego 8.381.033, 48 zł
• utworzenie własnego funduszu stypendialnego
931.200, 00 zł
• wykonanie planu rzeczowo-finansowego za rok 2000
Zgodnie z art. 48 ust. 1 pkt. 9 ustawy z dnia 12.09.1990r.
o szkolnictwie wyższym, Senat Uniwersytetu Wrocław-
skiego zatwierdził wykonanie planu rzeczowo - finanso-
wego za rok 2000r.
• zatwierdził plan rzeczowo-finansowy na rok 2001
Zgodnie z art. 48 ust. 1 pkt. 6 ustawy z dnia 12.09.1990
r. o szkolnictwie wyższym, Senat Uniwersytetu Wrocław-
skiego zatwierdził plan rzeczowo - finansowy na rok 2001.
• przyjął projekt budżetu Uniwersytetu Wrocławskie-
go na rok 2001.
Senat Uniwersytetu Wrocławskiego zatwierdził budżet
uczelnianych jednostek rozliczeniowych na rok 2001.
Senat wysłuchał informację
• o organizacji roku akademickiego 2001/2002.

' DOKTORAT HONORIS CAUSA UNIWERSYTETU
LWOWSKIEGO DLA PROFESORA ALFREDA JAHNA

13 czerwca, w środę, w Sali Senatu UWr. odbyła się
uroczystość przekazania dyplomu doktora honoris causa
Uniwersytetu im. Iwana Franki we Lwowie małżonce
prof. Alfreda Jahna, Marii, nadanego profesorowi przez
Senat uczelni 27 stycznia 1999 roku. Wręczeniu dyplo-
mu przeszkodziła śmierć profesora Jahna, która nastą-
piła 1 kwietnia 1999 roku. Na uroczystość przybyli przy-
jaciele profesora, wychowankowie z Instytutu Geograficz-
nego UWr., dziekani, prorektorzy oraz córka z małżon-
kiem i wnukami profesora. Honory gospodarza uroczy-
stości pełnił JM Rektor, prof. Romuald Gelles.

- Prof. Alfred Jahn od 1933 roku był studentem, a w
latach 1937-1939 pracownikiem Uniwersytetu f , ,
Jana Kazimierza we Lwowie, a do czerwca 1941
roku pracował w przemianowanym Uniwersy-
tecie im. Iwana Franki we Lwowie - powiedział
rektor, prof. Romuald Gelles. - Jego zasługi dla
tej uczelni zostały uhonorowane nadaniem god-
ności doktora honoris causa, w odebraniu której
na przeszkodzie stanęła nagła śmierć profesora.
W kwietniu tego roku podczas pobytu w Uni-
wersytecie we Lwowie rektor, prof. Iwan Wakar-
czuk uroczyście w Sali Senatu, w obecności pię-
ciu prorektorów i szesnastu dziekanów przeka-
zał na moje ręce dyplom dhc przyznany prof.
Johnowi - zakomunikował rektor Gelles. Profe-
sor Alfred Jahn jest ponadto laureatem dhc UWr.
(1985), UMCS w Lublinie (1989), UAM w Po-
znaniu (1990). Nadanie aż czterech doktoratów
uczonemu, profesorowi jest wydarzeniem niezwy-
kłym. W powojennych dziejach naszego Uniwer-
sytetu taki zaszczyt spotkał jeszcze tylko panią
prof. Bogusławę Jeżówską-Trzebiatowską.
Dyrektor Instytutu Geograficznego, prof. J an Łoboda,
bliski współpracownik prof. Jahna i jego sukcesor w In-
stytucie powiedział m.in.: Profesor Jahn miał bardzo długie
i produktywne życie, jest autorem blisko czterystu prac

naukowych, szczególnie z geomorfologii peryglacjalnej, re-
gionalnej i procesów geomorfologicznych. Ale jego życie nie
było proste. Jak napisał w swojej książce wspomnienio-
wej, mającej charakter pamiętników - droga z lwowskiego
przedmieścia Kleparowa do doktoratu honoris causa tych
uczelni była trudna. Duchowym mistrzem prof. Jahna był
Józef Konrad Korzeniowski. Wiele cech, które u niego po-
dziwiał, potrafił wykształcić u siebie. Do nich zaliczyć
należy: wielką ciekawość świata, ogromną pracowitość,
wnikliwość i wrażliwość. Gdyby się przyjrzeć całej spu-
ściźnie profesora, to odciski tych wspaniałych cech znaleź-
libyśmy w jego twórczości. Profesor kochał szczególnie ro-

Dr Maria Jahn dziękuje w imieniu zmarłego męża,
prof. Alfreda Jahna za honorowy doktorat

dzinę i pracę i sądzę, że w wielu z nas, jego wychowan-
kach i współpracownikach, coś z tego zostało.

Sukcesor prof. Jahna w Zakładzie Geomorfologii, dr
Janusz Czerwiński nawiązał do szkoły reprezentowanej
przez profesora, biorącej swoje początki z Podola. Prze-

Numer 7/2001

12 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

niósł on jedną schedę, jedną filozofię prof. Kulczyńskie-
go, którą starał się przekazać swoim uczniom. Filarem
Uniwersytetu, według prof. Jahna, nie jest profesor, lecz
uczony. Według wiedzy dr Czerwińskiego, dhc przyznany
prof. Jahnowi przez Uniwersytet Lwowski był pierwszym
od wielu lat, mimo że wielu profesorów, geografów z tego
uniwersytetu zajmuje wysokie pozycje w nauce na uni-
wersytecie w Lublinie. Działalność prof. Jahna znalazła
uznanie wśród współczesnych geografów i geomorfologów
ukraińskich. Jego przyjaźń z Polańskim, Ukraińcem,
który resztę życia spędził na wygnaniu w Argentynie,
jego odnoszenie się do prac Ukraińców, tego nie robili
inni, zjednało mu powszechną sympatię. W publikowa-
nych obecnie materiałach dotyczących historii i geografii
lwowskiej nazwisko prof. Jahna, wśród takich profeso-
rów jak Wąsowicz, jasnym blaskiem świeci. Lwowska
działalność, a później wrocławska działalność profesora
na rzecz ratowania dziejowej spuścizny polskiej, nie tyl-
ko Cmentarza Łyczakowskiego, ale także zabytków na
Podolu i Wołyniu, jest ważnym wkładem na rzecz utrzy-
mania przyjaznych stosunków uniwersyteckich, ale tak-
że między Polakami i Ukraińcami.

Po odczytaniu łacińskiego tekstu dyplomu doktora
honoris causa lwowskiego uniwersytetu JM Rektor, prof.
Romuald Gelles wręczył go małżonce, pani dr Marii Jahn,
która w serdecznych słowach podziękowała za uhonoro-
wanie jej męża, wyrażając nadzieję, że współpraca utrzy-
mywana z Uniwersytetem Lwowskim przez prof. Jahna
będzie nadal kontynuowana przez obie uczelnie.

Wśród uczonych Uniwersytetu Wrocławskiego godno-
ścią doktora honoris causa przez inne uczelnie zostali
uhonorowani profesorowie: Władysław Czapliński, Bo-
gusława Jeżowska-Trzebiatowska, Karol Jońca, Zdzisław
Kegel, Mieczysław Klimowicz, Bronisław Knaster, Sta-
nisław Kulczyński, Jerzy Łanowski, Henryk Ratajczak,
Lucjan Sobczyk, Wiktor Steffen, Hugo Steinhaus, Wła-
dysław Ślebodziński, J an Trzynadlowski, Kazimierz
Urbanik, Wojciech Wrzesiński i Józef Julian Ziółkowski.

Profesor Alfred Jahn
(1915-1999), uczony, pod-
różnik, nauczyciel akade-
micki i społecznik, honoro-
wy obywatel miasta Wro-
cławia urodził się 22
kwietnia 1915 roku we
Lwowie, jako syn Frydery-
ka pochodzącego z Austrii.
Tu ukończył gimnazjum, w
którym zaczęła się jego fa-
scynacja przyrodą Rozto-
cza i Podola, a zwłaszcza
Nadbuża, którym poświę-
cił pierwsze naukowe noty,
publikowane od 1936 r.

jeszcze w trakcie studiów geograficznych na Uniwersyte-
cie Jana Kazimierza, na którym studiował od 1933r. Ukoń-
czył studia geomorfologiczne i geologiczne pod kierun-
kiem Augusta Zierhoffera, pośrednim także geofizyka i
meteorologa Henryka Arctowskiego. W 1937r. po wypra-
wie grenlandzkiej objął stanowisko asystenta w UJK.
W 1939r. miał już gotową rozprawę doktorską, wybuch
wojny i likwidacja polskiego uniwersytetu przeszkodziły
dalszej karierze. Podjął więc pracę w laboratorium bak-

teriologicznym Rudolfa Weigla, pisząc wspomnienia z wy-
prawy grenlandzkiej. Pracował też w Urzędzie Geologicz-
nym. W 1945 r. przeniósł się z rodziną do Lublina do
Uniwersytetu Marii Curie-Skłodowskiej. A po habilita-
cji w Poznaniu w 1946 r. objął w Lublinie stanowisko
docenta. Efektem pobytu tutaj była obszerna monogra-
fia „Wyżyna Lubelska", pierwsza geograficzna synteza
tego regionu. W 1949 r. przeniósł się na Uniwersytet
Wrocławski, gdzie objął katedrę Geografii Fizycznej.
Czterdziestoletni okres wrocławskiej działalności nauko-
wej, dydaktycznej, organizacyjnej i społecznej był nad-
zwyczaj pracowity i twórczy. W 1958r. został dyrektorem
Instytutu Geograficznego, którym kierował do 1968r. Tu
tworzył zręby wrocławskiej szkoły geomorfologicznej, roz-
wijając badania w dziedzinie geomorfologii glacjalnej i
peryglacjalnej, geomorfologii strukturalnej i klimatycz-
nej, geologii czwartorzędu, a także badania współcze-
snych procesów rzeźbotwórczych, rozwijając kontakty z
nauką światową.

W 197lr. został członkiem korespondentem PAN, a
w 1982 r. jej członkiem rzeczywistym. Wraz z prof. Alek-
sandrem Kosibą uczynił Wrocław jednym z głównych
ośrodków badań polarnych. Uczestniczył wielokrotnie w
międzynarodowych ekspedycjach na Spitsbergen, do Ark-
tyki Kanadyjskiej, na Alaskę. W 1972 r. założył Polski
Klub Polarny, któremu przewodniczył do 1982 r. Był
przewodniczącym Komitetu Badań Polarnych PAN, po
upływie kadencji został jego honorowym przewodniczą-
cym. Prezes Polskiego Towarzystwa Geograficznego (1971-
75), kierował międzynarodowymi organizacjami, był człon-
kiem wielu międzynarodowych towarzystw naukowych,
w tym Norweskiej Akademii Nauk, Belgijskiego Towa-
rzystwa Geologicznego, niemieckiej Akademii Badaczy
Przyrody Leopoldina i wielu innych. W latach 1988-90
przewodniczył Komisji Nauk o Ziemi wrocławskiego Od-
działu PAN. Był redaktorem wydawnictw naukowych, a
w latach 1968-97 był redaktorem naukowym wydawa-
nego we Wrocławiu „Czasopisma Geograficznego".

W latach 1959-62 był prorektorem, a w latach 1962-
68 rektorem Uniwersytetu Wrocławskiego, zapisując się
bezkompromisową postawą w czasie pamiętnych wyda-
rzeń marca 1968 r. Był przewodniczącym Społecznego
Komitetu Odbudowy Panoramy Racławickiej w latach
1980-85 i doprowadził w 1985r. do jej wyeksponowania.

Jest doktorem honoris causa Uniwersytetu Wrocław-
skiego (1985), Uniwersytetu Marii Curie-Skłodowskiej
(1987), Uniwersytetu im. Adama Mickiewicza (1990) i
Uniwersytetu Narodowego im. Iwana Franki (1999). W
1985 r. otrzymał Nagrodę Miasta Wrocławia i Nagrodę
Prasy Dolnośląskiej, a w 1995r. - najwyższą godność Ho-
norowego Obywatela Wrocławia (Civiitate Wratislavien-
ti Donatus). Uhonorowano go także Nagrodą Państwo-
wą (1953) i najwyższymi odznaczeniami państwowymi,
regionalnymi i związkowymi, m.in. Złotym Krzyżem Za-
sługi, Medalem Edukacji Narodowej, Krzyżem Koman-
dorskim z Gwiazdą Orderu Odrodzenia Polski, Orderem
Sztandaru Pracy I kl. W naukowej spuściźnie pozosta-
wił obszerny dorobek naukowy i popularyzatorski, doku-
mentowany kilkuset publikacjami.

Prof. Alfred Jahn zmarł nagle 1 kwietnia 1999r. i
żegnany uroczyście przez środowisko akademickie w Ora-
torium Marianum spoczął w grobowcu rodzinnym na
cmentarzu św. Wawrzyńca we Wrocławiu.

k.d.

PRZEGLĄD UNIWERSYTECKI 13

20 czerwca 2001 roku w Auli Leopoldyńskiej godno-
ścią doktora honoris causa Uniwersytetu Wrocławskiego
zostali uhonorowani dwaj wybitni uczeni - prof. Lucjan
Sobczyk i prof. Andrzej Witold Szwarc.

Prof. Lucjan Sobczyk, emerytowany profesor Uniwer-

Doktorzy honoris causa UWr., prof. Andrzej Witold Szwarc
i prof. Lucjan Sobczyk

sytetu Wrocławskiego, wybitny fizykochemik, absolwent
Politechniki Wrocławskiej, twórca Katedry Chemii Fi-
zycznej na Uniwersytecie Wrocławskim. Wiedzę chemicz-
ną pogłębiał m.in. na Sorbonie i w Walijskim Uniwersy-
tecie w Aberystwyth. Stworzył wrocławską szkołę badań
wiązania wodorowego, był współtwórcą wrocławskiej szko-
ły chemii fizycznej. Wybitny badacz rozkładu ładunku w
wiązaniach wodorowych poprzez pomiary momentów di-
polowych i jądrowego rezonansu kwadrupolowego oraz
teorii widm oscylacyjnych w silnych wiązaniach wodoro-
wych. Na wyróżnienie zasługuje zbadanie nowej rodziny
silnych wiązań wodorowych NHN i wykrycie nowych
kryształów ferroelektrycznych, wzbudzających duże za-
interesowanie na świecie. Członek Polskiego Towarzy-
stwa Chemicznego, przewodniczący Oddziału Wrocław-
skiego tego Towarzystwa, był wiceprezesem i prezesem

Zarządu Głównego Towarzystwa. Członek Prezydium
Komitetu Nauk Chemicznych, członek Zarządu Wrocław-
skiego Towarzystwa Naukowego, członek Prezydium
Oddziału PAN we Wrocławiu. Prof. Sobczyk został wy-
różniony doktoratem honoris causa Uniwersytetu Lenin-

gradzkiego w 1991 roku.
Prof. Andrzej W. Szwarc, emerytowany pro-

fesor Uniwersytetu im. Adama Mickiewicza w
Poznaniu, wybitny teoretyk i ekspert w zakre-
sie kryminalistyki, „ojciec fonoskopii", krymi-
nalistycznej ekspertyzy zapisu magnetofonowe-
go głosu. Nowatorskim pomysłem profesora jest
wysunięcie nowej propozycji terminu dla ba-
dań DNA - „genoskopia", zajmuje się bowiem
profesor kryminalistycznymi aspektami zbio-
rów DNA. Niekwestionowanym wkładem pro-
fesora do teorii i praktyki kryminalistyki jest
opracowanie problematyki fałszerstwa doku-
mentów, ich ujawniania i identyfikacji spraw-
ców. Praca z tego zakresu oparta o podstawy
naukowe służy innym badaczom, także wro-
cławskim, jako wskaźnik do dalszych przemy-
śleń. Prof. Szwarc pozostaje od lat w bliskich
kontaktach z Katedrą Kryminalistyki Uniwer-
sytetu Wrocławskiego. Służy pomocą w dzie-

dzinie wyboru technik kryminalistycznych. Honorowy
doktorat naszej uczelni jest wyrazem uznania wysokiej
pozycji prof. Szwarca jako uczonego kryminalistyka nie
tylko w Polsce, ale także poza jej granicami. Jest także
wyrazem wdzięczności za jego inspiratorską rolę w po-
dejmowaniu prac badawczych przez nauczycieli akade-
mickich na Wydziale Prawa Uniwersytetu Wrocławskie-
go oraz za udział w kształceniu wrocławskich kryminali-
styków.
Prof. Szwarc był członkiem - założycielem Polskiego To-
warzystwa Kryminalistycznego, jest członkiem Polskie-
go Towarzystwa Akustycznego, członkiem Polskiego To-
warzystwa Cybernetycznego, członkiem Polskiego Towa-
rzystwa Ekspertyzy Dokumentów, był członkiem Rady
Naukowej Instytutu Kryminalistyki Akademii Spraw
Wewnętrznych.

UROCZYSTOŚĆ OTWORZYŁ J M REKTOR, PROF. ROMUALD GELLES

Wysoki Senacie!
Szanowni Państwo!

Otwieram uroczyste posiedzenie Senatu poświęcone
wręczeniu dyplomu doktora honoris causa Uniwersytetu
Wrocławskiego dwóm wybitnym uczonym, uniwersytec-
kim profesorom, Panu Profesorowi Andrzejowi Witoldo-
wi Szwarcowi, prawnikowi, kryminalistykowi, emeryto-
wanemu profesorowi Uniwersytetu im. Adama Mickie-
wicza w Poznaniu i panu Profesorowi Lucjanowi Sobczy-
kowi, chemikowi, emerytowanemu profesorowi Uniwer-
sytetu Wrocławskiego

Mam zaszczyt poinformować Państwa, że Senat Uni-
wersytetu Wrocławskiego na wniosek Wydziału Chemii,
po wysłuchaniu pozytywnych recenzji Pana Profesora
Tadeusza Marka Krygowskiego i Pana Profesora Miro-

sława Szafrana, sporządzonych z upoważnienia Sena-
tów Uniwersytetu Warszawskiego i Uniwersytetu im.
Adama Mickiewicza w Poznaniu, postanowił w dniu 24
stycznia 2001 roku nadać Panu Profesorowi Lucjanowi
Sobczykowi godność doktora honoris causa naszej uczel-
ni.

Informuję równocześnie, iż Senat Uniwersytetu Wro-
cławskiego, na wniosek Wydziału Prawa i Administra-
cji, po uwzględnieniu pozytywnych opinii sporządzonych
przez Pana Profesora Tadeusza Hanauska i Pana Profe-
sora Tadeusza Tomaszewskiego, z upoważnienia Sena-
tów Uniwersytetów: Jagiellońskiego i Warszawskiego, de-
cyzją z dnia 25 kwietnia 2001 roku uhonorował Pana
Profesora Andrzeja Witolda Szwarca najwyższą godno-
ścią akademicką, doktoratem honoris causa.

Wielce Szanowni Panowie Profesorowie, Prześwietni

Numer 7/2001

PROFESOR LUCJAN SOBCZYK I PROFESOR ANDRZEJ
WITOLD SZWARC DOKTORAMI HONORIS CAUSA

UNIWERSYTETU WROCŁAWSKIEGO

14 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

Doktoranci!
W imieniu całej wspólnoty akademickiej Uniwersy-

tetu Wrocławskiego witam Panów Profesorów
bardzo serdecznie, Pana Profesora Szwarca z
Małżonką, rodziną i najbliższymi osobami i
Pana Profesora Lucjana Sobczyka wraz z Mał-
żonką oraz rodziną i najbliższymi osobami.

Dzień dzisiejszy jest wielkim świętem dla
Uniwersytetu Wrocławskiego, gdyż w dniu tym
Panowie powiększą grono znakomitych naszych
doktorów honorowych. Jesteśmy dumni i wiel-
ce usatysfakcjonowani tym, że Panowie przy-
jęli nadaną im godność i że dzięki temu może-
my Panów gościć w naszej uczelni, prawnika i
chemika, chemika i prawnika, co w sposób tak
wyrazisty podkreśla wielokierunkowość i roz-
maitość studiów i badań uprawianych na uni-
wersytetach. Dzisiejsze promocje doktorskie
stanowią również ważne ogniwo w ciągu wyda-

DROGĘ ŻYCIOWĄ I OSIĄGNIĘCIA NAUKOWE PROFESORA LUCJANA SOBCZYKA PRZEDSTAWIŁ
DZIEKAN WYDZIAŁU CHEMII U W R . PROF. JERZY HAWRANEK, PROMOTOR DHC

Profesor Lucjan Sobczyk urodził się 4 sierpnia 1927
r. w Natalinie (obecnie Białoruś). Studia wyższe odby-
wał na Wydziale Chemicznym Politechniki Wrocławskiej.
Już w czasie studiów (po II roku) rozpoczął pracę jako
zastępca asystenta w Katedrze Chemii Fizycznej kiero-
wanej przez prof.dr K.Gumińskiego. Tam też wykonał
pracę magisterską poświęconą kinetyce wymiany jono-
wej i w 1951 r. uzyskał tytuł magistra inżyniera chemii.
W tymże roku wyjechał na studia aspiranckie do ZSRR.
Studia te odbywał pod kierunkiem wybitnego fizykoche-
mika prof. J.K. Syrkina w Instytucie Precyzyjnej Techno-
logii Chemicznej w Moskwie, specjalizując się w zagad-
nieniach struktury cząsteczek i natury wiązania chemicz-
nego. Rozprawa kandydacka poświęcona była badaniom
polaryzacji dielektrycznej układów z wiązaniem wodoro-
wym.

Po uzyskaniu stopnia kandydata nauk chemicznych
w 1954 r. wrócił do Katedry Chemii Fizycznej Politech-
niki Wrocławskiej. W 1956 r. powierzono mu zadanie
zorganizowania Katedry Chemii Fizycznej Uniwersyte-
tu Wrocławskiego. W 1969 r. po reformie Szkolnictwa
Wyższego objął kierownictwo Zakładu Chemii Fizycznej.
Odbył staże naukowe na Sorbonie w Paryżu (u prof. M.Ma-
gata), w Walijskim Uniwersytecie w Aberystwyth (u prof.
M.Daviesa) i w Instytucie Borisa Kidrića w Ljublianie
(u prof. D.Hadżiego).

W 1962 r. Lucjan Sobczyk habilitował się na Wy-
dziale Chemicznym Politechniki Wrocławskiej z badań
nad strukturą elektronową pochodnych pirydyny. Profe-
sorem nadzwyczajnym został w 1969 roku, zaś w roku
1976 - profesorem zwyczajnym. W1976 roku został człon-
kiem korespondentem PAN, zaś w 1989r. - członkiem
rzeczywistym PAN.

Badania naukowe w zespołach kierowanych przez
prof. Sobczyka koncentrowały się wokół zagadnień wią-
zania wodorowego, zastosowania metod fizycznych do
ustalania struktur cząsteczek oraz dynamiki i przemian
fazowych w dielektrykach.

Do nąj ważniej szych osiągnięć naukowych w zespołach
kierowanych przez prof. L. Sobczyka trzeba zaliczyć pra-
ce poświęcone badaniom rozkładu ładunku w wiązaniach
wodorowych poprzez pomiary momentów dipolowych i
jądrowego rezonansu kwadrupolowego oraz teorii widm
oscylacyjnych w silnych wiązaniach wodorowych. Wyróż-

nić trzeba także odkrycie i zbadanie nowej rodziny sil-
nych wiązań wodorowych NHN (m.in. wykrycie anomal-
nych efektów izotopowych). Znaczny wkład do zrozumie-
nia natury wiązania wodorowego wniosły badania - za
pomocą różnych metod fizycznych - silnych, symetrycz-
nych mostków wodorowych. Wykazują one w wielu przy-
padkach krytyczne zachowanie się - tzn. szczególną po-
datność na warunki zewnętrzne.

Wykazanie i opisanie - wspólnie z prof. H. Ratajcza-
kiem - sigmoidalnego przebiegu polarności wiązania wo-
dorowego względem różnicy powinowactwa do protonu
zainspirował wielu badaczy do poszukiwań takich kore-
lacji dla innych wielkości fizycznych.

W trakcie poszukiwania materiałów o potencjalnych
możliwościach zastosowań wykryto w zespole kierowa-
nym przez L.Sobczyka nowe kryształy ferroelektryczne:
wodoroseleniany rubidu i amonu oraz liczną rodzinę ha-
logeno-antymonianów i bizmutanów alkiloamoniowych.
Kryształy te wzbudziły wielkie zainteresowanie w krę-
gach specjalistów.

Uważa się powszechnie, że prof. Sobczyk stworzył Wro-
cławską Szkołę Badań Wiązania Wodorowego i Fizyko-
chemii Dielektryków i był współtwórcą Wrocławskiej
Szkoły Chemii Fizycznej.

Prof. Lucjan Sobczyk jest autorem lub współautorem
16 książek i skryptów, 21 artykułów i 240 oryginalnych
prac badawczych, których liczba wciąż rośnie. Na uwagę
zasługują dwa podręczniki akademickie: "Chemia fizyczna
dla przyrodników" (współautorstwo z A. Kiszą) oraz "Eks-
perymentalna chemia fizyczna" (współautorstwo z A.Ki-
szą, K.Gatnerem i A.Koiłem).

Profesor Sobczyk miał liczne grono uczniów i współ-
pracowników, którym okazywał zawsze wszechstronną
pomoc i ogromną życzliwość - wypromował 22 doktorów,
spośród których 12 habilitowało się, a 6 uzyskało tytuł
profesora nauk chemicznych bądź fizycznych.

W ramach swojej działalności dydaktycznej profesor
Sobczyk prowadził około 20 różnych wykładów i semina-
riów z zakresu chemii fizycznej dla studentów i dokto-
rantów różnych kierunków i specjalności. Na uwagę za-
sługują wykłady z metod fizycznych w chemii organicz-
nej, prowadzone dla doktorantów Instytutu Chemii Or-
ganicznej PAN w Warszawie i Instytutach Chemicznych
Politechniki Wrocławskiej. Od 1968 r. kieruje znanym w

rzeń poprzedzających przyszłoroczne obchody trzechset-
lecia naszego Uniwersytetu.

PRZEGLĄD UNIWERSYTECKI 15

Polsce seminarium: Dielektryczne i optyczne aspekty od-
działywań międzycząsteczkowych a od 10 lat semina-
rium wydziałowym z chemii fizycznej. Corocz-
nie organizowane są pod kierunkiem nauko-
wym L.Sobczyka Szkoły Fizykochemii Organicz-
nej poświęcone różnym działom fizycznej che-
mii organicznej. Profesor Sobczyk był organi-
zatorem pierwszej międzynarodowej konferen-
cji pod nazwą Workshop on Hydrogen Bond
Research, która odbyła się w 1977r. w Karpa-
czu i która dała początek znanym, powtarza-
nym obecnie co dwa lata, kongresom między-
narodowym. Był kierownikiem naukowym ko-
lejnej, VIII konferencji tej serii w Polanicy w
1987r. i ostatniej w Świeradowie Zdroju w
1999r. W 1993r. rozpoczął serię szkół między-
narodowych poświęconych efektom izotopowym.

Jako visiting professor wykładał w Mont-
pellier, Leuven i na Uniwersytetach RFN w
ramach zaproszenia DAAD oraz USA w ramach
zaproszenia Departamentu Stanu. Wielokrot-
nie był zapraszany z wykładami i referatami
na konferencje międzynarodowe.
Nawiązał liczne współprace naukowe, owocujące wciąż
publikacjami - zwłaszcza z Uniwersytetami w St. Pe-
tersburgu, Leuven i Monachium.

Prof. Sobczyk pełnił na Uniwersytecie liczne funkcje:
prodziekana i dziekana Wydziału Mat.Fiz.Chem., pro-
rektora ds. Nauki i Współpracy z Zagranicą; był wielo-
letnim członkiem Senatu i przewodniczącym Komisji ds.
Nauki i Współpracy z Zagranicą tego Senatu.

Poza uczelnią pełnił wiele funkcji w organizacjach
naukowych. Był organizatorem i wieloletnim przewodni-
czącym Sekcji Fizykochemii Polskiego Tbwarzystwa Che-
micznego, był przewodniczącym Oddziału Wrocławskie-
go PTChem., członkiem Zarządu Głównego, wicepreze-
sem i prezesem Zarządu Głównego (przez dwie kaden-
cje), członkiem Prezydium Komitetu Nauk Chemicznych,
członkiem Zarządu Wrocławskiego Towarzystwa Nauko-
wego, członkiem Prezydium Oddziału PAN we Wrocła-
wiu.

Jest od 1981 r. przewodniczącym Rady Naukowej In-
stytutu Niskich Temperatur i Badań Strukturalnych PAN
we Wrocławiu. Przez wiele lat był redaktorem działu
chemii fizycznej Wiadomości Chemicznych, a później
członkiem Rady Redakcyjnej tego czasopisma, obecnie
jest członkiem Rady Redakcyjnej Polish Journal of Che-

mistry i Chemical Physics Reports. Był także członkiem
Komitetu Doradczego Journal of Molecular Liquids. Przez

JM Rektor prof Romuald Gelles gratuluje profesorowi Lucjanowi
Sobczykowi doktoratu honoris causa UWr.

trzy kadencje, od początku istnienia Centralnej Komisji
Kwalifikacyjnej ds. Kadr Naukowych, był jej członkiem.

Prof. Lucjan Sobczyk odznaczony jest Medalami J.Za-
widzkiego i J.Śniadeckiego, przyznanymi przez Polskie
Towarzystwo Chemiczne oraz Medalem J.Hanuśa, przy-
znanym przez Czechosłowackie Towarzystwo Chemicz-
ne. Odznaczony jest również Złotym Krzyżem Zasługi,
Krzyżem Oficerskim, Kawalerskim i Komandorskim
Orderu Odrodzenia Polski, Medalem Komisji Edukacji
Narodowej, tytułem Honorowy Nauczyciel PRL, złotą od-
znaką Zasłużony dla Województwa i Miasta Wrocławia.
Jest laureatem wielu nagród naukowych.

Prof. Sobczyk został wyróżniony doktoratem honoris
causa Uniwersytetu Leningradzkiego (1991 r.).

Profesor Lucjan Sobczyk jest wybitnym fizykochemi-
kiem, uczonym o ugruntowanej międzynarodowej pozycji
naukowej. Wniósł ogromny wkład w rozwój wrocławskiej
chemii uniwersyteckiej i całego wrocławskiego środowi-
ska naukowego oraz jego promocję w kraju i za granicą.

W uznaniu wybitnego wkładu do nauki a także w
nauczaniu chemii, Rada Wydziału Chemii jednomyślnie
wystąpiła do Senatu Uniwersytetu Wrocławskiego z
wnioskiem o wyróżnienie profesora Lucjana Sobczyka ty-
tułem Doktora honoris causa Uniwersytetu Wrocławskie-
go, który został przez Senat przyjęty.

PRZEMÓWIENIE PROFESORA LUCJANA SOBCZYKA, DOKTORA HONORIS CAUSA UNIWERSYTETU WROCŁAWSKIEGO

Życie jest piękne!
Bo przecież

możemy powiedzieć,
że prawdziwe pięk-
no kojarzy się z ży-
wymi formami orga-
nizacji materii i ich
zewnętrzną ekspre-
sją. Piękny jest wi-
dok jasnowłosej
dziewczynki na łące
usianej żółtymi
kwiatami, piękna
jest twarz Matki
Teresy usłanej głę-
bokimi bruzdami z

pełnym dobroci spojrzeniem na hinduskie dziecko. Pięk-

na jest bogata przyroda południa, ale może jeszcze pięk-
niejsze wydają się nam skromne kwiatki przebiśniegu
czy fiołków.

Jeszcze więcej jednak piękna i to coraz bardziej wy-
rafinowanego znajdujemy w twórczości człowieka, istoty
żywej, która osiągnęła najwyższy stopień ewolucji. W
muzyce, malarstwie, słowie mówionym i pisanym znaj-
dujemy coraz bogatsze formy wyrażania uczuć, które
twórcy chcą przekazać swoim bliskim i potomnym.

Nie znam definicji absolutnego piękna, ale wydaje
mi się, że istnieją pewne nieprzemijające atrybuty pięk-
ności. Prawdziwe piękno kojarzy mi się zawsze z harmo-
nią, z doznawaniem wrażeń, które czynią człowieka szla-
chetniejszym, życzliwszym, cieplejszym, po prostu lep-
szym. Takich wrażeń doznaję, gdy słucham muzyki Ba-
cha, pieśni Schuberta, muzyki impresjonistów; gdy oglą-
dam obrazy El Greca, w których pokazana jest głębia

Numer 7/2001

16 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

przeżyć człowieka, ale także impresjonistów pokazują-
cych piękno przyrody.

Mówię o tym jako chemik, który poszukuje więzi z
tym światem poprzez uprawianą przez siebie dziedzinę.
Zapytacie państwo co chemia ma wspólnego z pięknem.
Otóż można zaryzykować twierdzenie, że niemal wszyst-
ko.

Przede wszystkim zdajmy sobie sprawę z tego, że
życie na ziemi, które uosabiamy z pięknem, powstało
dzięki różnorodnym procesom chemicznym. Powstało
wtedy, gdy nagromadziła się wystarczająca (krytyczna)
ilość biogennych molekuł w oceanach wody. Molekuły te
zaczęły się w pewnym momencie rozpoznawać i łączyć
specyficznie w większe agregaty i na koniec biopolimery.
A prawdziwe życie zaczęło się wtedy, gdy polimery te
zaczęły się rozmnażać, podlegać ciągłym modyfikacjom,
przystosowywać się do otoczenia, tzn. ewoluować.
Czy i kiedy w warunkach istniejących na ziemi musiał
powstać człowiek, nie wiemy, choć jesteśmy coraz bliżsi
zrozumienia tego co działo się na przestrzeni milionów,
a być może miliardów lat w zakresie ewolucji życia.

Istnieje też inny pasjonujący „chemiczny" aspekt pięk-
na. Wiąże się on z odbiorem przez nasze zmysły obra-
zów i dźwięków, ich przetwarzaniem i zapisem. Percep-
cja dźwięków (fal akustycznych), a często jakże złożo-
nych form muzycznych jest bardziej skomplikowana niż
odbiór złożonych pod względem formy i kolorystyki obra-
zów. Świadczy o tym tematyka sympozjów międzynaro-
dowych poświęconych tym zagadnieniom. Jedno jest pew-
ne: procesy towarzyszące oddziaływaniom kwantów pro-
mieniowania i fal akustycznych zachodzą na poziomie
molekularnym i międzymolekularnym. Ale jeszcze bar-
dziej pasjonujące i skomplikowane są procesy odwrotne
- procesy kreowania nowych utworów muzycznych, no-
wych abstrakcyjnych obrazów, innymi słowy - kreowania
w ludzkim mózgu przebogatego w treści i formie piękna.

Powstają jednocześnie pytania przekraczające jed-

nak wyobraźnię chemika. Po pierwsze jak to się stało,
że podczas tak długiej ewolucji istoty myślące wybrały
rozwój psychiczny oparty raczej na pięknie i dobru i do-
bru niż na złu. Czy wystarczyła do tego prosta mecha-
niczno-chemiczna, można by rzec, ewolucja ? Innymi sło-
wy, czy w ewolucji tak pojmowanej musiało się pojawić
piękno w percepcji i kreacji ? Pytania są prowokujące i
dotyczą w ogóle sensu istnienia, takie jakie pojawiło się
ostatnio na okładce Newsweeka: „God in your brain".
Jedni mówią, że Bóg zamieszkał w naszym mózgu, inni
„neuroteolodzy" uważają, że to nasz mózg stworzył Boga.

Ale moje pytanie jest prostsze: czy pojęcie piękna
takie, które ja pojmuję, wytworzył człowiek i czy ulegnie
ono w przyszłości istotnym zmianom, a być może kom-
pletnej dewaluacji. Obserwując współczesne życie nie
można czasami oprzeć się wrażeniu, że ludzkość obrała
ryzykowną drogę rozwoju, określaną słowem globaliza-
cja. Być może droga ta była nieunikniona w warunkach
totalnych zmian warunków życia, techniki, postępu na-
ukowego, komunikacji i środków przekazu. Ale globali-
zacja może być wielkim zagrożeniem dla swobodnego
rozwoju jednostki ludzkiej, który - moim zdaniem - jest
warunkiem właściwego rozwoju całych społeczeństw i
ludzkości.

Jeśli zatracimy w naszym życiu piękno, zatracimy
sens naszego istnienia. Chciałbym aby uniwersytety
świata nadal kultywowały nie tylko wiedzę, ale i piękno
we wszystkich odcieniach znaczenia tego słowa

Magnificencjo, Szanowni Państwo!
Niech mi będzie wolno na zakończenie wypowiedzieć

się słowami z modlitwy na starość, św. Franciszka Sale-
zego: „Daj sercu mojemu dość siły, abym przyjął życie,
tak jak Ty je dla mnie zgotowałeś. Nie zrzędliwie, nie
żałośnie, nie w przygnębieniu, nie jako odchodzący, ale
jako wdzięczny i przygotowany na wszystko, do czego
mnie jeszcze powołasz. I abym temu sprostał, daj dość
siły mojemu sercu".

DROGĘ ŻYCIOWĄ I OSIĄGNIĘCIA NAUKOWE PROFESORA ANDRZEJA WITOLDA SZWARCA PRZEDSTAWIŁ
DZIEKAN WYDZIAŁU PRAWA I ADMINISTRACJI U W R . , PROF. ZDZISŁAW KEGEL, PROMOTOR DHC

Magnificencjo, Panie Rektorze!
Wysoki Senacie!
Magnificencje!
Czcigodny Panie Doktorze Honoris Causa!
Czcigodny Panie Doktorancie!

Prof. dr hab. Andrzej Szwarc urodził się
1 stycznia 1929 roku w Warszawie. W roku
1928 rozpoczął naukę w Gimnazjum Górskie-
go, a następnie kontynuował ją w Gimnazjum
Adama Mickiewicza w Warszawie, Sarnach i
Dubnie, gdzie w 1938 roku uzyskał świadec-
two dojrzałości.

W roku 1938 rozpoczął studia prawnicze
na Wydziale Prawno-Ekonomicznym Uniwer-
sytetu Poznańskiego. W 1939 roku, tuż przed
wojną, ukończył pierwszy rok studiów prawni-
czych. Mimo poważnej wady wzroku we wrze-
śniu 1939 roku wstępuje w Warszawie do od-
działów ochotniczych i broni stolicy. Po zakoń-
czeniu wojny kontynuował studia prawnicze na
Uniwersytecie Poznańskim, podejmując równo-
cześnie studia na Wydziale Chemii tego uni-
wersytetu. Dyplom magistra praw uzyskał w
roku 1949.W tym samym roku został młod-
szym asystentem przy Katedrze Prawa i Pro-

cesu Karnego. W czasie asystentury na Uniwersytecie
Poznańskim odbył aplikację sądową i zdał egzamin sę-
dziowski.

Przez pewien czas łączył pracę naukową z wykony-
waniem zawodu adwokata. Doktoryzował się w roku 1955
z zakresu kryminalistyki. W roku 1963 habilitował się

Doktor honoris causa UWr. prof. Andrzej Witold Szwarc odbiera
gratulacje od JM Rektora

PRZEGLĄD UNIWERSYTECKI 17

również na Uniwersytecie Poznańskim, także z zakresu
kryminalistyki. Podkreślić należy, że była to pierwsza w
Polsce praca habilitacyjna z zakresu kryminalistyki.
Tytuł profesora nadzwyczajnego uzyskał w 1976 roku.
Profesor Andrzej Szwarc pochodzi z rodziny, która w
znacznym stopniu ukształtowała jego późniejsze zainte-
resowania naukowe. Ojciec jego był oficerem Policji Pań-
stwowej, pełnił wysokie funkcje w policji w okresie mię-
dzywojennym, m.in. w Warszawie a później w Poznaniu.
Matka profesora była pracownikiem administracyjnym
Komendy Głównej Policji Państwowej.

Profesor Andrzej Szwarc należy do najwybitniejszych
kryminalistyków, jest seniorem polskiej kryminalistyki,
jego osiągnięcia naukowe znane są również w Europie.
Reprezentuje on tę gałąź kryminalistyki, którą nazywa
się techniką kryminalistyczną.
Prof. Szwarc jest twórcą naukowej placówki na Wydzia-
le Prawa i Administracji Uniwersytetu Poznańskiego -
początkowo Zakładu, a następnie Katedry Kryminalisty-
ki. Od 1966 roku był kierownikiem tej katedry aż do
przejścia na emeryturę w roku 1990. Stworzył w Pozna-
niu, znaną nie tylko w Polsce, ale i w Europie, Szkołę
Technicznej Ekspertyzy Dokumentów. Pod jego kierun-
kiem habilitowało się na Uniwersytecie Poznańskim
trzech pracowników tamtejszej Katedry. Był promoto-
rem w wielu przewodach doktorskich.

Profesor Szwarc jest autorem kilkudziesięciu orygi-
nalnych prac naukowych. Niepodobna odnieść się w spo-
sób pogłębiony do całości jego dorobku. Z konieczności
należy zwrócić uwagę na prace, które wniosły wiele do
teorii i praktyki techniki kryminalistycznej. W 1955 roku
opublikował monografię o doniosłej problematyce doty-
czącej fałszerstwa dokumentów i ujawniania tych fał-
szerstw oraz identyfikacji sprawców tych fałszerstw. Pra-
ca ta, zatytułowana "Fałszerstwo dokumentów w świe-
tle kryminalistyki" jest pierwszym w Polsce opartym na
naukowych, a nie jak dotąd grafologicznych podstawach,
dlatego służyła i służy nadal innym badaczom, także
pracownikom naszego Uniwersytetu jako wskaźnik i
pewien drogowskaz do dalszych przemyśleń.

Na szczególną uwagę zasługuje kolejna monografia
profesora Szwarca opublikowana w roku 1964, a zatytu-
łowana "Kryminalistyczna ekspertyza zapisu magneto-
fonowego". Ta praca jest pierwszą w skali światowej mo-
nografią, która przedstawia możliwość identyfikacji czło-
wieka na podstawie jego głosu. Jest to praca oparta na

bardzo solidnych studiach eksperymentalnych. Praca ta
posłużyła innym badaczom do udoskonalenia tej meto-
dy identyfikacji człowieka. Nie bez powodu w literaturze
kryminalistycznej prof. Andrzej Szwarc jest znany jako
„ojciec fonoskopii". Praca ta przyczyniła się do wdroże-
nia w praktyce identyfikacji człowieka na podstawie gło-
su i posłużyła w Zakładzie Kryminalistyki w Komendzie
Głównej Milicji, obecnie Policji, do stworzenia placówki,
która w praktyce wykonuje ekspertyzy fonoskopijne i jest
placówką znaną nie tylko w Polsce, ale i w Europie.

Monografia ta zapewniła prof. Szwarcowi niekwestio-
nowaną pozycję jednego z najwybitniejszych teoretyków,
lecz równocześnie ekspertów w Polsce i za granicą. Ist-
nieje jeszcze szereg innych prac, które służą do dzisiaj
technice kryminalistycznej.

Nie sposób pominąć ostatnich prac prof. Szwarca.
Pomimo że od dziesięciu lat jest na emeryturze, to dalej
jest czynny naukowo. Profesor wymyślił sposób komple-
towania zbiorów DNA, niezbędnych do celów identyfika-
cyjnych. Powinny być jednak, w jego opinii, tak skonstru-
owane, by nie ingerowały w teren prywatności człowieka.
Nowatorskim pomysłem profesora jest wysunięcie no-
wych propozycji terminu dla badań DNA na użytek pra-
wa dowodowego, a mianowicie terminu „genoskopia".

Profesor Andrzej Szwarc ma duże osiągnięcia dydak-
tyczne. Jego Szkoła, którą stworzył w Poznaniu - szkołę
techniki kryminalistycznej, jest nadal wiodąca i dzięki
jego inicjatywie dalej się rozwija. Profesor jest nie tylko
wybitnym teoretykiem, jest także wybitnym praktykiem,
ekspertem w zakresie badań dokumentów.

Bogaty dorobek naukowy prof. Szwarca wzbudzał i
nadal wzbudza duże zainteresowanie wśród teoretyków
prawa dowodowego i wśród praktyków.

Prof. Szwarc za zasługi w zakresie pracy naukowej i
dydaktycznej oraz eksperckiej otrzymał szereg odzna-
czeń.

Szczególnie bliskie kontakty łączyły i łączą profeso-
ra z ośrodkiem wrocławskim. Wielokrotnie występował
tu w charakterze recenzenta i bierze do dzisiaj udział
we wszystkich naukowych spotkaniach jakie odbywają
się na Uniwersytecie Wrocławskim.

Profesor Andrzej Szwarc ma czworo dzieci. Syn para
się pracą naukową, jest profesorem historii. Córka z dru-
gim synem są prawnikami wykonującymi prawnicze za-
wody.

PRZEMÓWIENIE PROFESORA ANDRZEJA SZWARCA, DOKTORA HONORIS CAUSA UNIWERSYTETU WROCŁAWSKIEGO

Magnificencjo, Pa-
nie Rektorze Uni-
wersytetu Wrocław-
skiego!
Wysoki Senacie!
Szanowny Panie
Dziekanie!
Wysoka Rado Wy-
działowa!
Panowie Rektorzy
Uczelni Wrocław-
skich!
Magnificencjo, Pa-
nie Rektorze Uni-
wersytetu Poznań-
skiego!

Magnificencjo, Panie Rektorze Wyższej Szkoły Zarządza-
nia i Bankowości w Poznaniu!

Panie i Panowie Profesorowie, Szanowni Goście przybyli
na tę uroczystość spoza Wrocławia, niekiedy z daleka!
Droga Rodzino i niemal równie droga młodzieży akade-
micka!

Po tylu laudationes, które dzięki inicjatywie władz
uczelni wrocławskiej miałem honor i zaszczyt usłyszeć
w tej przepięknej Auli wydaje się niestosowne abym raz
jeszcze nawiązał do kryminalistyki i własnej działalno-
ści na jednym z segmentów tej dziedziny wiedzy.

Proszę mi pozwolić powiedzieć coś od serca, to zna-
czy coś ze wspomnień, gdyż w moim wieku oderwać się
od wspomnień nie sposób.

Z Wrocławiem zetknąłem się po raz pierwszy mniej
więcej w grudniu 1945 roku jadąc wraz z nieco przero-
śniętą młodzieżą do Karpacza na zlot, jak to wtedy okre-
ślano, młodzieży słowiańskiej.

Była to podróż bardzo długa i historycznie trudna do

Numer 7/2001

18 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

zapomnienia. W niewyobrażalnym tłoku dotarliśmy około
północy na jakiś dworzec położony na skraju miasta, aby
po przejściu na inny dworzec można było kontynuować
podróż. Trzeba było zatem iść piechotą spory szmat mia-
sta, gdyż tylko takim sposobem przesiadka była możli-
wa. Wysiadałem jak wszyscy z niewielkim bagażem wśród
ciemności i ruin. Na placyku dworcowym czekał tłum
mieszkających jeszcze we Wrocławiu Niemców, którzy w
małe wózki wzięli nasze bagaże i rozpoczęli tę wędrów-
kę a my za nimi. Idąc - ze zgrozą patrzyłem na to obce
(bo przez niewielu Polaków zasiedlone) miasto a właści-
wie na jego ruiny, przez które z trudem można się było
przecisnąć. Gdzieniegdzie tylko migająca żarówka oświe-
tlała kilka metrów wypalonych murów. Niestety nie wi-
dać było ulic, tylko na gruzach wydeptane ścieżki, po
których z trudem przeciskały się ciągnięte przez Niem-
ców wózki. Miasto w tej części, którą dane mi było wtedy
przebyć, do złudzenia przypominało zburzoną Warsza-
wę, którą oglądałem pod koniec lutego 1945 roku. Pod-
róż trwała dalej niewyobrażalnie długo, gdyż mimo za-
kończenia działań wojennych pierwszeństwo miały licz-
ne pociągi wypełnione przemieszczającymi się wojska-
mi. Tak w wielkim skrócie wyglądało moje pierwsze spo-
tkanie z Wrocławiem.

Relatywnie szybko rozpoczęła się częściowo budowa
od podstaw a częściowo od odgruzowania obu uniwersy-
tetów, gdyż także centrum Poznania było w 70 procen-
tach zniszczone a liczne budynki uczelni leżały w gru-
zach.

Pamiętam jak wtedy w czerwcu 1945 roku, na po-
czątku roku akademickiego, dla mnie jako studenta ostat-
niego roku prof. Czesław Znamierowski wykładający fi-
lozofię prawa zapytał nas wskazując na widoczne przez
okna gruzy uliczne: czy widzicie ten śmietnik, po czym
sentencjonalnie dodał - aby on powstał trzeba było naj-
pierw w głowach zrobić śmietnik.

Wracając do głównego nurtu, dość szybko nawiąza-
łem kontakt z uczelnią wrocławską i tworzącym się za-
lążkiem przyszłego Zakładu Kryminalistyki, którym

wkrótce pokierował prof. Gutekunst, przy czym zauwa-
żyłem, że wśród kadry tej uczelni czuję się jakoś wyjąt-
kowo swojsko.

Tę tajemnicę rozszyfrowałem dość szybko. Widocznie
Duch Króla Jana Kazimierza przeniesiony w sercach pra-
cowników UJK do Wrocławia był mi bliski jako człowie-
kowi, który szkołę średnią ukończył w Dubnie koło Krze-
mieńca i bywał niekiedy, jako potencjalny kandydat, na
uczelni lwowskiej.
Otwartość i wzajemna życzliwość legła u podstaw pierw-
szych naszych kontaktów, które powoli przeistoczyły się
w regularną współpracę a następnie w wieloletnie przy-
jaźnie.

Nawet trudne lata 50. i jeszcze trudniejsze w tych
latach relacje z ówczesną, że tak się wyrażę, kryminali-
styką warszawską nie były w stanie tych przyjaznych
kontaktów zerwać lub zakłócić.

Mimo wspomnianych jak również i innych zawiro-
wań, nadeszła powoli zwykła codzienna rzeczywistość, a
więc także praca od podstaw na odcinku kryminalistyki.
Zainteresowanych i pracujących na tym odcinku było nie-
wielu. Nie było wtedy ani jednego uniwersyteckiego Za-
kładu Kryminalistyki, nie było też obowiązkowych lub
nadobowiązkowych wykładów z tego przedmiotu. Zależ-
nie od uczelni profesorowie prawa lub procesu karnego
wspominali na swych wykładach, że kryminalistyka w
ogóle istnieje. Z pracy „Stan i zadania nauk penalnych w
Polsce" wydanej w 1983 roku wynika, że jeszcze w la-
tach pięćdziesiątych liczba pracowników naukowych zaj-
mujących się kryminalistyką była tak mała, że wymie-
niono ich wszystkich po nazwisku. Listę, którą otwierał
późniejszy prof. W. Gutekunst z uczelni wrocławskiej za-
mykał jedyny żyjący, występujący przed Państwem w tej
chwili.

Dziś z pewnej już dosyć odległej długiej perspektywy
można zauważyć, że Zakłady a potem Katedry uniwer-
syteckie uczelni wrocławskiej i poznańskiej rozwijały się
równolegle i harmonijnie. Zaowocowało to licznymi kon-
taktami naukowymi, wspólnymi opracowaniami, opiniami

JM Rektor UAM w Poznaniu prof. Stefan Jurga, prof. Andrzej Szwarc,
prof. Lucjan Sobczyk, JM Rektor UWr. prof. Romuald Gelles

PRZEGLĄD UNIWERSYTECKI 19

na stopnie i tytuły naukowe, wreszcie jak wspomniałem,
wieloletnimi niepodważalnymi przyjaźniami.

Wzajemne wsparcia doprowadziły do relatywnie szyb-
kiego rozwoju obu placówek naukowych także na odcin-
ku dydaktyki. Wybitne zdolności organizacyjne Pana
Dziekana Kegla od lat organizującego sympozja krymi-
nalistyczne na uczelni wrocławskiej doprowadziły, że
się tak wyrażę, do umiędzynarodowienia kryminalistyki
na gruncie polskim. Spotkania w szerokim międzynaro-
dowym już gronie odbywające się regularnie od wielu lat
we Wrocławiu usytuowały tę wąską bądź co bądź, spe-
cjalizację na wyższym poziomie naukowym i organiza-
cyjnym. Rezultaty bowiem wspomnianych sympozjów
legły u podstaw ciekawych prac komparatystycznych,
pogłębienia zagadnień, które wydawały się już rozwią-
zane a także, i co chyba równie ważne, stworzyły możli-
wość szybszego i lepszego wykształcenia młodej kadry
naukowej. Ona bowiem w przyszłości przyczyni się w
znacznie szybszym tempie do dalszego rozwoju omawia-
nej dziedziny wiedzy. Następne pokolenia nie obciążone
wojną ani długimi dolegliwymi pozostałościami powo-
jennymi stanie przed dużym wyzwaniem dotrzymania
kroku w rozwoju nauki światowej w przyszłej zjednoczo-
nej Europie.

Ze swej najdłuższej, jak mniemam, perspektywy i
możliwości obserwacji, jak również oceny rozwoju nauko-
wego na odcinku omawianej specjalizacji sądzę, że kry-
minalistyka we Wrocławiu znajdzie swe niepoślednie
miejsce w przyszłej zglobalizowanej Europie.

Los chciał, że miałem szczęście znaleźć się w okresie

wielkiego wysiłku tworzenia zrębów nowej podówczas
gałęzi wiedzy.

Decyzję uczelni wrocławskiej nadającej mi najwyż-
szą godność, którą dysponuje, odczuwam jako wielki ho-
nor i zaszczyt, który przyjmuję z należytą pokorą.

Jeśliby ktoś z młodych a ciekawych chciał koniecznie
wiedzieć jak czuje się człowiek obdarzony tak wielką
godnością, to mógłbym mu odpowiedzieć tylko w jeden
sposób.
Jeśli okres życia człowieka porównać czasowo do dwuna-
stu godzin - od świtu do nadchodzącej nocy, to ja, mimo
gwałtownych protestów mych przyjaciół i uczniów, znaj-
duję się w fazie zmierzchu. Słońce wprawdzie już zaszło,
ale podobnie jak na morzu, widać dobrze silną poświatę
zachodu. Decyzję uczelni wrocławskiej odczuwam jakby
zapalono nowe słońce i to stojące w zenicie. Wydaje się,
że horyzont jakby się oddalił i że jest jeszcze wiele do
zrobienia i do przeżycia. Sądzę, że taki emocjonalny prze-
kaz tej uroczystości byłby dla młodego człowieka bar-
dziej zrozumiały aniżeli me wspomnienia z dawnych lat.
Skoro jestem przy wielkich emocjach nagle w tym mo-
mencie smutnych, nie mogę nie wspomnieć, Szanowny
Panie Dziekanie, że brak mi na tej sali jednej osoby,
dobrej, ciepłej i lubianej, która niedawno nagle odeszła.
Pozostanie w mojej pamięci i na pewno nie tylko mojej
pamięci, na bardzo długo.

Kończąc chciałbym jeszcze raz podkreślić, że decyzję
władz uczelni wrocławskiej uważam za równie zaszczyt-
ną jak zobowiązującą i w tym także aspekcie ją rozu-
miem.

NOWA SIEDZIBA I KONFERENCJA GERONTOLOGICZNA
UKORONOWANIEM JUBILEUSZU

28 maja przy ulicy Dawida 1 nastąpiło w dawnej
uniwersyteckiej stolarni uroczyste otwarcie nowej sie-
dziby Uniwersytetu Trzeciego Wieku. Przecięcia wstęgi
dokonali Rektor Uniwersytetu Wrocławskiego, prof. Ro-
muald Gelles wraz z reprezentującym władze miasta
Sławomirem Piechotą. Nowo wyremontowany obiekt po-
szerzy bazę dydaktyczną Instytutu Pedagogiki, z które-
go gościnności UTW dotychczas korzystał. Uroczystość
uświetnił występ chóru Uniwersytetu Trzeciego Wieku.
Słuchacze i kierownictwo dumne i szczęśliwe, składa
serdeczne podziękowania sponsorom: - władzom miasta
i władzom Uniwersytetu - którzy pokryli koszty remon-
tu wynoszące ponad 300 tysięcy złotych.

15 i 16 czerwca obchodziliśmy w Auli Leopoldyńskiej
jubileusz 25-lecia Uniwersytetu Trzeciego Wieku we
Wrocławiu, z tego pięć lat w strukturach Uniwersytetu.
Głównym punktem uroczystości była konferencja geron-
tologiczna, która skupiła przedstawicieli uniwersytetów,
akademii medycznych i akademii wychowania fizyczne-
go, co świadczy o próbie integracji na gruncie gerontolo-
gii społecznej trzech zainteresowanych dyscyplin nauko-
wych. Należy to uznać jako sukces konferencji i spełnie-
nie naszych dążeń.

Konferencję rozpoczęły okolicznościowe przemówienia
Rektora Uniwersytetu Wrocławskiego i Sławomira Pie-
choty, członka Zarządu Miasta. Organizatorzy zostali
obdarowani upominkami i przyjęli gratulacje od gości
reprezentujących Uniwersytety Trzeciego Wieku z innych
miast Polski. Osoby zasłużone dla naszego UTW wyróż-
nione zostały dyplomami Rektora Uniwersytetu Wrocław-
skiego, Prezydenta Wrocławia i Wojewody. Obchody jubi-

leuszowe uświetnił swoim występem chór Uniwersytetu
Wrocławskiego „Gaudium" pod dyrekcją Alana Urban-
ka.

W naukowej części obrad wystąpili profesorowie na-
szych wrocławskich uczelni i zaproszeni goście. Obrado-
wano w trzech sekcjach: Medycyny wieku podeszłego,
Psychologii późnej starości i Społecznych aspektów wie-
ku senioralnego. Wyniki obrad zostały zaprezentowane
kolejnego dnia.

Praca naszego Uniwersytetu Trzeciego Wieku i zor-
ganizowana konferencja zyskały wysoką ocenę, co znala-
zło wyraz w wypowiedziach podsumowujących i wpisach
w Księdze Pamiątkowej.

Walentyna Wnuk

Dr Walentyna Wnuk kieruje Uniwersytetem
Trzeciego Wieku przy UWr.

* * *

• W roku 1976 utworzone zostało przy Międzynarodo-
wym Uniwersytecie Robotniczym we Wrocławiu Studium
Trzeciego Wieku. Jego organizatorem i kierownikiem był
dr Czesław Kempisty, kierownik przychodni geriatrycz-
nej. Wykłady, ćwiczenia gimnastyczne i fizykoterapia wy-
pełniały jeden dzień każdego tygodnia, zwiększając spraw-
ność fizyczną i psychiczną starszych osób.
• We wrześniu 1979r. Studium zostało przeniesione do
Liceum Medycznego przy ul. Stawowej. Kierowała nim
przez osiemnaście lat mgr Alina Woźnicka, która prze-
kształciła Studium w Uniwersytet Trzeciego Wieku, opra-
cowała statut i nawiązała współpracę z Akademią Me-
dyczną i Akademią Wychowania Fizycznego we Wrocła-

Numer 7/2001

20 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

• W 1981r. Uniwersytet Trzeciego Wieku we Wrocławiu
został przyjęty do Polskiego Towarzystwa Gerontologicz-
nego w Warszawie oraz stał się członkiem Międzynaro-
dowego Stowarzyszenia Uniwersytetów Trzeciego Wieku
AIUTA.
• Z inicjatywy A. Woźnickiej utworzony został samo-
rząd i powołane sekcje, w których słuchacze rozwijali
swe zainteresowania i talenty w takich dziedzinach jak:
literatura, poezja, plastyka, turystyka, nauka języka an-
gielskiego, niemieckiego i francuskiego, esperanta, chór
kabaret. Sekcja wzajemnej pomocy rozszerzyła swoją
działalność na domy pomocy społecznej. Sprawność psy-
chiczną słuchaczy poprawiały wykłady, o kondycję fizycz-
ną dbała dr Grażyna Dąbrowska z AWF prowadząc gim-
nastykę i rehabilitacyjne ćwiczenia.
• W kwietniu 1993r. 15-lecie UTW świętowano konfe-
rencją naukową nt. „Rehabilitacja i rekreacja osób w
wieku starszym" przy udziale naukowców z Warszawy,
Krakowa, Łodzi i Wrocławia.
• 3 października 1997r. UTW został przeniesiony do
siedziby Instytutu Pedagogiki UWr przy ul. Dawida 1.
Kierownictwo objęła dr Walentyna Wnuk. Dzięki jej ini-

cjatywie powstała sekcja wydawnicza wydająca „Kurier
UTW", chór występuje w domach pomocy społecznej, a
UTW stał się przedmiotem badań naukowych z zakresu
gerontologii i andragogiki, które prowadzą studenci pe-
dagogiki przygotowujący się do pracy z ludźmi starszy-
mi. Zabiegi dr Wnuk doprowadziły w maju 2000 do włą-
czenia UTW w struktury Uniwersytetu Wrocławskiego.
• Przyjęcie UTW przez Instytut Pedagogiki umożliwiło
zwiększenie liczby słuchaczy do 450 osób.
• W nowo otwartych pomieszczeniach znalazł siedzibę
Wrocławski Ośrodek Ludzi Starszych, który pełni rolę
centrum usługowo-informacyjnego.
SPONSORZY OBCHODÓW JUBILEUSZU 25-LECIA U T W
• Urząd Miejski Wrocławia
• Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji
• Miejskie Przedsiębiorstwo Energetyki Cieplnej Wro-
cław S.A.
• Przedsiębiorstwo Produkcyjno-Ogrodnicze Siechnice
• Spółka ADMI Restauracje „Dwór Polski"
• Instytut Pedagogiki UWr.
• Bank Zachodni S.A.
• MarMar - Wydawnictwo i Poligrafia

k.d.

Otwarcie nowej siedziby Uniwersytetu Trzeciego Wieku z udziałem JM Rektora prof. Romualda Gellesa
i Sławomira Piechoty reprezentującego Prezydenta Wrocławia.

Dr Walentyna Wnuk, kierownik UTW (od lewej) obok JM Rektor.

Jubilaci spotkali się w dniach 19 - 20 maja tego roku przyjętych na I rok studiów. Obchody rozpoczęły się w
we Wrocławiu, po raz trzeci z kolei, w gronie 48 osób na sobotę rano oficjalnym spotkaniem z władzami wydzia-
75 absolwentów promowanych spośród 184 studentów łu w osobie dziekana prof. Stefana Mroza oraz dyrekto-

JUBILEUSZ 30-LECIA UKOŃCZENIA STUDIÓW NA WYDZIALE MAT-FIZ-CHEM ŚWIĘTOWANY PRZEZ STUDENTÓW FIZYKI I ASTRONOMII Z ROCZNIKA 1966-1971

PRZEGLĄD UNIWERSYTECKI 21

ra Instytutu Fizyki Doświadczalnej prof. Zbigniewa Cza-
pli. Instytut Fizyki Teoretycznej reprezentowali profesor
emerytowany Zygmunt Galasiewicz i prof. Bernard Jan-
cewicz. Przebiegiem spotkania zarządzała Tania Szar-
ska, na zawsze starościna roku. Dziekan pogratulował
jubilatom, następnie omówił obecną sytuację wydziału i
kończąc swoje wystąpienie, zwrócił się do uczestników z
prośbą o przedstawienie, na anonimowej kartce, korzy-
ści wyniesionych ze studiów fizycznych w konfrontacji z
indywidualnymi dokonaniami.

Dr hab. Andrzej Zaleski jako reprezentant jubileuszo-
wej grupy wygłosił wykład nt. Kondensacji Bosego-Ein-
steina w gazach.

Po części oficjalnej uczestnicy spotkania w czytelni
biblioteki fizyki mówili szerzej o swoich osiągnięciach
osobistych i zawodowych. Bilans dokonań to szerokie
spektrum wykonywanych zawodów na uczelniach, w
oświacie, jednostkach badawczych, instytucjach finanso-
wych i służbie publicznej różnego szczebla, często na kie-
rowniczych stanowiskach. Innym miernikiem jest 22
doktorów z fizyki, chemii oraz innych nauk związanych z
techniką i medycyną. W tym jest sześciu doktorów habi-
litowanych i jeden profesor z tytułem. Czyż nie jest to
pokolenie romantyków gnanych przez życie pragnieniem
poznania? Powstają również obiecujące zalążki doliny
krzemowej, działa firma zarządzana przez samego kon-
struktora, która produkuje na rynek specjalistyczne mi-

krofony pracujące na elektronach niskiej energii, nieza-
leżnie, przez kogo innego, na zamówienie z Illinois w
USA, wytwarzane są pojedyncze egzemplarze miniatu-
rowych spektrometrów. Niczego nie ujmując można do-
dać jeszcze, że jedna osoba jest kapitanem żeglugi wiel-
kiej, ktoś inny znanym muzykiem, jest także doradca
podatkowy, są audytorzy - energetyczny i certyfikatów
ISO, ktoś pełnił funkcję księgowego, inny był drwalem w
Norwegii.

W ciepłej atmosferze rozmowy i spotkania toczyły
się w mniejszych grupach do wieczora, kiedy to na go-
ścinnym terenie Instytutu Niskich Temperatur i Badań
Strukturalnych PAN rozpoczęła się uroczysta kolacja, na
której honory gospodarza pełnił Andrzej Zaleski. Z nie-
słabnącą intensywnością trwała ona do godziny drugiej
w nocy. Częstokroć z dumą podkreślano, że wysokie wy-
mogi intelektualne na fizyce dały nam w życiu i pracy
Łatwość rozpoznawania i umiejętność rozwiązywania za-
dań i problemów. Było to spotkanie ludzi świadomych
swej wartości i roli pełnionej w społeczeństwie. Szcze-
gólne podziękowania za determinację i wysiłek organi-
zacyjny należą się Barbarze Jędrzejewskiej a za jej po-
średnictwem również innym osobom. Izydor Statkiewicz
skutecznie nas animował, także on ukuł przekorne ha-
sło, że „wszystko jest łatwiejsze od fizyki teoretycznej".
Niech więc będzie ono mottem tego jubileuszu.

Dr hab. Stanisław Ciechanowicz

1 7 0 2 - 2 0 0 2

OBCHODY JUBILEUSZU 300-LECIA UNIWERSYTETU
WROCŁAWSKIEGO

Z życia AZS
Jubileusz 300-lecia na sportowo

W ostatnim okresie Klub Uczelniany
AZS UWr. zorganizował trzy duże imprezy
sportowe w ramach obchodów Jubileuszu
300-lecia Uniwersytetu Wrocławskiego:
• II Otwarty Bieg Uliczny o Puchar JM
Rektora UWr. - 7 kwietnia 200lr. - w oko-
licach campusu Wydziału Nauk Społecznych
- główny organizator kol. Tomasz Herman
(trener sekcji lekkoatletycznej UWr. i dzia-
łacz KU AZS UWr.). W imprezie wzięło
udział 90 biegaczy. W kategorii kobiet zwy-
ciężyła Patrycja Włodarczyk - AWF Wrocław, a wśród
mężczyzn Krzysztof Stefanowicz - również AWF Wrocław
• XXI Mistrzostwa Szkół Wyższych w Karate Shotokan
WKF - 22 kwietnia 200lr. - hala Akademii Rolniczej we
Wrocławiu, ul Chełmońskiego 43
W zawodach udział wzięły 23 wyższe uczelnie z całej
Polski (ok. 100 zawodników). W kategorii uniwersyte-
tów nasz zespół zajął 3 miejsce i zdobył brązowy medal
(trener Wojciech Ciura). Główni organizatorzy tej impre-
zy byli koledzy: Wojciech Ciura, Adam Roczek i Tomasz
Szczepański - działacze klubowi.
• XXI Mistrzostwa Polski Uniwersytetów w Piłce Noż-
nej - 8-13 maja 2001 - Pola Marsowe na Stadionie Olim-
pijskim we Wrocławiu.
Udział wzięło 10 uniwersytetów. Mistrzostwo Polski zdo-
był UMCS Lublin, przed Szczecinem i KUL-em Lublin.
Nasz zespół zajął ostatnie - 10 miejsce.
Wszyscy uczestnicy podkreślali wysoki poziom organi-
zacyjny i znakomitą atmosferę mistrzostw. Medale i

puchary wręczali: JM Rektor prof. Romu-
ald Gelles oraz prorektorzy: prof. Józef Ziół-
kowski, prof. Rościsław Żerelik i prof. An-
drzej Witkowski.
Głównymi organizatorami turnieju byli dzia-
łacze KU AZS - wiceprezesi: Adam Roczek
i Tomasz Szczepański.

Koszykarki AZS Uniwersytet drugie w
Montbrison
• Za pośrednictwem najlepszego w historii
polskiego koszykarza Mieczysława Łopat-
ki, I-ligowe koszykarki AZS Uniwersytet w

dniach 1-4 czerwca 2001r. uczestniczyły w Montbrison
we Francji w Międzynarodowym Turnieju o puchar mera
tego miasta. Nasze zawodniczki zajęły drugie miejsce.
W meczu półfinałowym zwyciężyły szwajcarską drużynę

Numer 7/2001

22 PRZEGLĄD UNIWERSYTECKI

BC Kanti Wohlen
79:40, a w ścisłym
f ina le uległy po
d r a m a t y c z n y m
meczu gospoda-
rzom - zespołowi
BCMF Montbrison
70:76.

Punkty dla AZS
UWr. zdobyły (w
obu meczach): Mal-
wina Groń - 31,
Magdalena Rybak
- 28, Beata Pod-
górska - 27, Mag-
dalena Szymaszek
- 23 (wybrana zo-
s t a ł a n a j l e p s z ą
zawodniczką całe-
go turnieju), Mar-
ta Walichiewicz -
11, A l e k s a n d r a
Os t rowska - 9,

Anna Błaszkiewicz - 8, Anna Cisowska - 8, Jolanta Szat-
kowska - 4.
Nasza ekipa cieszyła się wielka sympatią gospodarzy,
którzy kochają Polskę i Polaków, a nasze koszy karki przy-
wiozły do kraju wspaniałe wspomnienia i nowe przyjaź-
nie z Francuzkami, Belgijkami i Szwajcarkami - uczest-
niczkami turnieju.
Mieczysław Łopatka, który występował w Montbrison
przed 30 laty przez 3 lata, do dzisiaj jest idolem naj-
starszych mieszkańców tego 20-tysięcznego zabytkowe-
go miasteczka w środkowej Francji. Za rok nastąpi rewi-
zyta naszych nowych przyjaciół, którzy przyjadą na tur-
niej do Wrocławia na zaproszenie naszego klubu.
Uniwersytet nąjlepszy w Akademickich Mistrzo-
stwach Wrocławia
• 1 czerwca 200lr. w siedzibie Klubu Środowiskowego
AZS przy Wybrzeżu Wyspiańskiego, odbyło się podsu-
mowanie Ligi Międzyuczelnianej za rok akademicki 2000/
2001. W ogólnej punktacji kilkunastu dyscyplin I miej-
sce i Akademickie Mistrzostwo Wrocławia zdobył Uni-
wersytet Wrocławski przed Politechniką i Akademią Eko-
nomiczną. Jest to nie notowany sukces od wielu lat wska-
zujący na wyraźny postęp naszych studentów - sportow-
ców oraz ich trenerów. Tak trzymać!

Nagrody i puchary wręczali wyróżnionym: Prezes Klu-
bu Środowiskowego AZS prof. Bogusław Fiedor oraz Pro-
rektor UWr. prof. Józef J. Ziółkowski - Prezes KU AZS
UWr.
Sukcesy sportowców Klubu Uczelnianego AZS w
XXI Mistrzostwach Polski Uniwersytetów w roku
akademickim 2000/2001.
• Sekcja badmintona (trener: Henryk Nawara) - wice-

mistrzostwo Polski i srebrny medal - Kraków, kwiecień
2001
• sekcja szachowa (kierownik: Piotr Klukiewicz) - wice-
mistrzostwo Polski i srebrny medal - Lublin, kwiecień
2001
• sekcja aerobiku (trenerzy: Monika Jędrych i Aleksan-
dra Grzyb) - trzecie miejsce i brązowy medal - Gdańsk,
kwiecień 2001
• sekcja karate shotokan WKF (trener Wojciech Ciura)
- trzecie miejsce i brązowy medal - Wrocław, kwiecień
2001
a indywidualnie:
Stefania Skowron
- drugie miejsce i
srebrny medal w
kumite do 60 kg
Dawid Graczyk -
drugie miejsce w
kumite do 70 kg
Arkad iusz Sie-
wielski - t rzecie
miejsce i brązowy
medal w kumi te
do 65 kg oraz w:
Akademickich Mi-
strzostwach Polski
w Kara te Shoto-
kan, Wrocław, maj
2001; medale in-
dywidualne:
S e b a s t i a n Mro-
zowski - dwa pier-
wsze miejsca i zło-
te medale w: ku-
mite indywidual-
nym do 80 kg i w
kategorii open; Mi-
chał Maciejewski -
trzecie miejsce i
brązowy medal w kumite indywidualnym do 70 kg i
Barbara Staszczyk - trzecie miejsce i brązowy medal w
kumite indywidualnym do 53 kg.
• sekcja lekkoatletyczna (trener: Tomasz Herman)
indywidualnie - pierwsze miejsce i złoty medal MPU w
trój skoku - Piotr Soroko wski - Wrocław, maj 2001
Polsko Niemieckie Akademickie Mistrzostwa w te-
nisie stołowym - Wrocław, maj 2001
• Błażej Such - trzecie miejsce i brązowe medale w
singlu, mikście i deblu, Anna Sukiennik - trzecie miej-
sce i brązowy medal w deblu

Wszyscy medaliści Mistrzostw Polski (MPU i AMP)
zostali przyjęci na uroczystym spotkaniu przez JM Rek-
tora UWr. prof. Romualda Gellesa 18 czerwca (ponie-
działek) w Sali Senatu.

Waldemar Pasikowski

Trener Józef Lisowski (trenuje
mistrzów świata w sztafecie 4x400) i
zawodnik Piotr Rynkiewicz w rozmo-

wie z rektorem, prof. Romualdem
Gellesem i dyrektorem administracyj-

nym Markiem Kornatowskim

LISTY CZYTELNIKÓW
W ostatnim czasie przy okazji opublikowania w Gazecie
Dolnośląskiej (nr 112 z 15 maja 2001) artykułu Jerzego
Marcinkowskiego Mauzoleum dla uniwersytetu ujawniły
się w środowisku uniwersyteckim i poza nim nastroje
nieprzychylne idei budowy nowego gmachu Biblioteki Uni-
wersyteckiej, gruntowane przede wszystkim na nieupraw-

nionym poglądzie, jakoby tradycyjna biblioteka była prze-
żytkiem. Nie potwierdza tego przekonania ani bieżąca
praktyka, ani prognozy w literaturze krajowej i zagra-
nicznej. Nie od rzeczy będzie przytoczyć przetłumaczony
in extenso dłuższy akapit z książki ostatnio nabytej przez
Bibliotekę (Christine L. Borgman: From Gutenberg to

Numer 7/2001

PRZEGLĄD UNIWERSYTECKI 23

the Global Information Infrastructure. Access to Infor-
mation in the Networked World. The MIT- Press, Cam-
bridge, Mass. 2000, s. 194 i nast.). Móże on pomóc w
uporządkowaniu poglądów na te sprawę. *

» [. . .] Głoszenie, że Internet zastąpi biblioteki, często •
opiera się na wątpliwych przesłankach. Trzy pospolite
nieporozumienia polegają na tym, że rzekomo 1) ila każ-
dy temat dostępna jest informacja w Internecie; 2) jest
dostępna darmo; 3) jeżeli tylko zadać sobie trudy to
wszystko można znaleźć (Borgman 1997; Miller 1997).
Zasoby online i offline
Tylko nieduża cześć światowego zasobu informacji ist-
nieje w formie elektronicznej - a jeszcze mniejsza w In-
ternecie. Do końca lat 60-tych tylko nieliczne czasopi-
sma i inne drukowane publikacje były umieszczane na
nośniku elektronicznym, a większość 2 tych wczesnych
taśm i dysków została zniszczona pp opublikowaniu pro-
duktów drukowanych. Służby indeksacyjne i abstrakto-
we wszczęły produkcję baz danych onlitie w latach 70-
tych, rzadko podejmując konwersję indeksów drukowa-
nych wydanych przed latami 1960-tymi. Ogromna więk-
szość światowej wiedzy spoczywa w bibliotekach, archi-
wach, muzeach, agencjach rządowych i w rękach prywat- .
nych, w postaci drukowanej lub na innym nośniku twar-
dym, gromadzona przez dziesięciolecia lub stulecia. Aby
można było z tych materiałów zrobić użytek, najpierw
trzeba je odnaleźć, a potem zapewnić do nich dostęp.
Funkcję odnajdowania wypełniają katalogi, indeksy, na-
rzędzia wyszukiwawcze i inne postacie meta-danych on-
line i offline. Co prawda, niektóre ze starszych materia-
łów, takich jak rzadkie bądź wartościowe rękopisy, po-
przez zdigitalizowanie mogą zyskać zainteresowanie
szerszej publiczności, ale tylko wobec stosunkowo wą-
skiej grupy starych dokumentów zapotrzebowanie uspra-
wiedliwia ich digitalizację na wypadek gdy ktoś będzie
ich potrzebował. Z ekonomicznego punktu widzenia bar-
dziej wykonalne wydaje się dostarczanie kopii fizycznych
albo też digitalizacja na czas.
Darmo - i za opłatą
Założenie, że wszystko w Internecie może być dostępne
darmo, było szerzej rozpowszechnione przed ugruntowa-
niem się księgarń online, centrów zakupowych i giełdo-
wych usług maklerskich. Naiwne hasła, że „informacja z
natury jest wolna", stopniowo zanikają; rozumie się
coraz powszechniej, że zasoby dostępne bezpłatnie są
przez kogoś utrzymywane: przez reklamodawców, rządy,
uniwersytety (jako część grantu bądź projektu badaw-
czego), ugrupowania polityczne lub religijne, organizacje
publiczne lub niedochodowe. Wyjąwszy informacje rzą-
dowe, takie jak bazy danych prawodawstwa Kongresu i
rekordy utrzymywane przez Bibliotekę Kongresu [...] oraz
utrzymywane przez uniwersytety pełnotekstowe cyfrowe
biblioteki materiałów wyczerpanych u wydawcy, mało co
z wolno dostępnej zawartości Internetu duplikuje mate-
riały gromadzone w bibliotekach. Biblioteki z rozmysłem
zajmują się gromadzeniem materiałów trudnych do na-
bycia na własność przez pojedyncze osoby. Wiele pozycji,
takich jak czasopisma naukowe czy techniczne bazy da-
nych ma ceny zaporowe, amortyzowane dopiero przez
użytkowanie w obrębie szerszej społeczności. Inne, jak
niecodzienne pozycje ze źródeł zagranicznych, mogą być
dostępne po cenie nominalnej, ale ich identyfikacja i
nabycie bywają kosztowne. Biblioteka zwykle jest jedy-'
nym miejscem, gdzie można znaleźć materiały wyczer-
pane lub z innego powodu niedostępne w sprzedaży. Do-

konując oceny kosztu zdobycia informacji trzeba mieć
na względzie czas zużytkowany przez poszukiwacza in-
formacji, a także koszty bezpośrednie tych zasobów oraz
czasu przeznaczonego przez bibliotekarzy i innych pra-
cowników na przygotowanie tych zasobów do udostęp-
nienia. Studenci jeszcze mogą wyceniać swój czas nisko,
ale w otoczeniu komercyjnyip przeznaczanie.wielu go-
dzin na odkrycie i pozyskanie „wolnych" treści rzadko
będzie wydajne w kategoriach stosunku nakładów do
efektów. Profesjonalna pomoc jest często wydajniejsza
przy wyszukiwaniu informacji niż poleganie na samoob-
słudze.
Wartość dodana
Porównując wartość płatnych źródeł informacji z bezpłat-
nymi, użytkownicy powinni rozważyć dodatkowe czynni-
ki, takie jak integralność źródła, niezawodność i wiary-
godność jego treści, 'a także inne trudne do nazwania
cechy. Komercyjni sprzedawcy takich produktów przyda-
ją im wartości, zapewniając dokładność zawartości i ja-
kość reprodukcji (bądź też inne cechy właściwe nośniko-
wi), oferując je w różnych wersjach i na różnych nośni-
kach oraz zapewniając klientowi obsługę i pomoc. W
wypadkach, gdy użytkownicy produktów informacji cy-
frowej natykają się na problemy z ich uruchomieniem w
systemach lokalnych, mają kłopoty z wyszukiwaniem albo
napotykają inne trudności, zwykle mogą skorzystać z
pomocy producenta. Podobnie biblioteki: zapewniają po-
moc przy swoich usługach, a także otrzymują dodatkowe
wsparcie od producentów materiału, który zakupiły. Przy
wolno dostępnych zasobach Internetu takie wsparcie jest
rzadko osiągalne; użytkowanie ich może więc pociągać
za sobą dodatkowe koszty. Praktyka prawnicza jest
szczególnie uzależniona od źródeł informacji, które są
jednocześnie dokładne, miarodajne i aktualne. Jakość
informacji, na których opiera się argumentację prawną,
może być przyczyną wygrania lub przegrania sprawy.
Praktycy prawa, profesorowie i bibliotekarze z tego za-
kresu kwestionują integralność nowych zasobów online,
kiedy dochodzi do porównań ze sprawdzonymi źródłami,
na których z dawna zwykli polegać (Ballard, Spahr. An-
drews, Ingersoll 1999; Edwards 1997... etc.). W WWW
ukazuje się wiele wartościowych źródeł informacji praw-
nej, zarówno ogólnej, jak też ze specyficznych obszarów
praktyki: podatki, ubezpieczenia, własność intelektual-
na, przepisy antytrustowe (Johnson and Krzyminski
1999). W bezpośredniej konkurencji do ugruntowanych i
kosztownych usług komercyjnych dostarczanych przez
serwisy Lexis-Nexis i Westlaw utrzymywane są wolno
dostępne źródła informacji prawnej online z zakresu in-
terpretacji kazusów oraz z dziedziny kodeksów praw-
nych. Jednakże zawodowcy nie mają zaufania do tych
wolnych zasobów: nie jest bowiem zapewniona ich do-
kładność, którą wydawcy komercyjni osiągają poprzez
recenzowanie oraz redagowanie ostatecznej miarodajnej
wersji; nie ma też gwarancji trwałości źródła (Edwards
1997; White 1995). Źródła online zawierające rozprawy
i inne materiały mogą mieć porównywalną zawartość,
ale w opinii niektórych użytkowników ich możliwości ana-
lityczne są gorsze w porównaniu z papierowymi (Haigh
1997). Troska o dokładność i miarodajność zasobów praw-
nych online wywołała serię artykułów ustalających kry-
teria oceny oraz lokalizacje w sieci, gdzie dokonuje się
oceny innych zasobów online (Ballard, Spahr etc. 1999 i
in.). Wszyscy ci autorzy dochodzą do konkluzji, że ciężar
dokonania oceny integralności źródła spoczywa na bada-
czu. W jakiejś mierze zawsze tak było. Nowością jest

Numer 7/2001

24 PRZEGLĄD UNIWERSYTECKI Numer 7/2001

upowszechnienie się autopublikowania i nietrwałość źró-
deł online. W takich warunkach zidentyfikowanie źródła
i niezawodności jego treści jest o wiele trudniejsze. Im-
primatur ustabilizowanego wydawcy, który zapewnia do-
kładność i przyjmuje na siebie odpowiedzialność, staje

STAWKI MIESIĘCZNEGO WYNAGRODZENIA ZASADNICZEGO
NAUCZYCIELI AKADEMICKICH

L.p. Stanowisko

Stawka miesięcznego
wynagrodzenia

zasadniczego
w złotych

1 Profesor zwyczajny 2325,00 - 4590,00

2 Profesor nadzwyczajny posiadający
tytuł naukowy

2170,00 - 4120,00

3
Profesor nadzwyczajny posiadający
stopień naukowy doktora
habilitowanego lub doktora

1945,00 - 3820,00

4 Docent, adiunkt posiadający stopień
naukowy doktora habilitowanego 1705,00 - 3055,00

5
Adiunkt posiadający stopień naukowy
doktora, starszy wykładowca
posiadający stopień naukowy doktora

1490,00 - 2750,00

6 Starszy wykładowca nieposiadający
stopnia naukowego 1260,00 - 2295,00

7 Asystent 1260,00 - 2140,00

8 Wykładowca, lektor, instruktor 1175,00 - 2215,00

MIESIĘCZNE STAWKI WYNAGRODZENIA ZASADNICZEGO

L.p. Kategoria Miesięczna stawka w złotych

1. I 640,00 - 770,00

2. II 645,00 - 785,00

3. III 650,00 - 800,00

4. IV 655,00 - 830,00

5. V 660,00 - 880,00

6. VI 670,00 - 950,00

7. VII 680,00 - 1 030,00

8. VIII 690,00 - 1 110,00

9. IX 710,00 - 1 200,00

10. X 730,00 - 1 290,00

11. XI 755,00 - 1 400,00

12. XII 785,00 - 1 510,00

13. XIII 820,00 - 1 620,00

14. XIV 865,00 - 1 730,00

15. XV 925,00 - 1 840,00

16. XVI 985,00 - 1 950,00

17. XVII 1 045,00 - 2 100,00

18. XVIII 1 105,00 - 2 300,00

19. XIX 1 165,00 - 2 690,00

20. XX 1 375,00 - 3 080,00

21. XXI 1 795,00 - 3 470,00

się nieuchwytną wartością o cenie trudnej do ustale-
n i a . «

Bolesław Rek
Biblioteka Uniwersytecka

L.K Stanowisko
Stawka miesięcznego

wynagrodzenia
w złotych

1 Starszy kustosz dyplomowany, starszy
dokumentalista dyplomowany 1545,00 - 3060,00

2 Kustosz dyplomowany, dokumentalista
dyplomowany

1320,00 - 2750,00

3 Adiunkt biblioteczny, adiunkt
dokumentacji i informacji naukowej 1240,00 - 2140,00

4
> ll

Asystent biblioteczny, asystent
dokumentacji i informacji naukowej

1085,00 - 1835,00

MIESIĘCZNE STAWKI DODATKU FUNKCYJNEGO

L.p. Kategoria Miesięczna stawka w złotych

1. 1 60,00 - 145,00

2. 2 65,00 - 155,00

3. 3 80,00 - 235,00

4. 4 100,00 - 320,00

5. 5 145,00 - 385,00

6. 6 185,00 - 550,00

7. 7 335,00 - 1 310,00

8. 8 720,00 - 1 760,00

GODZINOWE STAWKI WYNAGRODZENIA ZASADNICZEGO PRACOW-
NIKÓW ZATRUDNIONYCH NA STANOWISKACH ROBOTNICZYCH

L.p. Kategoria

Stawka wynagrodzenia w złotych

L.p. Kategoria obowiązująca przy
wymiarze czasu pracy
42 godzin na tydzień

obowiązująca przy
wymiarze czasu pracy

36,25 godzin średnio na
tydzień

1. I 3,56 - 4,27 4,01 - 4,97

2. II 3,57 - 4,35 4,07 - 5,03

3. III 3,59 - 4,43 4 ,13-5 ,12

4. rv 3,61 - 4,58 4,20 - 5,41

5. V 3,65 - 4,98 4,27 - 5,77

6. VI 3,69 - 5,38 4,34 - 6,24

7. VII 3,76 - 5,78 4,41 - 6,76

8. VIII 3,83 - 6,28 4,49 - 7,30

9. IX 3,92 - 6,78 4,58 - 7,86

10. X 4,02 - 7,38 4,68 - 8,60

11. XI 4,18 - 7,98 4,88 - 9,34

STAWKI MIESIĘCZNEGO WYNAGRODZENIA ZASADNICZEGO
BIBLIOTEKARZY DYPLOMOWANYCH I DYPLOMOWANYCH

PRACOWNIKÓW DOKUMENTACJI I INFORMACJI NAUKOWEJ

NOWA SIATKA PŁAC 2001

PRZEGLĄD UNIWERSYTECKI 25

ZASADY REGULACJI WYNAGRODZEŃ W UWR. OD 1 STYCZNIA 2001

POROZUMIENIE
ZAWARTE 1 7 MAJA 2 0 0 1 R. POMIĘDZY

PROF. DR HAB. MARKIEM BOJARSKIM - PROREKTOREM
DS. OGÓLNYCH UNIWERSYTETU WROCŁAWSKIEGO, A PRZEDSTAWI-
cielami ZWIĄZKÓW ZAWODOWYCH, REPREZENTOWANYMI PRZEZ: DR.
ANDRZEJA DĄBROWSKIEGO - K Z N S Z Z „SOLIDARNOŚĆ", MARIĘ

ŁAMASZ - ZWIĄZEK NAUCZYCIELSTWA POLSKIEGO, W SPRAWIE Ł

ZASAD REGULACJI WYNAGRODZEŃ PRACOWNIKÓW UNIWERSYTET®
WROCŁAWSKIEGO OD 1 STYCZNIA 2 0 0 I R .

Na realizację tegorocznej podwyżki wynagrodzeń oso-
bowych ustalona kwota wynosi 3 448,2 tys. zł. Dotacja
MEN pokrywa kwotę podwyżki w wysokości 96,1 % co
daje kwotę 3 313,7 tys. zł (276,1 tys. zł miesięcznie), tj.
4,8% w stosunku do wynagrodzeń osobowych w dniu 1
stycznia 200lr.
• Ustaloną kwotę na podwyżki rozdziela się na nauczy-
cieli akademickich i pracowników nie będących nauczy-
cielami akademickimi w wysokości 4,8 % w odniesieniu
do wynagrodzeń osobowych na dzień 1 stycznia 2001 r.
W pierwszej kolejności zabezpiecza się wynagrodzenia
zasadnicze i dodatki funkcyjne do wysokości minimal-
nych stawek osobistego zaszeregowania, co stanowi:
- dla nauczycieli akademickich na dzień 1.01.2001r.
3,41 % sumy wynagrodzeń zasadniczych
3,1 % sumy dodatków funkcyjnych
- dla pracowników nie będących nauczycielami akade-
mickimi na dzień 1.01.2001 r.
0,85 % sumy wynagrodzeń zasadniczych
0,27 % sumy dodatków funkcyjnych.
Pozostałe środki dzieli się na poszczególne jednostki na
podwyżkę wynagrodzeń zasadniczych w wysokości 1,39
% sumy wynagrodzeń zasadniczych dla nauczycieli aka-
demickich i 3,95 % dla pracowników nie będących na-
uczycielami akademickimi; na podwyżki dodatków funk-
cyjnych -1,7 % sumy dodatków funkcyjnych dla nauczy-
cieli akademickich i 4,53 % dla pracowników nie będą-
cych nauczycielami akademickimi.
Z uwagi na niewystarczające środki na podwyżkę prze-
kazane przez MEN JM Rektor asygnuje miesięcznie

Kustosz dyplomowany, emerytowany, długoletni pra-
cownik Biblioteki Uniwersyteckiej we Wrocławiu, cenio-
ny bibliotekarz i zawsze życzliwy, szlachetny Człowiek.
Pochowana została na cmentarzu przy ul. Smętnej.

Prof.dr hab.
WANDA STĘŚLICKA-MYDLARSKA

2 I 1907 - 3 VI 2001

Emerytowany profesor zwyczajny Uniwersytetu Wro-

kwotę 15 tys. zł (180,0 tys. zł rocznie). Z tej kwoty
10 tys. zł przeznacza się na dofinansowanie funduszu
na podwyżki wynagrodzeń zasadniczych i dodatków funk-
cyjnych nauczycieli akademickich dla tych jednostek, w
których procent podwyżki po rozdziale środków z MEN
kształtuje się poniżej 4 %. Natomiast kwotę 5 tys. zł
przeznacza się na zwiększenie funduszu na podwyżki
wynagrodzeń zasadniczych i dodatków (funkcyjnych, za
języki obce i spedycyjne) dla pracowników nie będących
nauczycielami akademickimi dla jednostek, w których
procent podwyżki po rozdziale z MEN kształtuje się po-
niżej 4,8 %.
• Kierownicy jednostek rozliczeniowych otrzymują środki
na podwyżkę dla nauczycieli i nienauczycieli w celu usta-
lenia indywidualnych stawek wynagrodzeń zasadniczych
oraz dodatków funkcyjnych. Stawka wynagrodzenia za-
sadniczego i dodatku funkcyjnego po podwyżce musi się
mieścić w przedziale wynikającym z kategorii zaszere-
gowania pracownika. Zobowiązania finansowe wynika-
jące z tych ustaleń pokrywane są z kwot przyznanych
uczelnianym jednostkom rozliczeniowym.
• Podwyżki wynagrodzeń muszą otrzymać wszyscy pra-
cownicy uczelni.
• Realizację zasady uprzywilejowania wyższym pozio-
mem podwyżki pracowników wchodzących w wiek eme-
rytalny i odchodzących na emeryturę pozostawia się do
decyzji kierowników uczelnianych jednostek rozliczenio-
wych.
• Dodatki za prace w warunkach szkodliwych dla zdro-
wia wzrastają o 4,8 %.
• Zaleca się, by przy podziale środków na podwyżki
zwrócić uwagę na pracowników o najniższych wynagro-
dzeniach i w miarę posiadanych środków je podnosić.
• Zasady podziału środków na wynagrodzenia wymaga-
ją przeprowadzenia uzgodnień z organizacjami związko-
wymi działającymi w jednostce (znowelizowany przepis
art. 27 ust. 3 ustawy z dnia 23 maja 1991 r. o związkach
zawodowych w Dz.U. z 1997 r. poz. 518).

cławskiego, były kierownik Zakładów Antropologii Uni-
wersytetu Wrocławskiego i Mikołaja Kopernika w Toru-
niu, wykładowca w Wyższej Szkole Wychowania Fizycz-
nego we Wrocławiu i Uniwersytetu Marii Curie-Skłodow-
skiej w Lublinie, prodziekan Wydziału Nauk Przyrodni-
czych Uniwersytetu Wrocławskiego.
Członek licznych Rad i Towarzystw Naukowych, w tym
Polskiego Towarzystwa Antropologicznego, którego była
członkiem honorowym. Odznaczona licznymi krzyżami i
medalami, w tym Krzyżem Kawalerskim Orderu Odro-
dzenia Polski i Medalem Komisji Edukacji Narodowej.
Znakomity wykładowca i wychowawca wielu pokoleń
młodzieży akademickiej.

Autorka licznych publikacji naukowych, podręczników
akademickich i szkolnych, wybitna popularyzatorka wie-
dzy antropologicznej.

Numer 7/2001

_
ODESZLI NA ZAWSZE

M g r BARBARA KUNCEWICZ-SIMA
Zmarła 12 maja 2001 r.

26 PRZEGLĄD UNIWERSYTECKI

Spoczęła na cmentarzu św. Wawrzyńca, przy ul. Bujwi-
da.

D r DANUTA CHOLEWICKA-MEYSNER
27 X 1942 - 10 VI 2001

Geofizyk, wybitny znawca głębokich struktur Sude-

tów, adiunkt Zakładu Geologii Strukturalnej i Kartogra-
fii Geologicznej Instytutu Nauk Geologicznych. Członek
Polskiego Towarzystwa Geologicznego. Wymagający i lu-
biany wychowawca wielu pokoleń studentów geologii.
Człowiek o wielkim oddaniu pracy naukowej i dydak-
tycznej. Ceniona i lubiana koleżanka.

Spoczęła na cmentarzu św. Wawrzyńca przy ul. Bujwi-
da we Wrocławiu

STUDIA ZAOCZNE STUDIA WIECZOROWE

KIERUNEK jednolite dwustopniowe jednolite dwustopniowe

I II in IV V licen-
cjackie

uzup.
mgr I II III IV V licen-

cjackie
uzup.
mgr

WYDZIAŁ CHEMII

chemia 2300 2100 2050 2050 2050 - - - - - - - - -

WYDZIAŁ FILOLOGICZNY

bibliotekoznawstwo 2000 1700 1500 1300 1200 - - - - - - - - -

Dziennikarstwo i
komunikacja społeczna - - - - -

I-II
3600 - - - - - - - -

filologia angielska - - - - - - - - - - - -
II-III
3700

I-5000
II-4400

filologia czeska - - - - - - - - - - - -
I-III

3100 -

filologia germańska - - - - - - - - - - - - -
I-4100
II-4100

filologia niderlandzka - - - - - - - - - - - - 1-3700 -

filologia polska 2300 2300 2300 2300 2100 I-III
2300

I-2300
II-2100 - - - - - - -

filologia polska specj.
Dziennikarstwo - - - - -

III-
2300

I-2300
II-2100 - - - - - - -

filologia romańska profil
francuski: studia 2-letnie - - - - - - - - - - - - -

I-3520
II-3520

filologia romańska profil
włoski - - - - - - - - - - - -

I-III
3800

I-II
3900

filologia rosyjska 2300 2300 1900 1900 1900 - - - - - - - - -

filologia ukraińska - - - - - - - - - - - - 1-3100 -

WYDZIAŁ FIZYKI I ASTRONOMII

fizyka - - - - 1200 - - - - - - - 1200 -

WYDZIAŁ NAUK HISTORYCZNYCH I PEDAGOGICZNYCH

etnologia 2400 2400 - - - - - - - - - - - -

historia 2400 1500 1400 1200 1100 - - - - - - -
I-III

2400
1-1200
11-1100

historia sztuki - - - - - - - - - - - -
I-III

3000
I-II

3000

KNP
- naucz.dziecka mł.
- wych.plac.opiek.

- - - - -

I sem.
750

II sem.
1100

III sem.
1100

IV sem.
1100

- - - - - - - -

kulturoznawstwo 2000 2000 - - 2000 I-HI
2000

i-n
2000 - - - - - - -

pedagogika 2400 2300 2200 2100 2000 -
I-2400
II-2300 - - - - - - -

Pedagogika animacja
społ.-kult. (Kłodzko) - - - - -

1-2100
11-2000

m-
1900

- - - - - - - -

Numer 7/2001

ROCZNE OPŁATY ZA STUDIA ZAOCZNE I WIECZOROWE W ROKU AKADEMICKIM 2001/2002

PRZEGLĄD UNIWERSYTECKI 27

Pedagogika edukacja
regionalna (Kłodzko) - - - - -

1-2100
11-2000

III-
1900

- - - - - - - -

Psychologia - - - - - - - 4800 4600 4400 4200

IX sem.
2000

X sem.-
1000

- -

WYDZIAŁ NAUK PRZYRODNICZYCH

biologia - - - - -

I-II
2500

ffl
2300

I-2500
II-2000 - - - - - - -

geografia - - - - -

i-n
2500

m
2400

I-2500
II-2200 - - - - - - -

geologia - - - - -

i-n
2500

III
2300

1-2200
n-1900 - - - - - - -

ochrona środowiska - - - - -

I-II
2500

III
2300

I-2500
II-2000 - - - - - - -

WYDZIAŁ NAUK SPOŁECZNYCH

filozofia - - - - -
I-III

2200
i-n

1800 - - - - - - -

politologia 2500 2500 2500 2300 2300 - - - - - - - - -

politologia 2,5 1 - - - - - -

I-II
2500

V sem.
1150

- - - - - - -

politologia 2 1 - - - - - - I -2500 - - - - - - 1-2500

Politologia (Kłodzko) - - - - -

1-3000
II-III
2600

- - - - - - - -

socjologia:
specj. służby socjalne
specj. kom. społ. i
badanie rynku

2600
3400

2200
3000

2200
3000

2100
2500

IX sem.
1000
1250

- - - - - - - - -

stosunki
międzynarodowe 2800 2400 2200 2000 - - - - - - - - - -

WYDZIAŁ MATEMATYKI I INFORMATYKI

informatyka - - - - - - - - - - - -

I-H-
4200
III-

4000

-

matematyka - - 1920 1780 1780

III-
1920

III
Kłodz--

ko-
2250

- - - - - - - -

WYDZIAŁ PRAWA I ADMINISTRACJI

administracja 3500 3400 3300 3200 3100 - - - - - - - - -

ekonomia - - - - -

I-3500
II-3400

III
3300

- - - - - - - -

prawo 3500 3400 3300 3200 3100 - - - - - - - - -

prawo dla absolw. adm. i 1-3500

Studentom I-V roku studiów zaocznych Wydziału Prawa i Administracji, którzy zaliczą semestr w pierwszym terminie
określonym przez Dziekana wydziału przyznaje się zniżkę kwotową, w wysokości 100 zł, w semestralnej opłacie za studia.

W przypadku powtarzania na studiach zaocznych i wieczorowych wszystkich przedmiotów danego semestru student wnosi
100% odpłatności za semestr studiów, a przy powtarzaniu przedmiotów na kierunkach humanistycznych płaci 20% stawki
semestralnej za każdy powtarzany przedmiot, jednak nie więcej niż 100% opłaty semestralnej, zaś na kierunkach eksperymen-
talnych według stawek ustalonych za powtarzanie na studiach dziennych.

Numer 7/2001

28 PRZEGLĄD UNIWERSYTECKI

WYDZIAŁ CHEMII
• Podyplomowe Studium Chemii Środowiska
WYDZIAŁ FILOLOGICZNY
• Podyplomowe Studium Bibliotekoznawstwa i Informacji
Naukowej - I/PO - kwalifikacyjne dla bibliotekarzy
• Podyplomowe Studium Bibliotekoznawstwa i Informacji
Naukowej - II/PN kwalifikacyjne dla nauczycieli-bibliotekarzy
• Podyplomowe Studium Dziennikarstwa i Zarządzania In-
formacją (Public Relations)
• Podyplomowe Studium Filologii Polskiej
• Podyplomowe Doskonalące Studium Polonistyczne
• Podyplomowe Studium Logopedyczne
• Podyplomowe Studium Logopedyczne - Neurologopedia
• Podyplomowe Studium Filologii Rosyjskiej - Język Bisnesu
• Podyplomowe Studium Przekładu
• Podyplomowe Studium Kształcenia Nauczycieli Języka An-
gielskiego
• Podyplomowe Studium Kształcenia Nauczycieli Języka Nie-
mieckiego
WYDZIAŁ FIZYKI I ASTRONOMII
• Podyplomowe Studium Astronomii
• Podyplomowe Studium „Fizyka w Gimnazjum"
WYDZIAŁ MATEMATYKI I INFORMATYKI
• Podyplomowe Studium Matematyki z Informatyką
• Podyplomowe Studium Edukacji Matematycznej z Techno-
logią Informacyjną
• Podyplomowe Studium Informatyki
• Podyplomowe Studium Edukacji Informatycznej
WYDZIAŁ NAUK HISTORYCZNYCH I PEDAGOGICZNYCH
• Podyplomowe Studium Historii
• Podyplomowe Studium „Menedżerów Edukacji Dorosłych"
• Podyplomowe Studium „Psychologia Zarządzania"
• Podyplomowe Studium „Szkoła Kontaktów Interpersonal-
nych"
• Podyplomowe Studium „Psychologiczne Wspomaganie Roz-
woju Dzieci i Młodzieży z Trudnościami"
• Podyplomowe Studium Pedagogiczne z Rewalidacji
• Podyplomowe Studium Pedagogiczne dla Wychowawców
Placówek Opiekuńczo-Wychowawczych i Leczniczo-Wycho-
wawczych
• Podyplomowe Studium Pedagogiczne dla Nauczycieli Przed-
miotów Ogólnokształcących
• Podyplomowe Studium dla Nauczycieli „Zrozumieć Euro-
pę..." prowadzone wspólnie z Fundacją „Krzyżowa" dla Poro-
zumienia Europejskiego
• Podyplomowe Studium Edukacji Kulturalnej dla Nauczy-
cieli
• Podyplomowe Studium Wiedzy o Śląsku
• Podyplomowe Studium Edukacji Integralnej. Dla nauczy-
cieli przedmiotów humanistycznych w klasach IV-VI Szkoły
Podstawowej
• Podyplomowe Studium „Wiedzy o Rodzinie" dla absolwen-
tów 250-godzinnego kursu „Przysposobienia do życia w rodzi-
nie
• Podyplomowe Studium „Terapia przez Sztukę"
WYDZIAŁ NAUK PRZYRODNICZYCH
• Podyplomowe Studium Biologii dla Nauczycieli

• Podyplomowe Studium Geografii dla Nauczycieli
• Podyplomowe Studium Turystyki
• Podyplomowe Studium Ochrony i Kształtowania Środowi-
ska
• Podyplomowe Studium dla Nauczycieli „Edukacja Ekolo-
giczna i Zdrowotna"
• Podyplomowe Studium Biologii Molekularnej
• Międzywydziałowe Studium Podyplomowe dla Nauczycieli
uczących w klasach IV-VI szkoły podstawowej zintegrowane-
go przedmiotu „PRZYRODA"
WYDZIAŁ NAUK SPOŁECZNYCH
• Podyplomowe Studium Dziennikarstwa
• Podyplomowe Studium Filozoficzne
• Podyplomowe Studium Filozoficzno-Etyczne
• Podyplomowe Studium Wiedzy o Społeczeństwie
• Podyplomowe Studium Komunikowania i Kreowania Wi-
zerunku Publicznego
WYDZIAŁ PRAWA I ADMINISTRACJI
• Podyplomowe Studium Kryminalistycznej Rekonstrukcji
Wypadków Drogowych
• Podyplomowe Studium Kryminalistyki
• Podyplomowe Studium Ekspertyzy Dokumentów
• Podyplomowe Studium Kryminalistyczno-Prawne dla Cel-
ników
• Podyplomowe Studium Samorządu Terytorialnego i Gospo-
darki Lokalnej
• Podyplomowe Studium Podatkowe
• Podyplomowe Studium Prawa i Gospodarki Unii Europej-
skiej
• Podyplomowe Studium Prawa Gospodarczego i Handlowe-
go
• Podyplomowe Studium Zarządzania w Warunkach Umię-
dzynarodowienia Gospodarki
• Podyplomowe Studium Zarządzania Jednostkami Gospo-
darczymi
• Podyplomowe Studium Prawa Bankowego
• Podyplomowe Studium Prawa Inwestycyjnego
• Podyplomowe Studium Prawa Karnego Wykonawczego
• Podyplomowe Studium Prawa Karnego Gospodarczego
• Podyplomowe Studium Prawa Pracy i Prawa Socjalnego
• Podyplomowe Studium Prawa Ochrony Środowiska
• Wieczorowe, uzupełniające Studia Prawa
• Wieczorowe, uzupełniające Studia Prawa dla absolwentów
Wyższej Szkoły Policyjnej
CENTRUM EDUKACJI NAUCZYCIELSKIEJ
• „Nauczyciel przyrody"
• „Nauczyciel - doradca metodyczny historii i wos w gimna-
zjum"
• „Nauczyciel - doradca metodyczny przedmiotów przyrodni-
czych w gimnazjum"
• „Kompetencje wychowawcze i dydaktyczne nauczycieli gim-
nazjum"
• „Nauczyciel przedsiębiorczości w szkołach ponadgimnazjal-
nych"
• „Chemia z elementami informatyki w liceum"
• „Nauczyciel fizyki w gimnazjum"
• „Nauczyciel chemii w gimnazjum"
• „Psychologiczno-pedagogiczne kompetencje nauczycieli"

Redaktor: KAZIMIERA DĄBROWSKA, e-mail:kada@adm.uni.wroc.pl
Adres Redakcji: pl.Uniwersytecki 1,50-137 Wrocław, tel. 375-22-12, fax 375-22-32
Przygotowanie do druku i druk: MASTER

PRZEGLĄD
UNIWERSYTECKI
Pismo Uniwersytetu Wrocławskiego

Numer 7/2001

STUDIA PODYPLOMOWE W UNIWERSYTECIE WROCŁAWSKIM

mailto:kada@adm.uni.wroc.pl

