
PRZEGLĄD
UNIWERSYTECKI
Pismo informacyjne Uniwersytetu Wrocławskiego

Nr 12 (69)

grudzień
2001

Rok VII

ISSN 1425-798X

Zdrożnych i pogodnych Świąt Bożego Narodzenia oraz w&zdkiej pomyślności w Nowym 2002 Roku
życzy

społeczności akademickiej Uniwersytetu Wrocławskiego

Prof. zm dr hab. Romuald Gdles
Rek t o r

P
ok

ło
n

T
rz

ec
h

K
ró

li
. M

in
ia

tu
ra

. M
sz

ał
 z

kl
as

zt
or

u
Św

.
W

in
ce

nt
eg

o
w

e
W

ro
cł

aw
iu

,
14

72
 r

. z
e

zb
io

ró
w

 B
ib

lio
te

ki
 U

n
iw

er
sy

te
ck

ie
j w

e
W

ro
cł

aw
iu

, f
ot

. J
er

zy
 K

at
ar

zy
ń

sk
i

2 PRZEGLĄD UNIWERSYTECKI

PERSONALIA

Prof. Andrzej Witkowski członkiem Dolnośląskiej
Rady Wspierania Uzdolnień
• Prof. ANDRZEJ WITKOWSKI, prorektor ds. nauczania Uni-
wersytetu Wrocławskiego, został powołany na członka Dol-
nośląskiej Rady Wspierania Uzdolnień. Kapitule Dolno-
śląskiego Programu Wspierania Uzdolnień przewodni-
czy prof. Jan Waszkiewicz, marszałek województwa dol-
nośląskiego. Fundusze gromadzi Fundacja Edukacji Mię-
dzynarodowej, której prezesem jest Cezary Głuszek.

Mottem tej inicjatywy jest myśl Michaela Philipsa:
„Wszystkie dzieci, zarówno utalentowane, błyskotliwe i
przeciętne czy mało zdolne, zasługują na danie im szan-
sy by wiedli szczęśliwe i satysfakcjonujące życie". „Jeśli
robisz to, co należy, znajdą się i pieniądze". Kapituła
ustali zasady honorowania studentów i uczniów liceów
dolnośląskiego regionu stypendiami, które pozwolą roz-
winąć uzdolnienia.

AKTUALNOŚCI

Obrady Prezydium KRASP i posiedzenie 100 rekto-
rów tworzących Zgromadzenie Plenarne KRASP
uświetn ią jubi leusz 300-lecia Uniwersyte tu Wro-
cławskiego

KRASP

Konferencja Rektorów
Akademickich Szkół Polskich

Politechnika Warszawska
Przewodniczący prof. dr hab. Jerzy

Woźnicki

Warszawa, 3 grudnia 2001
JM Rektor
Uniwersytetu Wrocławskiego
prof. dr hab. Romuald Gelles

Szanowny Panie Rektorze

Dziękując za zaproszenie do odbycia posiedzenia Zgromadze-
nia Plenarnego KRASP we Wrocławiu w dniu 14 listopada
2002r. w połączeniu z głównymi obchodami jubileuszu trzystu-
lecia Uniwersytetu Wrocławskiego, z przyjemnością informu-
ję, że propozycja Pana Rektora - przedstawiona na posiedzeniu
Prezydium KRASP w dniu 1 grudnia br. - została z radością
przyjęta przez rektorów i w pełni zaakceptowana.
Odpowiadając pozytywnie na zaproszenie Uniwersytetu Wro-
cławskiego skierowane do Prezydium KRASP, proponujemy,
aby posiedzenie Prezydium odbyło się w terminie 26-28 kwiet-
nia. Jednocześnie zapraszam Pana Rektora do udziału w na-
szych obradach.
Bylibyśmy wdzięczni za przedstawienie przez Pana Rektora -
jako gospodarza - szczegółowych propozycji dotyczących orga-
nizacji tych posiedzeń.

Z wyrazami szacunku
Prof. dr hab. Jerzy Wożnicki

Członkowie Prezydium KRASP to rektorzy 13 uczelni i
przewodniczący branżowych Konferencji Rektorów
• prof. JERZY WOŹNICKI, przewodniczący KRASP, rektor
Politechniki Warszawskiej
• prof. STEFAN JURGA, wiceprzewodniczący KRASP, rek-
tor Uniwersytetu im. Adama Mickiewicza
• prof. FRANCISZEK ZIEJKA, wiceprzewodniczący KRASP,
rektor Uniwersytetu Jagiellońskiego
• prof. JANUSZ CZERWIŃSKI, przewodniczący Konferencji
Rektorów Akademii Wychowania Fizycznego, rektor AWF
w Gdańsku
• prof. WŁODZIMIERZ KLUCIŃSKI, przewodniczący Konferen-

cji Rektorów Uczelni Rolniczych, rektor Szkoły Głównej
Gospodarstwa Wiejskiego
• kontradmirał prof. ANTONI KOMOROWSKI, przewodniczą-
cy Konferencji Rektorów Polskich Uczelni Wojskowych,
rektor Akademii Marynarki Wojennej
• prof. ZBIGNIEW PUCHALSKI, przewodniczący Konferencji
Rektorów Uczelni Medycznych, rektor Akademii Medycz-
nej w Białymstoku
• prof. STANISŁAW RODZIŃSKI, rektor ASP w Krakowie, prze-
wodniczący Konferencji Rektorów Uczelni Artystycznych
• prof. MICHAŁ ŚLIWA, przewodniczący Konferencji Rekto-
rów Uczelni Pedagogicznych, rektor Akademii Pedago-
gicznej w Krakowie
• prof. RYSZARD TADEUSIEWICZ, przewodniczący Konferen-
cji Rektorów Polskich Uczelni Technicznych, rektor Aka-
demii Górniczo-Hutniczej w Krakowie
• prof. JAN WOJTYŁA, przewodniczący Konferencji Rekto-
rów Uczelni Ekonomicznych, rektor Akademii Ekonomicz-
nej w Katowicach
• prof. ANDRZEJ MULAK, przewodniczący Komisji KRASP
ds. Integracji, Partnerstwa i Standardów Akademickich,
rektor Politechniki Wrocławskiej
• prof. PIOTR WĘGLEŃSKI, przewodniczący Komisji KRASP
ds. Finansowania Szkolnictwa Wyższego, rektor Uniwer-
sytetu Warszawskiego
KRASP została powołana 7 czerwca 1997 roku. Obecnie
do KRASP należy 100 uczelni. KRASP reprezentuje in-
teresy szkolnictwa wyższego i nauki, a także wspólne
interesy akademickich szkół wyższych. Proponuje także
przedstawicieli do ponadnarodowych stowarzyszeń rek-
torów lub uczelni.
Cztery certyfikaty jakości kształcenia dla kierun-
ków Uniwersytetu Wrocławskiego tym razem na
fotografiach.
• Jak donosiliśmy ostatnio, 12 listopada certyfikaty na
pięć lat potwierdzające wysoką jakość kształcenia otrzy-
mały cztery kierunki z naszej uczelni: archeologia, histo-
ria, filologia klasyczna i filozofia. Certyfikaty z rąk prze-
wodniczącego Konferencji Rektorów Uniwersytetów Pol-
skich, prof. Stefana Jurgi, rektora UAM i prof. Stanisła-
wa Chwirota, przewodniczącego Uniwersyteckiej Komi-
sji Akredytacyjnej odebrali podczas uroczystego spotka-
nia w Collegium Physicum na Morasku: prof. Krzysztof
Wachowski, archeolog i dziekan Wydziału Nauk Histo-
rycznych i Pedagogicznych, prof. Elżbieta Dzikowska,
prodziekan Wydziału Filologicznego, i prof. Karol Bal,
dyrektor Instytutu Filozofii.

Numer 12/2001

Numer 12/2001 3 PRZEGLĄD UNIWERSYTECKI

Certyfikat jakości dla archeologii i historii...

... i dla filozofii.

Na wiosnę zostaną wręczone certyfikaty jakości kształ-
cenia na pięć lat kolejnym trzem kierunkom w Uniwer-
sytecie Wrocławskim, które pomyślnie przeszły procedu-
rę akredytacyjną, a mianowicie geografii, biologii i poli-
tologii.
Wiedza - instrument kształtowania przyszłości re-
gionu przewodnim motywem dyskusji na HI Dolno-
ś ląskim Forum Pol i tycznym i Gospodarczym w
Krzyżowej 2001
• Trzydniowe spotkanie, w dniach 16-18 listopada, z
udziałem blisko pięciuset przedstawicieli dolnośląskich
środowisk gospodarczych i politycznych, świata nauki,
polityki oraz reprezentantów organizacji pozarządowych
poświęcono w tym roku wiedzy i dedykowano Uniwersy-
tetowi Wrocławskiemu, trzystuletniej uczelni, która bę-
dzie świętować swój jubileusz 15 listopada 2002 roku.
W trakcie debat uczestnicy Forum - między innymi prof.
Romuald Gelles, rektor Uniwersytetu Wrocławskiego i

przewodniczący Kolegium Rektorów Uczelni Wrocławia i
Opola, prof. Aleksandra Kubicz, koordynator Dolnoślą-
skiego Festiwalu Nauki, prof. Leon Kieres, prezes Insty-
tutu Pamięci Narodowej, Marek Goliszewski, prezes Bu-
siness Centre Club oraz inicjatorzy - prof. Jan Waszkie-
wicz i Janisław Muszyński podkreślali znaczenie wie-
dzy i jej wykorzystanie w praktyce dla przyszłości regio-
nu.
Nauka stoi dziś u podstaw przemian gospodarczych i kul-
turowych - mówił prof. Gelles. Utrwala się przekonanie,

że inwestycje w naukę i wiedzę przynoszą na dłuższą metę
największe korzyści materialne i duchowe.
Na obradach wskazywano, że konsekwentne wspieranie
nauki przez wszystkie środowiska i idący w ślad za tym
wzrost poziomu wykształcenia Dolnoślązaków, stanowią
jedyną drogę do rozwoju gospodarczego i społecznego
naszego regionu, decydując o jego obecnej i przyszłej kon-
kurencyjności. Przypominano też, że wiedza i umiejętno-
ści od wielu pokoleń stymulują przemiany cywilizacyjne.
Praktyczne możliwości wykorzystania wiedzy dla budo-
wania dobrobytu Dolnego Śląska omawiano w dziewię-
ciu grupach roboczych, podzielonych na dwa bloki „Go-
spodarka oparta na wiedzy" oraz „Społeczeństwo dyspo-
nujące wiedzą".
W ramach bloku gospodarczego dyskutowano w nastę-
pujących grupach:
• Innowacyjność i informacja
• Rozwój gospodarczy obszarów wiejskich
• Infrastruktura techniczna i budownictwo
• Funkcje małych i średnich przedsiębiorstw w rozwoju
regionu
• Kapitał a rozwój regionu
Blok społeczny natomiast objął następujące grupy za-
gadnień:
• Strategia edukacyjna Dolnego Śląska
• Ochrona zdrowia - gałęzią gospodarki
• Turystyka w regionie
• Miejsce organizagi pozarządowych w społeczeństwie
dysponującym wiedzą.
Uczestnicy debaty gospodarczej podkreślali ścisły zwią-
zek pomiędzy jakością i nowoczesnością zarządzania
przedsiębiorstwem a sytuacją finansową firmy. Firmy,
które nie doskonalą się, nie są innowacyjne i otwarte na
zmiany, nie wytrzymują konkurencji i wypadają z rynku.
Ważnym wątkiem dyskusji stały się małe i średnie przed-
siębiorstwa, podmioty wywierające duży wpływ na roz-
wój całego regionu. Postulowano wsparcie tego sektora
w uzyskaniu dofinansowania ze źródeł europejskich.
Przedsiębiorcy i przedstawiciele władz samorządowych
współdziałać będą w tej sprawie z dolnośląskimi parla-
mentarzystami. Uczestnicy debaty społecznej podkreślali

PRZEGLĄD UNIWERSYTECKI Numer 12/2001 4

konieczność ustawicznego podnoszenia kwalifikacji przez
wszystkich, także elity regionu, w tym osoby zarządza-
jące służbą zdrowia, edukacją na wszystkich poziomach
czy turystyką. Bez ciągłego samokształcenia kadr trud-
no bowiem o zrozumienie istoty przemian gospodarczych
i dopasowanie się do wymagań wolnego rynku. Postulo-
wano uznanie edukacji, turystyki i służby zdrowia za
ważne dziedziny gospodarki.
Zarządzanie finansami publicznymi musi zostać zdecen-
tralizowane ! Sprawy regionu muszą zostać powierzone
dolnośląskim politykom i przedsiębiorcom ! Oddajcie
nam Dolny Śląsk, my wiemy co z nim zrobić ! Oto hasła,
którymi zakończono III Dolnośląskie Forum Polityczne i
Gospodarcze Krzyżowa 2001.Uczestnicy Forum uważają
też, że pierwszym krokiem w kształtowaniu nowego spo-
łeczeństwa jest zdefiniowanie i konsekwentna realiza-
cja strategii edukacyjnej Dolnego Śląska. Pozwoli ona
dostosować obecny system szkolenia do współczesnych
potrzeb edukacyjnych, ułatwiając Dolnoślązakom zdoby-
wanie wykształcenia zgodnego z wymaganiami zmienia-
jącej się rzeczywistości społecznej i gospodarczej a tym
samym zwiększając szanse na rynku pracy.
- Z wielką radością przyjąłem wiadomość, że tegoroczne
obrady Forum zadedykowane zostały Uniwersytetowi Wro-
cławskiemu z okazji zbliżającego się jubileuszu 300-lecia
uczelni - dziękował organizatorom Forum rektor Uniwer-
sytetu. Idea uniwersytetu przetrwała wiele wieków, od śre-
dniowiecza. Trzechsetlecie Uniwersytetu obchodzone będzie
uroczyście 15 listopada 2002 roku. Jednak myślimy już

strategicznie, przyszłościowo- mówił, mając na uwadze
otwarcie w regionie kolejnych agend Uniwersytetu. Po-
magają nam w tym członkowie doradczej Rady Regional-
nej, wśród nich prezydenci dolnośląskich miast. Wydaje
się, że w dobie rozwoju Internetu początek XXI wieku wska-
że na możliwość wzbogacenia form przekazywania wie-
dzy poprzez wirtualną formę uniwersytetu, zapewniającą
edukację bez granic i ograniczeń - optymistycznie zakoń-
czył prof. Gelles.
Zebrani uznali konieczność kontynuowania Forum Poli-
tycznego i Gospodarczego w Krzyżowej. Kolejne takie
spotkanie zaplanowano na rok 2002, jego tematem bę-
dzie Dolny Śląsk w procesie przystąpienia do Unii Euro-
pejskiej.
Monografia Dolnego Śląska
• 20 listopada podpisana została w sali Senatu umowa
między Urzędem Marszałkowskim a Uniwersytetem Wro-
cławskim na napisanie i wydanie kilkutomowego dzieła
„Dolny Śląsk - monografia historyczna".
Będzie to praca zbiorowa dwunastu młodych, uniwersy-
teckich historyków pod redakcją naukową prof. Wojcie-
cha Wrzesińskiego, dyrektora Instytutu Historycznego

UWr., który sygnował to porozumienie podpisane naj-
pierw przez rektora Uniwersytetu, prof. Romualda Gel-
lesa i marszałka województwa dolnośląskiego, prof. Jana
Waszkiewicza.
To monumentalne dzieło ma być ukończone do końca
maja 2004 roku. Będzie zawierać blisko 200 ilustracji

czarno-białych i około 60 barwnych, 10 map i streszcze-
nie w języku niemieckim i czeskim. W publikacji znajdą
się indeksy osób i miejscowości.
- Historię regionu dolnośląskiego uniwersyteccy historycy
badają od 1945 roku, dzieło będzie podsumowaniem ich
osiągnięć badawczych - mówił prof. Wrzesiński.
Na monografię marszałek przeznaczył 300 tys. zł. Pierw-
sze egzemplarze z czterotysięcznego nakładu zostaną po-
darowane władzom centralnym, prezydentowi RP i pre-
mierowi. Wydanie dzieła zwieńczy obchody jubileuszu
300-lecia uczelni.
Grozi luka pokoleniowa w szkolnictwie wyższym
• Na 7. posiedzeniu Sejmu RP, 4 grudnia, poseł Marek
Muszyński (PiS) poruszył istotny problem nurtujący obec-
nie szkolnictwo wyższe.
Panie Marszałku ! Pani Minister !
Wiem, że pani minister jako nauczycielowi akademic-
kiemu znana jest doskonale sytuacja w szkolnictwie wy-
ższym. W Polsce. Jest to ten obszar życia w naszym
kraju, który od około 10 lat podawany jest chętnie jako
sztandarowy wręcz przykład sukcesu transformacji. Istot-
nie, prawie 4-krotny wzrost liczby studentów przy prak-
tycznie niezmienionym zatrudnieniu w państwowych
uczelniach budzić musi podziw. Jest jednak i druga stro-
na tego medalu. Cały ten postęp osiągnięty został bez
istotnego wzrostu nakładów finansowych. Powoduje to w
sposób oczywisty różne negatywne skutki i długo by o
tym mówić. Ja chciałbym tutaj zapytać o jeden tylko,
ale bardzo ważny problem. Nie wszyscy wiedzą, że jeśli
chodzi o kadrę dydaktyczną w państwowym szkolnictwie
wyższym, gwałtownie rośnie luka pokoleniowa. Po pro-
stu młodzi dobrze wykształceni ludzie nie chcą zosta-
wać na uczelni i trudno im się dziwić. Zarobki nauczycie-
li akademickich w ogóle, a asystentów w szczególności,
są kompromitujące. Wydawało się, że jakimś systemo-
wym, powtarzam: systemowym lekarstwem na to będzie
ustawa o szkolnictwie wyższym z 20 lipca br. Niestety,
projekt ustawy o zmianie powyższej ustawy, czyli druk
nr 71, rozwiewa te nadzieje. Nie dość, że wstrzymuje się
ustawowe podwyżki kompromitująco niskich, jak już
powiedziałem, zarobków, to jeszcze, wstrzymując aż do
2005 roku tzw. inflacyjną waloryzację płac, powoduje się
w istocie ich obniżenie.
Jak w takim razie zamierza pani, pani minister, po-
wstrzymać ten destrukcyjny proces starzenia się kadry
dydaktycznej ?

Numer 12/2001 5 PRZEGLĄD UNIWERSYTECKI

W jaki sposób chce pani zachęcić młodych ludzi do pod-
jęcia pracy na uczelni ? Bo zgodzimy się chyba, że jeśli
to nie nastąpi, to w nieodległym czasie grozi nam zanik
państwowego, czyli bezpłatnego szkolnictwa wyższego.
Dziękuję bardzo.
Stypendia Miasta Wrocławia
• 19 października Rada Miejska Wrocławia podjęła
uchwałę w sprawie zasad i trybu udzielania stypendiów
dla studentów I roku wrocławskich uczelni publicznych i
niepublicznych, będących laureatami ogólnopolskich olim-
piad przedmiotowych.
Wrocławscy radni kierowali się przy podejmowaniu tej
decyzji faktem, że zdolni, młodzi ludzie zaczynający stu-
dia na wrocławskich uczelniach, przez pierwszy rok po-
zbawieni są stypendiów naukowych.
Stypendium przyznawane będzie na 9 miesięcy, od 1
października do 30 czerwca w każdym kolejnym roku
akademickim. Wnioski o udzielenie stypendiów wraz z
listami kandydatów spełniających kryteria zgłaszają
wrocławskie uczelnie do 15 października każdego roku,
do Wydziału Kultury i Sportu Urzędu Miejskiego Wro-
cławia.
Decyzję o przyznaniu stypendium przyznaje Kapituła.
Kolegium Rektorów delegowało do Kapituły prof. Zyg-
munta Grzebieniaka, prorektora ds. dydaktyki Akade-
mii Medycznej i prof. Leszka Pływaczyka, prorektora ds.
studenckich i nauczania Akademii Rolniczej.
Stypendia przyznane przez Kapitułę będą wypłacane w
kasie Urzędu Miejskiego Wrocławia.
Z Uniwersytetu zgłoszono do stypendium miejskiego 9
kandydatów, z tego 3 z informatyki i po jednym kandy-
dacie z biotechnologii, filozofii, stosunków międzynaro-
dowych, historii sztuki, filologii germańskiej i filologii
słowiańskiej - profil rosyjski.
Jubi leuszowa karta kredytowa z gmachem głów-
nym Uniwersytetu Wrocławskiego
• W wyniku umowy między Bankiem Zachodnim WBK
a Uniwersytetem Wrocławskim 11 grudnia w sali Sena-
tu odbyła się prezentacja nowej karty kredytowej dedy-
kowanej Uniwersytetowi Wrocławskiemu z okazji obcho-
dów jubileuszu 300-lecia uczelni, z fotografią gmachu
głównego.
Projektantka karty Małgorzata Skrycka z BZ WBK wy-
jaśniła, że jest to pierwsza w Polsce karta visa classic
typu affinity - partnerska. W umowie bank zobowiązał
się do przekazywania pewnej części (objętej tajemnicą
umowy) z kwoty 58 złotych, tyle bowiem kosztuje wyda-
nie karty. Dochody Uniwersytetu będą więc zależały od
liczby sprzedanych kart.
Zachętą do posiadania takiej karty jest limit kredytowy
do 51 dni, najwyższy wynosi 50 tysięcy złotych, elektro-
niczny lub telefoniczny dostęp do informacji o rachunku
karty kredytowej i pakiet ubezpieczeń. Chętni do zaku-
pu karty nie muszą mieć konta w BZ WBK, jedynym
warunkiem jest wynagrodzenie miesięczne w wysokości
powyżej 1500 złotych.
Prezes Tbwarzystwa Absolwentów Uniwersytetu Wrocław-
skiego, prof. Ludwik Turko licząc na sentymentalne wię-
zi obiecał rozpropagować możliwość wykupienia jubile-
uszowej karty wśród ponad stutysięcznej rzeszy absol-
wentów Uniwersytetu w powojennym okresie jego dzie-
jów. Chciałby też zaproponować członkom Stowarzysze-
nia bezpłatny wstęp do ogrodów i muzeów uniwersytec-
kich oraz zniżki dla osób towarzyszących.
Czasu do namysłu jest wiele, karta sprzedawana będzie
niezależnie od czasu trwania obchodów jubileuszu, czyli

dopóty, dopóki klienci będą chcieli z niej korzystać - po-
wiedziała Małgorzata Skrycka.
Wiceprezes BZ WBK Liam Horgan dodał, że chciałby,
aby na konto Uniwersytetu wpływał milion złotych rocz-
nie. Zależy to od klientów, którzy w ten sposób będą chcie-
li wesprzeć Uniwersytet, głównie w renowacji bezcennych
zabytków, bo te potrzeby są najpilniejsze.
Pierwszymi jubileuszowymi kartami kredytowymi BZ
WBK zostali obdarowani podczas uroczystej prezentacji
rektor Uniwersytetu, kwestor, dyrektor administracyjny
i prezes Stowarzyszenia Absolwentów UWr.
Karty dostępne są już w ofercie BZ WBK Posiadacze
kart visa classic i innych mogą przed wznowieniem kar-
ty poprosić o kartę visa classic „300 lat UWr." zwracając
się z wnioskiem o wydanie karty w najbliższym oddzia-
le banku lub przesłać go do Centrum Kart BZ WBK S.A.,
do kierownika zespołu kart kredytowych.
We wniosku należy podać imię i nazwisko, rodzaj karty
kredytowej, nr dowodu osobistego i przesłać faxem do
Poznania 0 prefiks 61 8565369 lub poprosić o wyjaśnie-
nia tel. 0 prefiks 61 8565276, ewentualnie listem na
adres: Bank Zachodni WBK S.A., Centrum Kart, skryt-
ka poczt. 76, 60-988 Poznań 15.

Rektorzy przeciw przetargom
• Rektorzy alarmują, że nowelizacja ustawy o zamó-
wieniach publicznych sparaliżuje polskie uczelnie wyższe.
Prezydium Konferencji Rektorów Akademickich Szkół
Polskich uchwaliło wniosek o wyłączenie uczelni spod
działania ustawy o zamówieniach publicznych. Według
rektorów jej nowelizacja wchodząca w styczniu grozi uczel-
niom katastrofą. Zmusi je do rozbudowy administracji i
zagrozi finansowaniu badań. Przedsięwzięcia kosztują-
ce powyżej 3,5 tys. euro będą bowiem wymagały przetar-
gu-
Protest s tudentów
• Parlament Studentów RP sprzeciwia się zmniejsze-
niu ulgi na przejazdy PKP. Zaplanowane zostały akcje
protestacyjne w największych ośrodkach akademickich .
We Wrocławiu studenci protestowali 12 grudnia. Protest
zakończył się wręczeniem petycji wicewojewodzie Igna-
cemu Bochenkowi. Projekt Ministerstwa Finansów za-
kłada zmniejszenie ulg na przejazdy kolejowe dla stu-
dentów z 50 do 37 procent.
Przy systematycznie malejącym udziale państwa w po-
mocy materialnej dla studentów, obniżaniu środków prze-
kazywanych na Fundusz Pomocy Materialnej dla stu-
dentów, wstrzymywaniu przekazywania środków do Fun-
duszu Kredytów i Pożyczek Studenckich, wprowadzenie
w życie proponowanych przez rząd rozwiązań będzie bu-
dzić uzasadnione niezadowolenie studentów.
Para taneczna z Uniwersytetu zwyciężyła w XXVI

6 PRZEGLĄD UNIWERSYTECKI

Akademickich Mistrzostwach Polski w Tańcu To-
warzyskim
• Katarzyna Kot i Marcin Zawiślak mimo kontuzji zdo-

byli 24 listopada aka-
demickie mistrzostwo
Polski w tańcu towarzy-
skim. Sędziowie uzna-
li ich za najlepszą parę
w tańcach latynoame-
rykańskich. Turniej od-
był się w hali Akade-
mii Rolniczej, pod pa-
tronatem Kolegium
Rektorów. Rolę gospo-
darza pełnił JM Rektor
Akademii Rolniczej
prof. Tadeusz Szulc.
Startowało 18 par w
tańcach standardowych
i 12 - w latynoamery-
kańskich. Tancerze
przybyli z całej Polski,

m.in. z Krakowa, Katowic i Lublina. Najliczniej repre-
zentowany był Wrocław i zdobył najwięcej laurów. Kata-
rzyna i Marcin Zawiślak zajęli pierwsze miejsce w kate-
gorii latino, a Andrzej i Adrianna Przybyłowie z AWF-u
trzecie. Walca i tango najlepiej tańczyli również repre-
zentanci wrocławskiego AWF-u Maciej Felzenowski i
Beata Andrusiów.
Para uniwersytecka startuje razem od 3 lat. Marcin koń-

czy pedagogikę na Uniwersytecie Wrocławskim. Kasia
po maturze wypełnia czas tańcem.
Monika Bocoń Studentką Roku 2001
Dwudziestoletnia studentka II roku Akademii Ekono-
micznej we Wrocławiu Monika Bocoń zdobyła tytuł Stu-
dentki Roku 2001 pokonując 20 kandydatek do tego ty-
tułu. Studiuje zarządzanie i marketing na Wydziale Go-
spodarki Narodowej. Projektuje strony internetowe. Pro-
wadzi jeden z największych serwisów poświęconych krwio-
dawstwu, bo sama jest honorowym krwiodawcą. Zajmu-
je się amatorsko fotografią. Jej pasją są pływanie i że-
glowanie. Drugą wicemiss została Anna Presz z Uniwer-
sytetu Wrocławskiego, a pierwszą wicemiss Magdalena
Zięba, studentka Akademii Wychowania Fizycznego.

TYTUŁY PROFESORSKIE • HABILITACJE • DOKTORATY
• NAGRODY • ODZNACZENIA

FI Tytuł naukowy profesora uzyskali
• prof. JAN HARASIMOWICZ Z Instytutu Historii Sztuki
UWr.
• prof. ROMUALD JACEK POMORSKI Z Instytutu Zoologiczne-
go UWr.
• Stopień naukowy doktora habil itowanego otrzy-
mali

25 czerwca 2001 r.
• dr LEONARD ROMUALD GÓRNICKI z Instytutu Historii Pań-
stwa i Prawa
dr habilitowany nauk prawnych w zakresie historii pań-
stwa i prawa - historii prawa cywilnego, na podstawie
pracy
Prawo cywilne w pracach Komisji Kodyfikacyjnej RP w
latach 1919-1939.

26 listopada 2001 r.
• dr MIROSŁAW ANTONI CZARNECKI z Wydziału Chemii
dr habilitowany nauk chemicznych w zakresie chemii -
chemii fizycznej i teoretycznej, na podstawie pracy
Dwuwymiarowa analiza korelacyjna dynamicznych widm
oscylacyjnych.
• dr ANNA HELENA MONDRY Z Wydziału Chemii
dr habilitowana nauk chemicznych w zakresie chemii -
chemii nieorganicznej, na podstawie pracy
Spektroskopia i struktura karboksylanów i poliaminokar-
boksylanów lantanowców w kryształach i roztworach.
• dr ZOFIA ELŻBIETA TARAJŁO-LIPOWSKA Z Instytutu Filolo-
gii Słowiańskiej
dr habilitowana nauk humanistycznych w zakresie lite-
raturoznawstwa - historii literatur zachodniosłowiań-

skich, na podstawie pracy
Męczennik czeskiej prawdy - Kareł Havlicek Borousky.
• dr MICHAŁ WOJCIECH TOMCZAK Z Instytutu Astronomicz-
nego
dr habilitowany nauk fizycznych w zakresie astronomii -
heliofizyki, na podstawie pracy
Charakterystyczne cechy morfologiczne rozbłysków słonecz-
nych w zakresie rentgenowskim.
• Stopień naukowy doktora otrzymali

28 marca 2001 r.
• mgr ROBERT KOŁODZIEJ ze Śląskoznawczego Studium
Doktoranckiego
dr nauk humanistycznych w zakresie historii - historii
nowożytnej Polski, na podstawie pracy
Niedoszły sejm z 1637 roku.
Promotor: prof. dr hab. Stefania Ochmann-Staniszew-
ska

13 czerwca 2001 r.
• mgr JANINA GILEWSKA-DUBIS Z Instytutu Historycznego
dr nauk humanistycznych w zakresie historii - historii
średniowiecza, na podstawie pracy
Zycie codzienne mieszczan wrocławskich w dobie średnio-
wiecza.
Promotor: prof. dr hab. Kazimierz Bobowski z Uniwer-
sytetu Zielonogórskiego
• mgr LESŁAW SPYCHAŁA Z Biblioteki Uniwersytetu Wro-
cławskiego
dr nauk humanistycznych w zakresie historii - historii
średniowiecza, na podstawie pracy
Etogeneza (origo gentis) Węgrów w świetle łacińskojęzycz-

Numer 12/2001

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

nej historiografii wieków średnich.
Promotor: prof. dr hab. Lech Tyszkiewicz

10 lipca 2001 r.
• mgr RAFAŁ SZUBERT Z Instytutu Filologii Germańskiej
dr nauk humanistycznych w zakresie językoznawstwa -
językoznawstwa niemieckiego opisowego, kontrastywne-
go, na podstawie pracy
Deutsch-polnische kontrastive Untersuchungen im Bereich
der juristischen Fachsprache.
Promotor: prof. dr hab. Norbert Morciniec

25 września 2001 r.
• mgr ILONA BIERNACKA-LIGIĘZA, doktorantka Instytutu
Filologii Polskiej
dr nauk humanistycznych w zakresie językoznawstwa -
językoznawstwa polskiego i angielskiego, na podstawie
pracy
Wulgaryzmy współczesnego języka polskiego i angielskie-
go.
Promotor: prof. dr hab. Anna Dąbrowska
• mgr ANDRZEJ SZCZEPKOWICZ z Instytutu Fizyki Doświad-
czalnej
dr nauk fizycznych w zakresie fizyki - fizyki ciała stałe-
go, na podstawie pracy
Zjawisko fasetkowania powierzchni metalu pod wpływem
adsorbatu.
Promotor: prof. dr hab. Antoni Ciszewski

26 września 2001 r.
• mgr KATARZYNA RADZIKOWSKA ze Śląskoznawczego Stu-
dium Doktoranckiego
dr nauk humanistycznych w zakresie historii - historii
powszechnej XX wieku, historii piśmiennictwa, na pod-
stawie pracy
Monografia czasopisma „Breslauer Hausfrau" od momentu
powstania do zakończenia pierwszej wojny światowej
(1903-1918).
Promotor: prof. dr hab. Marek Czapliński

27 września 2001 r.
• mgr ALICJA BANASIAK Z Instytutu Botaniki
dr nauk biologicznych w zakresie biologii - botaniki, na
podstawie pracy
Anatomiczne uwarunkowania osiowej homodromii i an-
tydromii w pędach roślin szpilkowych.
Promotor: prof. dr hab. Beata Zagórska-Marek
• mgr JAN KOTUSZ, doktorant Muzeum Przyrodniczego
dr nauk biologicznych w zakresie biologii - ichtiologii, na
podstawie pracy
Zróżnicowanie morfologiczne rodzaju Cobitis (Thleostei.-Co-
bitiolae) w zlewisku południowego Bałtyku.
Promotor: prof. dr hab. Andrzej Witkowski
• mgr ROBERT MAŚLAK Z Instytutu Zoologicznego
dr nauk biologicznych w zakresie biologii - herpetologii,
na podstawie pracy
Zmienność morfologiczna i genetyczna jaszczurki zwinki
(Laccerta agilis Linnaeus, 1758) z terenu Polski.
Promotor: prof. dr hab. Andrzej Witkowski
• mgr Marcin Popiołek, doktorant Instytutu Mikrobio-
logii
dr nauk biologicznych w zakresie biologii - mikrobiolo-
gii, parazytologii, na podstawie pracy
Helmintofauna ryb wybranych rzek i cieków Dolnego Ślą-
ska na tle stopnia zanieczyszczenia wód.
Promotor: prof. dr hab. Anna Okulewicz
• mgr Piotr PAWEŁ RUCHAŁA, doktorant Wydziału Chemii
dr nauk chemicznych w zakresie chemii - chemii orga-
nicznej, na podstawie pracy
Stereoizomery 4-amino-l-metylo-proliny jako mimetyki

7

układów z wiązaniem cis-peptydowym.
Promotor: prof. dr hab. Ignacy Z. Siemion
• mgr KATARZYNA RYDZANICZ Z Instytutu Mikrobiologii
dr nauk biologicznych w zakresie biologii, na podstawie
pracy
Integrowane metody zwalczania komarów (Culicinae) na
popowodziowych terenach we Wrocławiu, ze szczególnym
uwzględnieniem mikrobiologicznych insektycydów zawie-
rających spory i kryształy Bacillus Thuringiensis.
Promotor: prof. dr hab. Elżbieta Lonc
• mgr ELŻBIETA SZOPIŃSKA, doktorantka Instytutu Bota-
niki
dr nauk biologicznych w zakresie biologii - botaniki, na
podstawie pracy
Drzewa i krzewy wybranych parków wrocławskich oraz
ich rola w kształtowaniu i ochronie terenów zielonych.
Promotor: prof. dr hab. Jadwiga Anioł-Kwiatkowska

5 października 2001 r.
• mgr OLGA BUCZEK, doktorantka Instytutu Biochemii i
Biologii Molekularnej
dr nauk biologicznych w zakresie biochemii, na podsta-
wie pracy
Systematyczna mutageneza inhibitora trypsyny z trzustki
bydlęcej (BPTI) w zastosowaniu do szacowania stałych
hydrolizy wiązań peptydowych oraz efektów addytywnych
w oddziaływaniu z proteazami.
Promotor: prof. dr hab. Jacek Otlewski

8 października 2001 r.
• mgr MAGDALENA WILEJCZYK, doktorantka Instytutu Prawa
Cywilnego
dr nauk prawnych w zakresie prawa - prawa cywilnego,
na podstawie pracy
Z bycie przedsiębiorstwa
Promotor: prof. dr hab. Józef Frąckowiak

9 października 2001 r.
• mgr PAWEŁ BUCZEK, doktorant Wydziału Chemii
dr nauk chemicznych w zakresie chemii - chemii orga-
nicznej, na podstawie pracy
Fragmenty peptydowe białek Fas i TNFR1 w zjawisku
apoptozy.
Promotor: prof. dr hab. Ignacy Z. Siemion
• mgr DOMINIK LEWIŃSKI, doktorant Instytutu Filologii
Polskiej
dr nauk humanistycznych w zakresie literaturoznawstwa
- metodologii badań literackich, na podstawie pracy
Strukturalizm polski jako paradygmat literaturoznawstwa.
Promotor: prof. dr hab. Wojciech Głowala
• mgr MAGDALENA MROZIK, doktorantka Instytutu Filolo-
gii Germańskiej
dr nauk humanistycznych w zakresie językoznawstwa -
językoznawstwa typologicznego, na podstawie pracy
Polskie i niemieckie przyimki lokatywne w aspekcie teorii
przyimka i w praktyce przekładu.
Promotor: prof. dr hab. Krzysztof Janikowski

17 października 2001 r.
• mgr TOMASZ PRZERWA ze Śląskoznawczego Studium
Doktoranckiego
dr nauk humanistycznych w zakresie historii - historii
powszechnej XX wieku, na podstawie pracy
Trzy sudeckie organizacje górskie (1882-1945): Verband
der Gebirgsvereine an der Eule - Federacja Towarzystw
Górskich przy Sowie, Waldenburger Gebirgsverband -
Wałbrzyska Federacja Górska, Zobtengebirgsverein - Tb-
warzystwo Slężańskie - próba charakterystyki.
Promotor: prof. dr hab. Marek Czapliński

5 listopada 2001 r.

8 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

• mgr PIOTR MACHNIKOWSKI Z Instytutu Prawa Cywilnego
dr nauk prawnych w zakresie prawa - prawa cywilnego,
na podstawie pracy
Weksel własny in blanco.
Promotor: prof. dr hab. Edward Gniewek
• mgr KRZYSZTOF NOWICKI, doktorant Katedry Postępo-
wania Karnego
dr nauk prawnych w zakresie prawa - postępowania kar-
nego, na podstawie pracy
Warunkowe umorzenie postępowania karnego jako alter-
natywny środek polityki kryminalnej w polskim procesie
karnym.
Promotor: prof. dr hab. Zofia Świda

8 listopada 2001 r.
• mgr ADRIAN RADOMIR JASZEWSKI, doktorant Wydziału
Chemii
dr nauk chemicznych w zakresie chemii - chemii fizycz-
nej i teoretycznej, na podstawie pracy
Oddziaływania nadsubtelne dla 'W i 'H jako kryterium
strukturalne centrów paramagnetycznych - badania EPR
i obliczenia metodą DFT.
Promotor: prof. dr hab. Julia Jezierska

13 listopada 2001 r.
• mgr MARIUSZ ŻUK, doktorant Instytutu Filologii Pol-
skiej
dr nauk humanistycznych w zakresie językoznawstwa -
językoznawstwa polskiego, na podstawie pracy
Styl osobisty a kompetencja komunikacyjna. O językowych
wykładnikach indywidualnych preferencji poznawczych.
Promotor: dr hab. Marian Jasiukiewicz z Akademii Eko-
nomicznej we Wrocławiu (komunikacja w biznesie)

14 listopada 2001 r.
• mgr KLAUDIA DRÓŻDŻ ze Studium Doktoranckiego Nauk
Historycznych
dr nauk humanistycznych w zakresie historii - historii
średniowiecznej Polski, na podstawie pracy
Kazimierz Odnowiciel (1034-1058). Polska w okresie upad-
ku i odbudowy.
Promotor: prof. dr hab. Lech Tyszkiewicz
• mgr JOANNA NOWOSIE LSKA-SOBEL ze Studium Doktoranc-
kiego Nauk Historycznych
dr nauk humanistycznych w zakresie historii - historii
najnowszej powszechnej, na podstawie pracy
Społeczny odbiór sztuk plastycznych, rzemiosła artystycz-
nego i architektury we Wrocławiu w latach 1900-1932.
Promotor: prof. dr hab. Wojciech Wrzesiński

21 listopada 2001 r.
• mgr TERESA BŁAHUT, doktorantka Instytutu Pedagogi-
ki
dr nauk humanistycznych w zakresie pedagogiki - peda-
gogiki religii, na podstawie pracy
Jawna i ukryta pedagogia w rodzinach wyznania prote-
stanckiego i katolickiego. Studium indywidualnych przy-
padków w środowisku małego miasta - Cieszyna.
Promotor: prof. dr hab. Robert Kwaśnica z Dolnośląskiej
Szkoły Wyższej Edukacji we Wrocławiu

• mgr GABRIELA MACHACZEK, doktorantka Instytutu Pe-
dagogiki
dr nauk humanistycznych w zakresie pedagogiki, na pod-
stawie pracy
Młodzież wybranych uczelni wrocławskich wobec społecz-
no-kulturowych realiów współczesnego świata.
Promotor: prof. dr hab. Robert Kwaśnica z Dolnośląskiej
Szkoły Wyższej Edukacji we Wrocławiu

30 listopada 2001 r.
• mgr ROBERT MAJKUT, doktorant Instytutu Socjologii
dr nauk humanistycznych w zakresie socjologii, na pod-
stawie pracy
Urynkowienie gospodarki i formy przejawiania się aktyw-
ności ekonomicznej społeczeństwa polskiego w latach 1989-
1999.
Promotor: prof. dr hab. Ludwik Skiba z Akademii Eko-
nomicznej we Wrocławiu
• mgr ARTUR PACEWICZ, doktorant Instytutu Filozofii
dr nauk humanistycznych w zakresie filozofii, na pod-
stawie pracy
Związek koncepcji Jedna - ev i Dobra - uayaQóv w filozo-
fii Platona, Starej Akademii i filozofii Arystotelesa.
Promotor: prof. dr hab. Janina Gajda-Krynicka

• Prof. Jacek Otlewski i zespół
badawczy laureatami Nagrody im.
JJŁ Parnasa
• Prof. Jacek Otlewski, kierownik Za-
kładu Inżynierii Białka w Instytucie
Biochemii i Biologii Molekularnej UWr.
oraz jego zespół badawczy: mgr inż 1b-
mek Cierpicki, dr Jacek Bania, dr

Agnieszka Grzesiak, dr Izabela Krokoszyńska, dr Da-
niel Krowarsch i dr Olga Buczek zostali tegorocznymi
laureatami Nagrody im. J.KParnasa za najlepsze prace
eksperymentalne opublikowane w roku 2000.

• Prof. Aleksandra Kubicz nagro-
dzona za książkę i Festiwal Nauki
• Prof. Aleksandra Kubicz, kierownik
Zakładu Biochemii Porównawczej w In-
stytucie Biochemii i Biologii Molekular-
nej została nagrodzona za książkę „Ta-
jemnice ewolucji molekularnej" oraz za
organizację Festiwalu Nauki Nagrodą
im. prof. Bronisława Filipowicza przy-
znawaną za popularyzację biochemii.
• Prof. Antoni Polanowski odzna-
czony medalem AR
• Prof. Antoni Polanowski, dyrektor
Instytutu Biochemii i Biologii Moleku-
larnej, został odznaczony przez rektora
wrocławskiej Akademii Rolniczej meda-
lem 50-lecia z okazji jubileuszu uczelni
oraz odebrał odznaczenie Zasłużony dla
Wydziału Nauk o Żywności AR.

K R O N I K A
Z obrad Kolegium Dyrektorów Administracyjnych
• 18 września 2001 r. Akademia Wychowania Fizyczne-
go gościła dyrektorów administracyjnych uczelni Wrocła-
wia i Opola, pod przewodnictwem mgr inż. Andrzeja
Kaczkowskiego, dyrektora PWr.. Dyrektor administracyjny
AWF, mgr Wojciech Pogroszewski zapoznał przybyłych z

profilem kształcenia we wrocławskiej AWF. Na Wydzia-
le Wychowania Fizycznego, na kierunkach wychowanie
fizyczne oraz turystyka i rekreacja, kształci się 2780
studentów. Wfydział Fizjoterapii, na studiach dziennych,
wieczorowych i zaocznych, skupia 630 studiujących. Z
ostatnio zrealizowanych w uczelni inwestycji na uwagę

8

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

zasługuje hala wielofunkcyjna.
Referat problemowy nt. inwestycji budowlanych w szko-
łach wyższych przedstawił mgr inż. Maciej Ostrowski,
zastępca dyrektora administracyjnego PWr. Omówił za-
gadnienia przygotowania inwestycji od strony formalno-
prawnej i dokumentacyjnej, przedstawił też uwagi doty-
czące zamówień publicznych na prace budowlane, na
realizację inwestycji i współdziałanie w tym obszarze z
MENiS i KBN. Naświetlił także zagadnienia związane
z odbiorem inwestycji pod względem technicznym i praw-
nym. Referat wywołał żywą dyskusję i umożliwił wy-
mianę doświadczeń w tym jakże trudnym obszarze dzia-
łania dyrektorów administracyjnych wyższych uczelni.
Kolejne spotkanie w Akademii Ekonomicznej dyrekto-
rzy poświęcą tematyce gospodarki energetycznej w uczel-
ni, konkretyzując go do problemu optymalizacji pracy i
urządzeń energetycznych.
Z końcem grudnia, na zaproszenie ks. dyrektora Grzego-
rza Trawki dyrektorzy przybędą do Papieskiego Wy-
działu Teologicznego, by podzielić się opłatkiem przed
Świętami Bożego Narodzenia.
Pos iedzenie Council of European University Asso-
ciation
• 26-29 września 2001 r. odbyło się w Dubrowniku dru-
gie - od chwili powstania European University Associa-
tion - posiedzenie EUA Council. Celem EUA jest euro-
peizacja szkolnictwa wyższego i badań naukowych po-
przez tworzenie m.in. Europejskiego Obszaru Szkolnic-
twa Wyższego i Europejskiego Obszaru Badań Nauko-
wych i zapewnienie przepływu studentów i kadry; umac-
nianie znaczenia uczelni poprzez wzrost jakości kształ-
cenia i i integrację uczelni z lokalnymi społecznościami
oraz reprezentowanie europejskiego szkolnictwa wyższe-
go w kontaktach z instytucjami europejskimi (m.in. z
Komisją Europejską i Parlamentem Europejskim). Dys-
kutowano dokument „Quality Assurance in Higher Edu-
cation: A Policy Paper of the European University As-
sociation", dostępny na stronie http://www.unige.ch/eua/
Dokument ów zawiera podstawowe zasady, na których
powinny być oparte systemy zapewniania i oceny jako-
ści w szkolnictwie wyższym, a w szczególności procedu-
ry akredytacji. Choć obecnie nie ma potrzeby ustano-
wienia ogólnoeuropejskiego systemu akredytacji, celowe
byłoby przyjęcie wspólnej terminologii, kryteriów i me-
chanizmów ułatwiających wzajemną uznawalność sys-
temów i wyników akredytacji w poszczególnych krajach.
Wśród nowo przyjętych członków EUA są trzy polskie
uczelnie: Akademia Ekonomiczna w Katowicach, Uni-
wersytet Zielonogórski i Wyższa Szkoła Morska w Gdy-
ni.
Przyjęto tekst wspólnej deklaracji czterech organizacji
reprezentujących wyższe uczelnie w Europie (EUA), USA
(ACE) i Kanadzie (AUCC) oraz Council for Higher Edu-
cation Acccreditation (CHEA), w związku z włączeniem
usług edukacyjnych świadczonych przez szkolnictwo wy-
ższe do spraw będących przedmiotem negocjacji w ra-
mach GATS.
Uczestnicy obrad zapoznani zostali z zasadami funk-
cjonowania 6. Programu Ramowego UE.
Historycy z Hradca Kralové w CBSIB
• 6-9 listopada 2001 r. w Centrum Badań Śląskoznaw-
czych i Bohemistycznych przebywali goście z Uniwersy-
tetu w Hradcu Kralové: dziekan Wydziału Pedagogicz-
nego prof. Vladimir Wolf, dyrektor Instytutu Historycz-
nego doc. Ondrej Felcman, doc. Frantiśek Musil, dr Mar-
tin Śandera. Prowadzili oni badania w ramach wspól-

nego z Centrum projektu badawczego (część programu
wykonawczego do międzyrządowej polsko-czeskiej umo-
wy o współpracy naukowej i naukowo-technicznej). Spo-
tkali się z prorektorem prof. Rościsławem Zerelikiem,
dziekanem Wydziału Nauk Historycznych i Pedagogicz-
nych prof. Krzysztofem Wachowskim oraz dyrektorem
Instytutu Historycznego prof. Wojciechem Wrzesińskim.
Omówiono możliwości współpracy z poszczególnymi pla-
cówkami naszej uczelni oraz szanse na podpisanie poro-
zumienia o współpracy obu uniwersytetów. Ponadto go-
ście wraz z dyrektorem Centrum mieli sposobność do
rozmowy z konsulem generalnym Republiki Czech Igo-
rem Śedo. W czasie wizyty zakończono prace nad wspól-
nym wydawnictwem Centrum i Uniwersytetu w Hradcu
Kralove - „Kladsky sbornik IV". Nie zabrakło także oka-
zji do zwiedzenia zabytków Wrocławia, a szczególnie
gmachu głównego naszej uczelni.
Centrum Badań Śląskoznawczych i Bohemistycznych,
pełniące rolę sekretariatu i redakcji wydawnictw polskiej
sekcji Komisji, przy współpracy władz miejskich Wrocła-
wia oraz ośrodek hradecki od około dziesięciu lat łączy
współpraca, głównie przy badaniach problematyki kłodz-
kiej.
Podsumowanie działalności Uniwersyteckiego Koła
Związku Kombatantów Rzeczypospolitej Polskiej i
byłych Więźniów Politycznych
• 13 listopada 2001r. odbyło się w sali Senatu zebranie
sprawozdawczo-wyborcze Uniwersyteckiego Koła Związ-
ku Kombatantów Rzeczypospolitej Polskiej i byłych Więź-
niów Politycznych z udziałem rektora Uniwersytetu prof.
Romualda Gellesa, prorektora Marka Bojarskiego, dy-
rektora administracyjnego mgr. Marka Kornatowskiego,
kierownika działu Socjalnego mgr Liii Mirowskiej-Kotlar-
czyk oraz prezesa Zarządu Okręgowego ZKRP dr. Jana
Zuławińskiego i komendanta Wojskowej Komendy Uzu-
pełnień płk. Kazimierza Dutkowiaka.
Sprawozdanie z działalności Koła przedstawił jego pre-
zes płk. Antoni Kopała. W okresie sprawozdawczym ode-
szło na zawsze ośmiu członków Koła, które obecnie liczy
25 osób.
W dyskusji podkreślono wielkie zasługi płk. Kopali, dzięki
ofiarnej pracy którego Koło istnieje i zbiera pochwały u
władz nadrzędnych.
W czasie zebrania odbyła się uroczystość wyróżnienia
„Odznaką za zasługi dla ZKRP i BWP" prof. Romualda
Gellesa, prof. Karola Bala i mgr. Marka Kornatowskiego,

a dyplomem uznania Zarządu Okręgowego ZK uhonoro-
wani zostali prof. Marek Bojarski, prof. Józef Ziółkow-
ski, mgr Lila Mirowska-Kotlarczyk, płk. Antoni Kopała
oraz panowie Migaj, Bednarz, Czajkowski, Gregory i Tru-
siewicz. Jednocześnie akt nominacji na pierwszy stopień

9

http://www.unige.ch/eua/

10 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

oficerski w imieniu Prezydenta EP otrzymało 10 osób,
w tym min. profesorowie Mieczysław Klimowicz i Karol
Bal.

W wyniku wyborów ukonstytuował się nowy Zarząd Koła
z Antonim Kopalą jako prezesem i Karolem Balem jako
I wiceprezesem. Przewodniczącym Komisji Rewizyjnej
został Józef Heistein.
Na zakończenie zebrania głos zabrali Prezes Zarządu
Okręgowego Związku Kombatantów oraz Rektor Uniwer-
sytetu Wrocławskiego. Obaj mówcy z uznaniem wyraża-
li się o działalności Koła i pracy jego przewodniczącego.
Współpraca środowiska gospodarczego z Uniwer-
sytetem Wrocławskim
• 8 listopada 2001 r. w Lubinie, odbyło się specjalne
Zgromadzenie Plenarne Rady Naczelnej Zachodniego
Klubu Gospodarczego z udziałem przedstawiciela władz
Uniwersytetu Wrocławskiego, prof. Adama Chmielew-
skiego. Przedmiotem spotkania było nawiązanie współ-
pracy środowiska gospodarczego, związanego z Zachod-
nim Klubem Gospodarczym, z Uniwersytetem Wrocław-
skim. Dyskutowano praktyczne możliwości i sposoby
udziału środowiska gospodarczego w programie obcho-
dów jubileuszu 300-lecia Uniwersytetu Wrocławskiego.
Podczas obrad Klubu prof. Chmielewski przedstawił ideę
przyświecającą obchodom jubileuszu Uniwersytetu oraz
najważniejsze potrzeby naszej uczelni. W wyniku spo-
tkania Rada Naczelna ZKG podjęła uchwałę o powoła-
niu Zespołu Roboczego ds. Współpracy z Uniwersytetem
Wrocławskim, którego zadaniem będzie utrzymanie sta-
łych, roboczych kontaktów ze środowiskiem akademic-
kim UWr. w zakresie realizacji wspólnych projektów i
przedsięwzięć inwestycyjnych . Funkcję przewodniczące-
go Zespołu powierzono członkowi ZKG p. Jarosławowi
Polańskiemu, dyrektorowi naczelnemu Royal Europa Sp.
z o.o. w Polkowicach.
Zachodni Klub Gospodarczy w Lubinie jest kontynuato-
rem tradycji Lubińskiego Regionalnego Klubu Biznesu,
założonego w 1993 roku. Prezydentem Klubu jest Karol
Szkutnik. Zachodni Klub Gospodarczy jest obecnie orga-
nizacją obejmującą swoim zasięgiem województwo dol-
nośląskie i lubuskie, grupującą znanych przedsiębiorców
i renomowane firmy. Działalność Klubu skupia się na
obronie interesów przedsiębiorców z regionu dolnoślą-
skiego i lubuskiego. Klub podejmuje wielokierunkowe
działania, które mają sprzyjać tworzeniu warunków do
budowy nowoczesnej gospodarki wolnorynkowej w Pol-
sce.
Z obrad Rady Głównej Szkolnictwa Wyższego
• 15 listopada 2001 r. na 17. posiedzeniu plenarnym
Rada zapoznała się z nowelizacją ustawy z 10 czerwca

1994 r. o zamówieniach publicznych. Stwierdzono, że
będzie ona miała niebagatelne skutki w odniesieniu do
działań (i planowania działań) uczelni wyższych Koniecz-
ne są wystąpienia w tej sprawie w celu uniknięcia nega-
tywnych rezultatów dla szkolnictwa wyższego.
Rada zajęła stanowisko w sprawie kształcenia nauczy-
cieli w związku z kontrolą NIK w tym obszarze. Wynika
z niej, że w wielu kontrolowanych uczelniach plany i pro-
gramy studiów nie są zgodne z wymaganiami określony-
mi przez przepisy, liczba godzin na studiach zaocznych
bywa zbyt mała (w stopniu czasem rażącym) w stosun-
ku do liczby godzin na tym samym kierunku na stu-
diach dziennych; organizacja praktyk nauczycielskich i
nadzór nad nimi ze strony uczelni nie zapewnia właści-
wego przygotowania dydaktycznego przyszłych nauczy-
cieli; stan zatrudnienia i kwalifikacje nauczycieli aka-
demickich zdarza się, że odbiegają od obowiązujących
uregulowań prawnych. Utworzenie Państwowej Komisji
Akredytacyjnej było więc niezbędne. Studia zaoczne nie
są odpowiednią formą do kształcenia nauczycieli po
maturze, konieczne jest bowiem nabycie umiejętności
budowania relacji interpersonalnych: nauczyciel - uczeń
i nauczyciel - klasa.
Rada wypowiedziała się w sprawie matematyki jako
przedmiotu maturalnego uznając, że egzamin z mate-
matyki na poziomie podstawowym powinien być na
maturze obowiązkowy.
Zaopiniowano pozytywnie projekt standardów naucza-
nia na kierunku muzykologia na poziomie zawodowym.
Poprzednio Rada uchwalała minimalne wymagania pro-
gramowe, obecnie opiniuje projekty standardów przed-
stawiane przez MENiS. Nie zgłoszono zastrzeżeń do
projektu rozporządzenia MENiS w sprawie dotacji na
stypendia socjalne dla studentów szkół wyznaniowych i
nowo utworzonych szkół niepublicznych.
Zaopiniowano pozytywnie wnioski czterech jednostek
uczelni publicznych o uzyskanie uprawnień do nadawa-
nia stopnia naukowego doktora.
Rozpatrzono 22 sprawy związane z wnioskami o utwo-
rzenie nowych szkół niepublicznych lub rozszerzenie
uprawnień szkół już działających. Opinie pozytywne uzy-
skało 12 wniosków. Rada zaopiniowała negatywnie pro-
jekty utworzenia dwóch państwowych wyższych szkół
zawodowych.
Spotkanie władz uczelni z kadrą kierowniczą i z
wyróżnionymi za szczególny wkład dla uczelni
• 23 listopada 2001 r. odbyło się w sali Senatu spotka-
nie władz rektorskich z kadrą kierowniczą uczelni z okazji
Święta Uniwersytetu Wrocławskiego. Stało się już tra-
dycją, że nagrody JM Rektora wręczane są w uroczystej
oprawie. Na spotkanie przybyli kierownicy jednostek
międzywydziałowych, redaktorzy pism uniwersyteckich,
koordynator Festiwalu Nauki w naszej uczelni i kierow-
nicy administracji centralnej z dyrektorem i kwestorem.
- Spotkanie to jest okazją, by kierownictwo uczelni mogło
przekazać państwu podziękowania, gratulacje i życzenia
- mówił na spotkaniu JM Rektor prof. Romuald Gelles. -
Podziękowania za cały rok pracy dla Uniwersytetu, gra-
tulacje za sukcesy i osiągnięcia oraz życzenia, aby
praca na Uniwersytecie przynosiła coraz większą satys-
fakcję, także w wymiarze materialnym, aby nawet była
powodem do dumy z tego, że pracujemy na Uniwersytecie,
który w przyszłym roku będzie miał trzysta lat.
Rektor wspomniał o przygotowaniach do kulminacji ob-
chodów jubileuszu uczelni, podkreślając niepowtarzalną
okazję do zmobilizowania opinii publicznej do pomocy

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI 11

Nagroda dla prof. Andrzeja Wiktora, dxrektom Muzeum Przyrodniczego Nagrodzony prof. Karol Fiedor, redaktor pisma "Zbliżenia". Polska-
Niemcy

Prof. Adam Jezierski nagrodzony za organizację Festiwalu Nauki w
UW.

Uniwersytetowi, w świetle kolejnych cięć dotacji budże-
towej dla uczelni.
- Muszą się powieść plany budowy biblioteki uniwersytec-
kiej wpisanej w budżet centralny, a barokowy gmach

Uniwersytetu, wizytówka Wrocławia, powinien wypięknieć
pod nową elewacją - z nadzieją spoglądał w przyszły rok
rektor.

Jego Magnificencji Rektora na uroczystości w sali Senatu

Uhonorowani Nagrodami ...

PRZEGLĄD UNIWERSYTECKI Numer 12/2001 12

V Sesja Polsko-Słowackiej Komisji Nauk Humani-
stycznych
• 26-29 listopada 2001 r. odbyła się V sesja Polsko-
Słowackiej Komisji Nauk Humanistycznych Ministerstwa

Edukacji Narodowej i Sportu RP i Ministerstwa Szkol-
nictwa RS. Została ona zorganizowana przez Centrum
Badań Śląskoznawczych i Bohemistycznych. Uczestni-
czyli w niej m. in.: H. Jacośova - dyrektor Instytutu Sło-
wackiego w Warszawie i przedstawiciele odpowiednich
resortów obu państw. Sesji towarzyszyła konferencja Tra-
dycje romantyzmu w kulturze polskiej i słowackiej. Była
ona uzupełnieniem publikacji na ten temat, wydanej
przez stronę słowacką. Interesujące referaty wygłosili
prof. J. Hviść z Uniwersytetu Komeńskiego w Bratysła-
wie i prof. S. Bednarek z Katedry Kulturo znawstwa UWr.
Prace prowadziły również zespoły robocze Komisji. Omó-
wiono przygotowania do polsko-słowackiej syntezy historii
Spiszą, powstającej na zlecenie Międzyrządowej Polsko-
Słowackiej Komisji ds. Współpracy Transgranicznej. Jest
to główny cel, który będzie realizowany przez najbliższe
dwa lata. Uzgodniono przygotowanie bieżącej i retrospek-
tywnej bibliografii polskich prac humanistycznych na
temat Słowacji i słowackich prac z tego zakresu doty-
czących Polski. Od 2002 r. Komisja zamierza ponadto
wydawać wspólne czasopismo „Kontakty" w wersji pol-
skiej i słowackiej. Uczestnicy sesji spotkali się z prorek-
torem prof. J. Ziółkowskim, który zapoznał gości z naszą
uczelnią i jej problemami, oraz zwiedzili Uniwersytet i
inne zabytki Wrocławia.
Spotkanie Kolegium Rektorów
• 27 listopada 2001 r. obradowało w Akademii Medycz-
nej Kolegium Rektorów Uczelni Wrocławia i Opola.
Uczestniczył w obradach nowo mianowany wicewojewo-
da Ignacy Bochenek i marszałek Jan Waszkiewicz. O
VIII Dolnośląskich Prezentacjach Edukacyjnych (7-10
marca 2002) mówiły jego organizatorki, Bożenna Dowgiał-
ło z firmy Interart i rzecznik prasowy imprezy Małgo-
rzata Garbacz, autorka koncepcji merytorycznej TARED.
Została zachowana dotychczasowa formuła targów, obej-
mująca prezentację oferty edukacyjnej uczelni i szkół
średnich, i imprezy towarzyszące: seminaria, warsztaty
i konsultacje. Zastosowanie komputerów w nauczaniu i
zarządzaniu placówkami oświatowymi to główny temat
imprez towarzyszących. Będzie też kontynuowana tema-
tyka zawarta w haśle „Zdrowe życie to sukces". Z nowo-
ści proponuje się seminarium organizowane przez Okrę-
gową Komisję Egzaminacyjną nt. progów edukacyjnych i
standardów egzaminacyjnych.
Przygotowany został blok dotyczący budowy strategii
edukacyjnej na przykładzie Wrocławia (tendencje demo-
graficzne, rynek pracy, aspiracje młodzieży, baza dydak-

tyczna, perspektywy lokalnego rozwoju).
TARED wspierać będzie również młode talenty poprzez
promowanie dolnośląskiego systemu wspierania uzdol-
nień. Program ten stworzony przez Urząd Marszałkow-
ski zawiera planowanie rozwoju i kariery ucznia, pielę-
gnowanie oprócz uzdolnień predyspozycji i rozwijanie
nabytych umiejętności. Wątek pełnego wykorzystania
szans będzie przewijał się również w bloku warsztato-
wym nazwanym ,-Droga do sukcesu" (zdrowe życie, wy-
kształcenie, umiejętność ulokowania się na rynku pra-
cy). Kontynuowany będzie warsztat autopromocji (roz-
mowa kwalifikacyjna na studia, do pracy). Zapropono-
wano wyeksponowanie w czasie TARED-u 2002 pracy
naukowej studentów zrzeszonych w kołach naukowych w
odpowiedzi na hasło niemarnowania szans i wiedzy.
Prof. T. Szulc zaproponował, by Kolegium Prorektorów
ds. Dydaktyki przygotowało zasady współpracy z ośrod-
kami naukowymi pozawrocławskimi w zakresie niere-
alizowanych kierunków studiów (m.in. w Jeleniej Górze,
Legnicy, Wałbrzychu, Częstochowie, Kielcach, Opolu).
Ponadto uznał, iż dla potrzeb reklamy wrocławskich
uczelni w mediach niezbędne jest przygotowanie przez
Kolegium Prorektorów ds. Dydaktyki informatora środo-
wiskowego. Do informatora można dołączyć film dydak-
tyczny..
Prof. R. Gelles potwierdził potrzebę opracowania środo-
wiskowego informatora wrocławskich uczelni z wyszcze-
gólnieniem krótkiej prezentacji uczelni (kierunki studiów,
punkty zamiejscowe, studia doktoranckie, podyplomowe)
i jej historii oraz danych statystycznych. Folder środo-
wiskowy powinien obejmować także uczelnie niepaństwo-
we.
Prof. T. Szulc zaproponował wydanie dla kandydatów na
studia uproszczonego informatora środowiskowego wzbo-
gaconego zdjęciami, w układzie umożliwiającym corocz-
ną aktualizację.
Prof. L. Turko uznał potrzebę uruchomienia wspólnej
strony internetowej wrocławskich uczelni z ofertą edu-
kacyjną według kierunków studiów, z odnośnikami do
poszczególnych uczelni. Informacje te można by umie-
ścić w portalu edukacyjnym TARED-u.
Student B. Konopka reprezentujący Stowarzyszenie
Uczelni Wrocławia, skupiające samorządy studenckie
wrocławskich uczelni państwowych i niepaństwowych,
poinformował o podjęciu się przez tę organizację reali-
zacji Programu Profilaktyki Uzależnień w środowisku
akademickim Wrocławia, opracowanego przez Stowarzy-
szenie - Inicjatywy Młodych wraz ze stowarzyszeniami
studenckimi, pod patronatem min. Barbary Labudy.
Badania ankietowe w akademikach prowadzić będą, a
potem je analizować studenci socjologii, psychologii i
pedagogiki. Powstaną punkty konsultacyjne dla uzależ-
nionych. Programowi patronuje Prezydent Wrocławia i
Kolegium Rektorów.
Ks. prof. I. Dec zaproponował studentom współpracę z
Katedrą Socjologii i Psychologu Pastoralnej PWT, w któ-
rej powstały prace badające uzależnienia od alkoholu i
narkotyków. Na Ostrowie Tumskim (Plac Katedralny 4)
można skorzystać z porad poradni psychologicznej, ro-
dzinnej i zajmującej się egzorcyzmami.
Studenci będą kontynuować przynoszącą efekty ubiegło-
roczną akcję „Idź na studia", w której propagowali pod-
jęcie studiów we wrocławskich uczelniach przez młodzież
z regionu Polski południowo - zachodniej. W sytuacji
zmniejszenia się liczby stypendiów Porozumienie Uczelni
Wrocławia wnioskować będzie do MPK o obniżenie o po-

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

łowę opłat za bagaż studentów w komunikacji miejskiej.
Kolegium Rektorów zdecydowało wystąpić do Wojewódz-
kiego Funduszu Ochrony Środowiska o dofinansowanie
akcji likwidacji na uczelniach zbędnych odczynników che-
micznych.
Pod patronatem Kolegium Rektorów i Zgromadzenia
Regionów Europy odbędzie się w dniach 12-13 kwietnia
2002 w Uniwersytecie Wrocławskim konferencja między-
narodowa zaproponowana przez marszałka prof. J. Wasz-
kiewicza, powiązana z obchodami jubileuszu 300-lecia
Uniwersytetu Wrocławskiego nt. roli uniwersytetu w roz-
woju regionalnym.
Kolegium delegowało do Kapituły Programu Stypendial-
nego Miasta Wrocławia prof. Zygmunta Grzebieniaka,
prorektora ds. dydaktyki Akademii Medycznej i prof.
Leszka Plywaczyka, prorektora ds. studenckich i naucza-
nia Akademii Rolniczej. Kolegium wnioskowało, by w
uczelniach artystycznych za równorzędnych laureatom
olimpiad przedmiotowych na I roku studiów, dla których
przeznaczony jest miejski program stypendialny, uzna-
wać laureatów artystycznych konkursów krajowych.
Fundacja - Instytut Spraw Europejskich im. Ferdy-
nanda Lassalle 'a. Fundacja naukowa
• 1 grudnia 2001 r. na Uniwersytecie Wrocławskim od-
było się zebranie Rady „Instytutu Spraw Europejskich
im. Ferdynanda Lassale 'a. Fundacja naukowa". Jej za-
łożycielami zostali m.in. rektor Uniwersytetu prof. Ro-
muald Gelles, minister Marek Dyduch, senatorowie Ma-
rian Noga i Bogusław Litwiniec, poseł Janusz Krasoń,
rektorzy prof. Tadeusz Szulc, prof. Leszek Paradowski i
prof. Zdzisław Zagrobelny oraz prof. Adam Chmielew-
ski, prof. Jerzy Jastrzębski, dr Leszek Ryk i twórca idei
utworzenia Fundacji prof. Wojciech Sitek. Przesłaniem
fundacji jest wyznawanie idei socjaldemokratycznej we
wspólnej Europie, krzewienie wartości europejskich w
zakresie prawa, demokracji i pokoju i cywilizacji gospo-
darczej, kształtowanie postaw akceptacji neutralności
światopoglądowej państwa polskiego, przeciwstawianie
się zagrożeniom pokoju, zmierzanie do pokojowego współ-
życia miedzy grupami narodowymi, dążenie do zrówno-
ważonego rozwoju Polski, szkolenie kadr dla administracji
publicznej i gospodarczej. Do Rady Fundacji weszli: prof.
W. Sitek - przewodniczący, prof. M. Noga - wiceprzewod-
niczący, dr L. Ryk - sekretarz. Zarząd utworzyli: dr Piotr
Żuk - prezes, prof. Adam Chmielewski - wiceprezes, dr P.
Trojanowski - sekretarz generalny, J. Klebaniuk - skarb-
nik.
Ferdynand Lassalle, ur. 11.IV 1825 r. we Wrocławiu, zgi-
nął w pojedynku 31 VIII 1864 r. w Genewie. Jego grób
znajduje się na wrocławskim cmentarzu
Publicysta, polityk, działacz socjalistyczny. Studiował
filologię, historię i filozofię. W 1861 r. wydal swoje głów-
ne dzieło polityczne Das System der erworbenen Rechte, w
którym ustosunkował się krytycznie do filozofii prawa
Hegla. W pismach politycznych żądał ograniczenia przy-
wilejów klas posiadających (ograniczenie prawa własno-
ści). Wychodząc z koncepcji tzw. spiżowego prawa pracy,
opowiadał się za udziałem pracowników w produkqi i
rozwojem związków robotniczych. W 1863 doprowadził
do utworzenia Powszechnego Niemieckiego Związku Ro-
botników (Allgemeiner Deutscher Arbeiterverein) i zo-
stał jego pierwszym prezydentem.
Posiedzenie Prezydium KRASP
• 1 grudnia 2001 w UAM w Poznaniu Prezydium KRASP
obradowało nad oceną sytuacji w szkolnictwie wyższym.
Rektorzy przygotowali dokument zawierający najważniej-

13

sze problemy i dylematy szkolnictwa wyższego oraz pro-
ponowane kierunki działań zmierzających do ich rozwią-
zania. Tbzy tego dokumentu przedstawiono ministrowi
edukacji narodowej i sportu. Prezydium KRASP uznało
za pilne:
• utrzymanie przyjętych rozwiązań i regulacji praw-
nych dotyczących zasad i harmonogramu podwyżek wy-
nagrodzeń pracowników uczelni publicznych, stosowanie
zadaniowego sposobu rozdziału środków finansowych mię-
dzy uczelnie publiczne, określenie w ustawie budżetowej
na 2002 r. wymiaru finansowania nauki odpowiadające-
go zasadzie przyjętej dla budżetu szkolnictwa wyższego;
• nowelizację prawa dotyczącego szkolnictwa wyższe-
go, która powinna objąć m.in.: wyłączenie uczelni publicz-
nych spod skutków nowelizacji ustawy o zamówieniach
publicznych (uznane za bardzo pilne), uregulowanie sta-
tusu doktorantów, uregulowania dotyczące tworzenia
związków uczelni oraz tworzenia przez szkoły wyższe
filii, wydziałów zamiejscowych i punktów konsultacyj-
nych, zasadę dopuszczalności dwuetatowości w szkołach
wyższych, zastąpienie przewodów kwalifikacyjnych I i II
stopnia w szkolnictwie artystycznym nadawaniem stop-
ni naukowych doktora i doktora habilitowanego sztuki,
nowe regulacje dotyczące czasu trwania kadencji i liczby
kadencji jednoosobowych organów uczelni publicznych;
• podjęcie działań zmierzających do ukształtowania
nowego ładu systemowego w szkolnictwie wyższym, za-
kładającego istnienie takich podmiotów, jak:
Państwowa Komisja Akredytacyjna (zgodnie z ustawą),
Środowiskowe komisje akredytacyjne (ewaluacyjne) oraz
Komisja Akredytacyjna KRASP (zgodnie z Regulaminem
KRASP), Konferencja Rektorów Akademickich Szkół
Polskich (zgodnie z rządowym projektem ustawy o szkol-
nictwie wyższym z 9 V 2001r., Konferencja Rektorów
Uczelni Niepaństwowych, Narodowa Rada Edukacji
(uchwała Zgromadzenia Plenarnego KRASP z 6 V 2000r.)
lub jako organ działający przy Prezydencie RP.
Prezydium KRASP powołało prof. Stefana Jurgę na prze-
wodniczącego Komisji Akredytacyjnej KRASP do końca
bieżącej kadencji organów KRASP.
Prezydium przyjęło zaproszenie rektora Uniwersytetu
Wrocławskiego, prof. Romualda Gelles, do odbycia w dniu
14 listopada 2002 r. we Wrocławiu posiedzenia Zgroma-
dzenia Plenarnego KRASP w połączeniu z głównymi ob-
chodami jubileuszu trzystulecia Uniwersytetu. Ustalo-
no, że następne posiedzenie Prezydium odbędzie się w
Wiśle, w dniach 22-24 lutego 2002 r., na zaproszenie
rektora Akademii Ekonomicznej w Katowicach, a kolej-
ne - w dniach 26-28 kwietnia we Wrocławiu, na zapro-
szenie rektora Uniwersytetu Wrocławskiego.
Prezydium KRASP nadało status uczelni członkowskiej
KRASP Uniwersytetowi Rzeszowskiemu, Uniwersyteto-
wi Zielonogórskiemu i Akademii Sztuk Pięknych w Ka-
towicach oraz Akademii Techniczno -Humanisty c zn ej w
Bielsku-Białej. Status uczelni stowarzyszonej KRASP
uzyskała Wyższa Szkoła im. Pawła Włodkowica w Płoc-
ku.
Na forum prezydentów miast dolnośląskich o pro-
blemach Uniwersytetu
• 3 grudnia 2001 r. spotkali się w Legnicy z prezydenta-
mi dolnośląskich miast rektor Uniwersytetu Wrocław-
skiego prof. Romuald Gelles, prorektorzy prof. Józef Ziół-
kowski i prof. Marek Bojarski, dyrektor administracyjny
Marek Kornatowski, kwestor Ryszard Żukowski i pełno-
mocnik rektora ds. jubileuszu prof. Adam Chmielewski.
Zachęceni podpisanym na wiosnę przez prezydentów

14 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

apelem o pomoc dla Uniwersytetu władze uczelni przed-
stawiły pakiet potrzeb promocyjnych związanych z jubi-
leuszem 300-lecia uczelni, a rektor naszej uczelni wy-
stosował list otwarty do tego gremium.

Rektor
Uniwersytetu Wrocławskiego

Wrocław, 3 grudnia 2001 r.

Szanowni Członkowie
Forum Prezydentów Miast Dolnośląskich
Szanowni Państwo

Jest nam miło poinformować, że w roku 2002 Uniwersytet
Wrocławski obchodzić będzie trzechsetną rocznicę swojego
powstania. Informujemy jednocześnie, że Patronat Honorowy
nad obchodami trzystulecia Uniwersytetu objął Prezydent Rze-
czypospolitej, Pan Aleksander Kwaśniewski, a także o tym, że
jubileusz naszej Uczelni został objęty patronatem UNESCO,
poprzez wpisanie go do prestiżowego kalendarza rocznic UNE-
SCO.

Naszym pragnieniem jest, aby uroczystości jubileuszowe
Uniwersytetu, w których udział wezmą członkowie najwyż-
szych władz Polski, Austrii, Niemiec, Czech, Ukrainy oraz in-
nych krajów Europy, a także przedstawiciele środowisk go-
spodarczych, politycznych, artystycznych i naukowych z całe-
go świata, przebiegały w odświętnych i adekwatnych do rangi
tego wydarzenia okolicznościach.

Zwracamy się do Państwa z prośbą o aktywne przyłącze-
nie się do jubileuszowego święta Uniwersytetu. Mamy w szcze-
gólności nadzieję, że jako reprezentanci instytucji samorządo-
wych o wielkim znaczeniu dla całego naszego regionu, zechce-
cie wspomóc swoim zaangażowaniem niektóre spośród licz-
nych inwestycji, inicjatyw i imprez, które planujemy z okazji
jubileuszu Uniwersytetu.

Pozostaję z poważaniem
Prof.dr hab. Romuald Gelles

Rektor

Dyrektor M. Kornatowski zapoznał prezydentów z pro-
wadzonymi i planowanymi pracami remontowymi zabyt-
kowego gmachu głównego Uniwersytetu Wrocławskiego,
najbardziej doskwierającego problemu, ze względu na
ogromne zniszczenia i dozór konserwatora zabytków.
Trwa remont dachu skrzydła południowego, części środ-
kowej i budynku bramnego;
Powstał projekt remontu wnętrza budynku bramnego
wraz z przebudową wejścia i nową lokalizacją portierni;
Rozpoczyna się remont portyku wejścia cesarskiego fi-
nansowany przez Niemiecko-Polskie Tbwarzystwo Uni-
wersytetu Wrocławskiego;
Istnieje projekt przebudowy sanitariatów i szatni w
wejściu cesarskim;
Niezbędny jest remont głównej klatki schodowej wejścia
cesarskiego z renowacją balustrad schodowych;
Wyłoniony został generalny wykonawca remontu elewa-
cji gmachu głównego. Przewiduje się podział remontu na
pięć oddzielnych zadań, z których każde może być po-
dzielone na etapy w zależności od posiadanych środków
finansowych. Koszt realizacji remontu elewacji obejmu-
jący również renowację i częściową wymianę stolarki
okiennej według wybranej oferty wyniesie około 8.000.000
zł. Powierzchnia objęta remontem wynosi 10.000 m2, a
cena renowacji lm2 około 800 zł. Podkreślić należy, że
80 proc. kosztu remontu stanowią prace konserwator-
skie, 20 proc. - prace budowlane.
Gmina Wrocław przekazała pierwszą transzę dotacji

celowej w wysokości 500.000 zł, na początku 2002 r.
wpłynie druga transza w tej wysokości. Uczelnia wystą-
piła do Dolnośląskiego Urzędu Marszałkowskiego z
wnioskiem o dotację w wysokości 100.000 zł.;
Dokończona zostanie konserwacja kamieniarki wejścia
do budynku bramnego;
Dokończenia wymaga remont Sali pod Filarem - sali
ekspozycyjnej Muzeum UWr.;
Istnieje możliwość wybudowania windy dla niepełno-
sprawnych w dziedzińcu wewnętrznym gmachu główne-
go;
Niezbędna jest adaptacja pomieszczeń po archiwum na
zaplecze Sali Muzycznej;
Konieczna jest kontynuacja prac związanych z osusza-
niem gmachu głównego;
Istnieje dokumentacja i pozwolenie na instalację kom-
pleksowego systemu elektronicznego zabezpieczenia
gmachu przed pożarem i włamaniem wraz z systemem
telewizji przemysłowej.
Już niebawem pilnych prac konserwatorskich wymagać
będzie Aula Leopoldyńska, konieczne jest wyremonto-
wanie sal Balzera, Longchampsa i Banacha, remontu
wymaga trzecia klatka schodowa w zachodniej części
budynku, jak również posadzka I i II piętra. Konieczny
będzie remont po wyprowadzeniu się Instytutu Geogra-
ficznego do nowej siedziby przy ul. Kuźniczej. Dotych-
czas Uniwersytet wyłożył na remont gmachu głównego
własne środki w wysokości 20.000.000 zł.
Powstał projekt zaznaczania na planszy wykupionych
przez donatorów połaci elewacji gmachu głównego do re-
montu. Hojni donatorzy zostaną obdarowani jubileuszo-
wymi odznaczeniami, a najhojniejsi z nich - statuetką
Złotego Szermierza.

Konferencja naukowa wrocławskiego środowiska
andragogicznego na temat Nauczyciel - andragog u
progu XXI wieku.
• Koło Dolnośląskie Akademickiego Tbwarzystwa An-
dragogicznego przy Wfyższej Szkole Oficerskiej im. T. Ko-
ściuszki we Wrocławiu oraz Zakład Andragogiki Insty-
tutu Pedagogiki Uniwersytetu Wrocławskiego zorgani-
zowały w dniach 5-6 grudnia 2001 roku konferencję na-
ukową poświęconą problematyce nauczyciela ludzi doro-
słych, który podejmując działalność w niezwykle skom-
plikowanej, szybko zmieniającej się rzeczywistości współ-
czesnego świata staje wobec rozlicznych dylematów.
Patronat naukowy wrocławskiego środowiska andrago-
gów zapewnił konferencji wysoki poziom co znalazło swój
wyraz zarówno w treści referatów sesji plenarnej jak też
w wielu wystąpieniach w czasie obrad obu sekcji proble-
mowych.
Ogółem w konferengi wzięło udział około 70 osób, z któ-

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI 15

iych 26 wystąpiło z referatami.
Plenarne wystąpienia profesorów M. Malewskiego, B.
Szulca, J. Kargula, J. Półturzyckiego i J. Semkowa wy-
wołały żywe zainteresowanie uczestników konferencji,
którzy podnosili w dyskusji istotne problemy aktualnej
kondycji człowieka i jego możliwości edukacyjnych. Rów-
nie ożywione dyskusje towarzyszyły referatom prezento-
wanym w czasie obrad w sekcjach.
Pierwszy dzień obrad zaszczycili swoją obecnością JM
Rektor Uniwersytetu Wrocławskiego prof. R. Gelles oraz
kilku rektorów wrocławskich uczelni niepublicznych.
W czasie obrad drugiego dnia konferencji miała miejsce
podniosła uroczystość uczczenia 50-lecia pracy pedago-
gicznej i naukowej prof. Eugenii Anny Wesołowskiej z
Uniwersytetu M. Kopernika w Ibruniu. Zasługi pani Pro-
fesor dla rozwoju naszej subdyscypliny pedagogicznej
czynią ją czołową postacią środowiska andragogicznego
w Polsce.Na podkreślenie zasługuje znakomita organi-
zacja konferencji, której niezwykle ofiarnie szefował mjr.
dr Wojciech Horyń.
Konferencja ta dała początek ściślejszej współpracy po-

między Wyższą Szkołą Oficerską im. T. Kościuszki a
Zakładem Andragogiki Uniwersytetu Wrocławskiego.

Jerzy Semków
Dolnośląski Fest iwal Nauki członkiem EUSCEA
• 6-8 grudnia 2001 r. odbyło się w Wiedniu zebranie
założycielskie europejskiego stowarzyszenia EUSCEA
(European Science Events Association). Przybyli na nie
przedstawiciele 23 krajów europejskich, organizatorzy
różnych imprez i przedsięwzięć popularyzujących naukę.
Uchwalono statut tego stowarzyszenia, wybrano ścisły
zarząd oraz kilka komisji. Do ścisłego zarządu weszła
prof. Magdalena Fikus (Festiwal Nauki Warszawa), a
członkiem jednej z komisji została prof. Aleksandra
Kubicz. Celem stowarzyszenia jest między innymi wza-
jemna wymiana doświadczeń i informacji, pokazów i
wystaw, materiałów edukacyjnych, specjalistów, promo-
cja Zjednoczonej Europy, poszukiwanie wspólnych spon-
sorów. EUSCEA przygotowuje wniosek o dofinansowa-
nie Festiwali europejskich w V i VI Programie koordy-
nowanym w Brukseli.

Z OBRAD SENATU UWr.

21 l istopada 2001
Obradom przewodniczył Rektor, prof. ROMUALD GELLES,
który wręczył na wstępie mianowania na stanowisko
profesora.

* * *

W części roboczej Senat przyjął wniosek dotyczący
• mianowania na stanowisko profesora nadzwyczajne-
go na stałe
• prof.dr. hab. TADEUSZA KUCZYŃSKIEGO W Instytucie Pra-
wa Cywilnego
• mianowania na stanowisko profesora nadzwyczajne-
go na czas nieokreślony
• dr. hab. BERNARDA JANCEWICZA W Instytucie Fizyki Tbo-
retycznej
• mianowania na stanowisko profesora nadzwyczajne-
go na 5 lat
• dr. hab. RYSZARDA JAWORSKIEGO W Katedrze Kryminali-
styki
• dr. hab. PAWŁA KRUPSKIEGO W Instytucie Matematycz-
nym
• dr. hab. TADEUSZA STAWARCZYKA W Muzeum Przyrodni-
czym
• dr hab. DANUTY ZALEWSKIEJ W Instytucie Socjologii
• dr. hab. KRZYSZTOFA KŁOPOTA W Instytucie Socjologii
• ponownego zatrudnienia na stanowisku profesora
nadzwyczajnego na czas nieokreślony
• dr. hab. MICHAŁA MIERZEJEWSKIEGO W Instytucie Nauk
Geologicznych
Senat przyjął
• zasady rekrutacji na studia w Uniwersytecie Wro-
cławskim w roku akademickim 2002/2003
Informatory można otrzymać w Dziale Nauczania.

Senat poparł
• stanowisko Rady Wydziału Fizyki i Astronomii w
sprawie nowej matuiy
Rada Wydziału Fizyki i Astronomii Uniwersytetu Wro-
cławskiego wyraża swe zaniepokojenie ponownym obni-
żeniem znaczenia przedmiotów ścisłych w programach
szkolnych. Najświeższym tego przykładem jest rezygna-
cja z obowiązkowego egzaminu z matematyki na matu-
rze - nawet na poziomie elementarnym. Oznacza to, że
znajomość procentów, obliczania powierzchni prostych
figur i stosowania matematyki do problemów życia co-
dziennego wykracza poza ramy świadectwa dojrzałości
wydawanego w polskich szkołach.
Polska znajduje się daleko poza innymi krajami w za-
kresie stosowania zaawansowanych technologii i tworze-
nia nowych rozwiązań technicznych. Bez docenienia w
polskich szkołach znaczenia przedmiotów ścisłych ta
sytuacja może się tylko pogorszyć.
Senat przyjął wniosek w sprawie
• utworzenia w roku akademickim 2002/2003 2-let-
nich uzupełniających studiów magisterskich politologii -
grupa zamiejscowa w Kłodzku
• utworzenia w roku akademickim 2002/2003 2-let-
nich uzupełniających studiów magisterskich na kierun-
ku stosunki międzynarodowe w systemie zaocznym
Senat
• wprowadził regulamin przyznawania stypendiów na-
ukowych w Uniwersytecie Wrocławskim
Senat wysłuchał informacji
• o sytuacji finansowej Uniwersytetu Wrocławskiego
za 8 miesięcy 2001 roku.
• o Centrum Studiów Niemcoznawczych

CENTRUM STUDIÓW NIEMCOZNAWCZYCH PRZY UNIWERSYTECIE WROCŁAWSKIM

Centrum powstało na wniosek Niemieckiej Centrali
Wymiany Akademickiej w Polsce (DAAD). Uniwersytet
Wrocławski zwyciężył w konkursie na lokalizację tego
centrum badawczego. Konkurentami były uniwersytety:
Warszawski, Jagielloński, Poznański i Szczeciński.
DAAD będzie przez pięć lat dotować Centrum w wyso-
kości 500.000 DM rocznie, pod warunkiem wniesienia

podobnej kwoty przez organizatora Centrum. Będzie to
jednostka afiliowana przy Uniwersytecie, z siedzibą przy
ul. Bartla.
Z końcem grudnia 2001 roku wybrany zostanie tymcza-
sowy Zarząd Centrum, który po zatwierdzeniu przez
rektora UWr. i za zgodą strony niemieckiej, będzie funk-
cjonował przez 1 rok, do podpisania umowy z DAAD w

16 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

maju przyszłego roku. Potem nastąpi wybór Zarządu w
drodze konkursu. Radę Centrum będą tworzyć przedsta-
wiciele naszej uczelni, DAAD i Urzędu Marszałkowskie-
go. Ze strony Uniwersytetu Centrum Studiów Niemco-
znawczych tworzyli: prof. Marek Górny, dr Krzysztof Ruch-

niewicz, prof. Michael Fleischer, prof. Wojciech Wrzesiń-
ski, prof. Beata Ociepka, prof. Elżbieta Stadtmüller, prof.
Leon Olszewski, prof. Krzysztof Wojtowicz, prof. Marek
Maciejewski, prof. Eugeniusz Tomiczek i prof. Marek
Hałub.

PROFESOR KAROL JOŃCA DOKTOREM HONORIS CAUSA
UNIWERSYTETU EUROPEJSKIEGO VIADRINA

30 listopada 200lr. we Frankfurcie nad Odrą na uro-
czystości akademickiej w Uniwersytecie Europejskim Via-
drina prof. Karol Jońca z Uniwersytetu Wrocławskiego i
prof. Heniyk Olszewski z Uniwersytetu im. Adama Mic-
kiewicza w Poznaniu zostali uhonorowani godnością dok-
tora honoris causa tej uczelni.

Nadanie najwyższej godności akademickiej jest uzna-
niem wieloletniej działalności naukowej i dydaktycznej
profesora Joncy i podkreśleniem zasług dla uczelni euro-

LAUDATIO PROFESORA ROLANDA WTTIMANNA

Wielce Szanowny Panie Profesorze Jońca, Wielce Sza-
nowny Panie Profesorze Olszewski, Szanowna Pani Pre-
zydent Schwan, Szanowni Panowie Rektorzy Bojarski,
Ziółkowski i Lorenc, Szanowni Panowie Dziekani, Sza-
nowne Koleżanki i Koledzy, Drodzy Studenci, Szanowni
Państwo!

Prof. Karol Jońca, dhc Uniwersytetu Europejskiego Viadrina
Kiedy zastanawiałem się, jakim zadaniem jest uczcić

dwóch tak znakomitych uczonych jednym odczytem, spró-
bować uwypuklić ich znaczenie dla nauki, o mało co się
nie przestraszyłem. Jednakże skarbnica nasza, history-
ków prawa jest niewyczerpalna, co mnie uspokoiło. Bo
przecież nie kto inny jak Plutarch wskazał nam to już w

pejskiej.
Prof. dr hab. Karol Jońca, uczeń profesora Seweryna

Wysłoucha, jest członkiem korespondentem Polskiej
Akademii Umiejętności. Profesor w Katedrze Doktryn
Politycznych i Prawnych na Wydziale Prawa i Admini-
stracji Uniwersytetu Wrocławskiego. Był na Wydziale
prodziekanem i dziekanem. Autor wielu publikacji z hi-
storii politycznej Niemiec, dziejów faszyzmu, historii
gospodarczej Polski i dziejów nowożytnych Śląska.

WYGŁOSZONE PROFESOROWI KAROLOWI JONCY

swoich równoległych życiorysach. Więc doszedłem do
wniosku, iż będę wzorował się na Plutarchu, bo to co jest
dobre dla Szekspira, jest też dobre i dla nas. Pomyśla-
łem o Thesiusie i Romulusie, oni tu jednak nie pasują.
Romulus, kto wie, czy w ogóle istniał, poza tym zamor-
dował swojego brata. Tb nie pasuje tu w ogóle. Aleksan-
der i Juliusz Cezar, za dużo tu wojska, a kalendarza
juliańskiego już nie ma. Tb może Lysandros i Sulla. Ly-
sandros legendarny projektant i twórca konstytucji spar-
tańskiej, nie wiem, ale on tu też nie pasuje. A Sulla,
rzymski dyktator, nie mogę sobie w ten sposób wyobra-
zić ani Pana, drogi Panie Jońca, ani Pana, drogi Panie
Olszewski. Nie podążałem więc dalej tym torem myślo-
wym, choć od Plutarcha można się przecież czegoś na-
uczyć. Jak więc on to robił? Poświęcał on się wpierw jed-
nej osobowości, później drugiej, a potem starał się wska-
zać cechy wspólne.

Karol Jońca urodził się w 1930 roku w ówcześnie nie-
mieckiej części Górnego Śląska w miejscowości o nazwie
Sławięcice. Znalazłem tą miejscowość na mapie. Położo-
na jest ona około 20 km na zachód od Gliwic. Cóż to były
za czasy, jeśli również chcielibyśmy prześledzić życie
uczonego w lustrze wydarzeń historycznych. Była to jesz-
cze niemiecka część Śląska, a w Polsce panował mar-
szałek Piłsudski. Pan Jońca chodził jeszcze w tej części
Śląsk a do szkoły podstawowej. W 1945 roku przyszła
Armia Czerwona. Pracował on wtedy razem ze swoim
ojcem w fabryce papieru. Potem uczył się w liceum. W
latach 1950 - 1954 studiował we Wrocławiu. Jakie były
to czasy? Większość spośród Państwa myśli, że czasy te
są nam dość odległe. Rok 1950, trzeba sobie to chociaż
raz wyobrazić, to były czasy, kiedy rozpoczęła się wojna
w Korei. 21 grudnia 1949r. towarzysz Stalin obchodził
swoje 70. urodziny. Mao Tse Tung był w Moskwie. Po-
wstawał tak zwany socjalistyczny obóz pokoju. W tym
czasie Karol Jońca podjął studia. W Polsce partia, Pol-
ska Zjednoczona Partia Robotnicza była przewodzona
przez Bolesława Bieruta, szefa partii, którego imię Uni-
wersytet Wrocławski musiał zresztą długo nosić. Jest
jasne, że nie wywołało to powszechnego zachwytu. Po-
nieważ w Polsce, mimo panowania komunistów, pozo-
stała nie złamana tradycja, szczególnie też wśród praw-
ników. Czytałem, drogi Panie Jońca w Pańskim życiory-
sie: Nie byłem nigdy członkiem partii politycznej. Trze-
ba sobie uświadomić, co to oznacza. Gdzie można było
tylko studiować, kiedy w tamtych czasach, a myślimy o

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

czasach stalinowskich, jeżeli miało się prawidłowe po-
chodzenie i nie należało się do inteligengi, a do klasy
robotniczej; pochodzenie można było zmanipulować. Ale
nie być w partii, było to dodatkową przeszkodą. Studia
zakończył Pan w 1954 roku egzaminem magisterskim, a
w roku 1958 otrzymał Pan tytuł doktora. Ib wszystko
brzmi pięknie, ale co to były za czasy, patrząc historycz-
nie. Pomiędzy wymienionymi datami był rok 1956, w
Polsce do władzy doszedł Gomułka. Oczekiwano od nie-
go więcej, niż później w rzeczywistości dokonał, aź do
1970, kiedy zmienił go Gierek. W 1964 roku miała miej-
sce habilitacja i w 1964 został Pan docentem na Uni-
wersytecie Wrocławskim. W 1971 roku profesorem nad-
zwyczajnym. Nie ominięto jednak Pana, w 1966 musiał
Pan, chyba mogę tak powiedzieć, zostać prodziekanem
aż do 1972. Od 1972 do 1974 roku był Pan dziekanem
Wydziału Prawa Uniwersytetu Wrocławskiego i przyczy-
nił się znacząco do rozwoju tego wydziału. Lata siedem-
dziesiąte też nie były łatwe. Pamiętamy, jak w drugiej
połowie lat siedemdziesiątych zaczynał niezależny zwią-
zek zawodowy „Solidarność". „Solidarność dziś, sukces
jutro" - wzbudziło to wiele nadziei. Nie były to jednak
czasy łatwe, a szczególnie właśnie nie dla sprawującego
funkcję dziekana wydziału prawa. W roku 1981 został
Pan profesorem zwyczajnym. Nie był Pan nigdy człon-
kiem partii politycznej, ale był Pan członkiem związku
zawodowego „Solidarność". Ale w 1981 nastał stan wo-
jenny, co zadanie nauczyciela akademickiego nie czyniło
szczególnie łatwym.

Mimo tych trudnych okoliczności czasów, które zmie-
niły się dopiero po przełomie w 1989, Pana praca nauko-
wa odznacza się godną uwagi ciągłością. Mogę tu wymie-
nić tylko punkty ciężkości, ponieważ ilość Pańskich ksią-
żek jest ogromna, jeszcze większa jest liczba Pańskich
rozpraw. Mogę tylko podkreślić, które dziedziny opraco-
wał Pan w szczególności, mogę również powiedzieć, jeże-
li wydział nasz zdecydował się uhonorować Pana tytu-
łem doktora honoris causa, to Pańska praca naukowa
stoi naturalnie zdecydowanie na pierwszym planie.

To samo dotyczy, przełamię teraz schemat Plutar-
cha, naturalnie także i Pana, drogi Panie Olszewski.

Jeżeli mógłbym zatem wskazać krótko punkty cięż-
kości tej działalności, to zasadniczo godne uwagi jest, iż
zajmował się Pan w wielu książkach i artykułach histo-
rią stosunków polsko niemieckich, historią Górnego Ślą-
ska, losem ludności polskiej, zaczynając od lat dwudzie-
stych, losami ludności żydowskiej na Śląsku w czasach
nazistowskich, stosunkiem Kościoła da reżimu nazistow-
skiego na Śląsku i innymi. Chciałbym wskazać tu tylko
parę przykładów. Najpierw Pana godny uwagi artykuł o
sytuagi w roku 1920: Rzesza Niemiecka była pokonana,
Pokój Wersalski był zawarty, ale Armia Czerwona stała
w 1920 pod Warszawą. Powstawało zatem pytanie, jak
odniesie się do tego Rzesza Niemiecka? Wymyślono wów-
czas zasadę neutralności Rzeszy Niemieckiej, bo cóż
pozostało zrobić, wojna została przecież przegrana. Ale
w artykule tym wskazuje Pan, iż istniały tendencje,
można powiedzieć nadzieje, aby nawiązać do pokoju z
Brześcia. Ze istniały tendencje, aby kosztem Polski uzy-
skać z powrotem wcześniejsze części Rzeszy Bismarcka.
W kontekście tym naświetlił Pan bliżej działalność ge-
nerała von Seeckta.

Co więc dotyczy stosunku Kościoła do reżimu nazi-
stowskiego, chciałbym całkiem szczególnie podkreślić
Pańskie prace o wrocławskim kardynale Bertramie, gdzie
dowodzi Pan, iż kardynał Bertram wstawiał się zdecy-

17

dowanie, a jesteśmy na Śląsku, za polską częścią ludno-
ści. W szczególności także za zachowaniem mowy pol-
skiej, ponieważ jedna część Górnego Śląska należała po
pierwszej Wojnie Światowej jeszcze do Niemiec. Część
ta nie była przede wszystkim lub wyłącznie niemiecka,
lecz część jej ludności była polska, naziści próbowali
naturalnie wprowadzić pewnego rodzaju wojnę językową
do Kościoła. Kardynał Bertram - w Pańskiej książce zna-
lazłem cytat - powiedział: „Nie jest sprawą Kościoła,
wtrącać się w polityczną wojnę językową. Gdyby Kościół
chciał się przyczynić do siłowego wykorzenienia polsko-
języcznej części społeczeństwa, wyrwałby tym samym z
serc wierzących wiarę w sprawiedliwość i równą wobec
wszystkich miłość Kościoła". Wskazał Pan również zna-
czenie kardynała Bertrama dla ochrony - jest to chyba
przesadzone - w każdym razie dla próby ochrony Żydów.
Niestety interwencje te pozostały u nazistowskich bon-
zów bez sukcesu.

W dalszej kolejności pragnę podkreślić Pańską pracę
o Kole Krzyżowskim, tak zwanym Kreisauer Kreis. Dzie-
kan naszego wydziału wspomniał już, iż miał Pan uro-
czysty wykład z okazji otworzenia naszego wydziału
25 kwietnia 1994, właśnie o Krzyżowskim Kole. Prace
te są również dlatego ważne, ponieważ polski uczony
wskazuje tu, że w Kole tym snuto myśli właśnie o tym,
jak mógłby i powinien wyglądać przyszły ustrój państwo-
wy Niemiec po wojnie, po upadku reżimu Hitlera.
Ważne są też Pańskie prace o historii holokaustu na
Śląsku. O tym miał Pan niedawno odczyt w Nowym Jor-
ku, który spotkał się z dużym uznaniem. I wskazał Pan
również, że holokaust na Dolnym Śląsku zaczął się już
przed konferencją w Wannsee, a okropne konsekwencje,
które tak zwane „wydalenie" miało dla ludności żydow-
skiej, było terminologią nazistowską. Zresztą wytoczo-
no po wojnie przeciwko odpowiedzialnym postępowania
karne, ale właściwy kierownik oddziału policji państwo-
wej we Wrocławiu, niejaki doktor Ernst Gehrke z Bile-
feldu, powiedział: „poza tym o prawdziwym celu trans-
portów nic nie przeciekło". Postępowania zostały umo-
rzone. Uważam to za godne uwagi, iż uwypuklił Pan to
tak przejrzyście.

Jednakże jeszcze ważniejsze jest Pańskie dzieło o
nocy z 9 na 10 listopada 1938, tak zwanej Nocy Krysz-
tałowej. Chodzi o pogrom, ale o kontrolowany pogrom
Żydów na terenie ówczesnej Rzeszy. Pogrom ten, jak
wszyscy wiemy był na pozór wywołany przez zamach
przeciwko niemieckiemu dyplomacie popełniony przez
Herschela - Grynszpana w Paryżu. Uwypuklił Pan też,
co uważam także za szczególnie godne uwagi, z jaką in-
tensywnością za kulisami tego pogromu, pozornie spon-
taniczna akcja w różnych częściach Rzeszy, była central-
nie sterowana. I widzimy, kiedy czytamy Pańską książ-
kę, że w rzeczywistości państwo nazistowskie było po-
dzielone już w tamtym czasie. Tb była fasada państwo-
wości. Za tą fasadą działało SS. Jest wstrząsające kie-
dy czytamy, Pan wskazał to wszystko w tej książce, że
Hitler i jego klika w monachijskim hotelu „Cztery pory
roku" nadawała kierunek tej akcji w nocy z 9 na 10.
Miała tam miejsce uroczystość dla uczczenia „starych
bojowników" puczu Hitlera, który przypadał również na
9 listopada. W tym związku akcja ta była zainicjowana.
Pomimo krzywdy którą naziści w imieniu Niemiec po-
pełnili w Polsce, poświęcił się Pan również problemom,
na które wystawiona była ludność niemiecka po wojnie.
Do kontekstu tego należy praca Pana o wysiedleniu
Niemców i zasiedleniu ludności polskiej w rejonie Świd-

18 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

nicy i Krzyżowej. Można się tylko dziwić, gdzie odnalazł
Pan te wszystkie dokumenty, które prezentuje nam Pan
w tym wydaniu. A oba kierunki badań, z jednej strony
badanie krzywd, które reżim nazistowski popełnił na
Zachodzie, z drugiej jednakże również wskazywanie spo-
ru przeciwko reżimowi nazistowskiemu, również położe-
nia ludności niemieckiej po wojnie, wskazuje to, drogi
Panie Jońca, że dla Pana człowieczeństwo jest niepo-
dzielne, powszechne i niepodzielne. Fatalne skutki dla
ludności i miasta decyzji nazistów o ogłoszeniu Wrocła-
wia „twierdzą" w obliczu nadciągającej Armii Czerwo-
nej, są przedmiotem wydanego przez Pana dziennika
proboszcza Peikerta. Co Pana również jeszcze szczegól-
nie wyróżnia jest to, iż dał Pan swojemu pochodzeniu z
Górnego Śląska także wyraz naukowy, publikując prace
o Koźlu. Nie za darmo otrzymał Pan za to odznaczenia.
Wskazuje to, że praca naukowa w takiej formie jest
możliwa jedynie poprzez zakorzenienie się w stronach
ojczystych. Ponieważ w Panu żyje dalej stary Śląsk, któ-
ry pierwotnie, np. w początkach ery nowożytnej, był kra-
jem międzynarodowym, posiadał międzynarodową kul-
turę oraz jak mogliśmy stwierdzić i mieć nadzieję zno-
wu taki jest i będzie, jak i inne regiony Europy.

Tb tyle w skrócie o Pańskiej pracy naukowej. Chciał-
bym jeszcze nieco opowiedzieć o książce ,Jlozwój gospo-
darczy Polski do 1939 roku". Pod pojęciem tym można
by sobie sporo wyobrazić. Tb mógłby być, można by tak
powiedzieć, rodzaj kontynuowanego marksistowskiego
przedmiotu, z tym nie ma Pan nic wspólnego drogi Pa-
nie Jońca, czytałem ją. W rzeczywistości jest to historia
prawa na podłożu ekonomicznym, w której wskazane są
różne epoki historii Polski, i naświetlone jest ich podło-
że ekonomiczne, prawo nie zostało więc oddzielone od
podstawy ekonomicznej; na której się opiera. Tb nie ma
nic wspólnego z marksizmem, ponieważ marksistowskie
ujęcie prawa było tylko systematyczną tezą o nadbudo-
wie ponad materialistyczną bazą. Metoda, która Pana
wyróżnia, proszę się nie bać, że wygłoszę teraz dygresję
metodyczną, ponieważ metoda historyka prawa jest ja-
sna: należy wyjść ze źródeł, ale jak je znaleźć? Jak wy-
dobyć na światło zarządzenia i rozporządzenia przed-
stawicieli nazistowskiego reżimu? Jak dotrzeć do doku-
mentów o wysiedleniu? Co jest ze świadkami, jak moż-
na znaleźć świadków naocznych? Ma to swoją własną
logikę badań, którą Pan, drogi Panie Jońca opanował,
jak nikt inny. Na pozór jest to naturalnie łatwe: ile ogniw
potrzebuję aby dotrzeć do kanclerza Schródera. Pani,
droga Pani Schwan, będzie z nim rozmawiała w przy-
szłym tygodniu. Ja znam Panią, Pani zna kanclerza
Schródera. Wydaje się to łatwe. Jednakże Pan, drogi
Panie Janca, potrzebował wielu takich ogniw, aby zdo-
być dokumenty i często były to materiały ze spadku po
zmarłych. Powstaje tu jeszcze kolejne pytanie. Skąd wziąć
siłę na przeprowadzanie czasochłonnych, nie kończących
się poszukiwań, skąd pochodzi ta siła? Myślę, że odpo-
wiedź leży w tym, iż nie jest to tylko zainteresowanie
się instytucjami, jest to również interesowanie się przez
Pana ludzkimi losami, to jest to, co daje Panu siłę, aby
dokonywać tego rodzaju zakrojoną na wielką skalę pra-
cę badawczą. Kiedy przeglądnie się tendencje nowocze-
snej nauki historii, można spostrzec, że uwolnił się Pan
w znacznym stopniu od samej historii zdarzeń. Nowo-
czesne prądy są historią procesów, to znaczy zerwanie z
historią w procesach historycznych, historią instytucji,
która stawiała na pierwszym planie historyczne rozwoje
instytucji i historyczną antropologię, która badała dzia-

łania historyczne w kontekście politycznym i socjokultu-
rowym. Historycznym zaczątkiem Karola Joncy nie jest
nigdy tylko zaczątek historii zdarzeń, choć wychodzi On
również od zdarzeń centralnych, jak przy tak zwanej Nocy
Kryształowej. W Jego pracach o historii czasów nazi-
stowskich chodzi o wiele bardziej o proces podkopywa-
nia i gwałcenia prawa przez brunatnych posiadaczy wła-
dzy i o opór poszczególnych ludzi i instytucji, przede
wszystkim Kościoła. W Jego pracach o polskiej historii
prawa chodzi o instytucje ważne dla rozwoju państwa
polskiego.

Drogi Panie Olszewski, urodził się Pan w Świeciu
nad Wisłą w Prusach Zachodnich, 120 km na południe
od Gdańska. I także tu musimy widzieć kontekst wyda-
rzeń historycznych, kiedy czytam, iż Pańska matka zmar-
ła w 1938 roku. Pański Ojciec przebywał od 1939 do
1945 roku w niemieckiej niewoli. Wyrósł Pan u dziad-
ków. Wiemy zatem już, co oznacza kontekst historyczny.
Cud nad Wisłą nie powtórzył się niestety, jak wszyscy
wiemy w roku 1939 przeciwko brutalnemu napastniko-
wi z Zachodu. Studiował Pan w latach 1950-1954 na
Uniwersytecie Poznańskim, a doktorat uzyskał w roku
1959 pracą o konstytucji Rzeczypospolitej Polskiej 1697
do 1740 w poglądach szlachty. Republika (Rzeczpospoli-
ta) tu widzimy jeszcze stare użycie słowa, tak jak rów-
nież w „Piśmie o wiecznym pokoju" Kanta. Republika
może być także królestwem, republika może oznaczać
przede wszystkim państwo, Libera res publica, to zna-
czy Rzeczpospolita. Habilitacja nastąpiła w roku 1966 o
Sejmie polskim w epoce oligarchii 1652-1763. Decydują-
ca epoka, do dzieła tego jeszcze powrócę. W roku 1967
został Pan docentem, w 1976 profesorem nadzwyczaj-
nym, a w 1986 roku profesorem zwyczajnym. Wiele razy
był Pan stypendystą Humboldta. Kolega Pfeiffer, który
jest tu obecny - był on przez wiele lat przewodniczącym
stowarzyszenia polskich stypendystów fundacji Humbold-
ta (Sozietas Humboldtiana Polonorum) - może to po-
świadczyć. Niestety, Panie Olszewski, nie poznaliśmy się
wtedy w Monachium, czego żałuję aż do dzisiaj. W la-
tach 1969-1972 był Pan prodziekanem, a w latach 1975-
1978 dziekanem Wydziału Prawa i Administracji Uni-
wersytetu im Adama Mickiewicza w Poznaniu.
Kiedy ogarnie się wzrokiem Pana pracę naukową, to
można powiedzieć, że Pańska książka o polskim Sejmie
jest zasadnicza. Ponieważ dzieło to należy do historii
instytucji w najlepszym tego słowa znaczeniu. Łączy ona
aspekty polityczne i prawne, bez rozpraszania aspektów
prawnych w polityce. Analiza wyjaśnia przede wszyst-
kim skład Sejmu, jego zadania, konstytucje i funkcjono-
wanie w czasie między wyborami króla, to znaczy pro-
blemy interregnum.

Na pierwszym planie stoi jednakże ius vetandi, libe-
rum veto. Tu można odnotować podstawową sprzeczność,
ponieważ pewnie, że idea zgodnie z którą każdy członek
szlachty jest równy, libertas każdego, jest ideą piękną.
Libertas nie jest to tylko w polskim myśleniu nie tak aż
abstrakcyjnie pomyślane. Tb jest nie tylko sama miłość
do ojczyzny, libertas jest to również fakt, iż głos każdego
jest tak samo ważny, to jest liberum veto. Naturalnie
brzmi to pięknie, za pięknie ponieważ skutkiem tego
było naturalnie, że sprzeciwem jednego tylko członka
Sejmu można było sparaliżować działalność tego zgro-
madzenia. Sejm mógł być zerwany. Jeżeli rozpatruje się
to z tego punktu widzenia, to można się dziwić, że Sejm
tak długo funkcjonował, na co i Pan, drogi Panie Olszew-
ski wskazuje, na koniec, jak powszechnie wiadomo Sejm

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI 19

przestał istnieć. Tą słabość polskiego systemu spostrze-
gły przede wszystkim siły zagraniczne. Już pod koniec
XVI wieku pojawił się w pełnej ostrości problem stosun-
ku pomiędzy złotą wolnością, a władzą króla. Jezuita,
Skarga opowiadał się w swoich „Kazaniach sejmowych",
reprymendach o Sejmie za władzą królewską, jak się
miało niebawem okazać, bez powodzenia. W jednej z jego
reprymend, pierwszej, czytamy:

Wszyscy się wolnością szlachecką bronią, wszyscy ten
płaszcz na swe zbrodnie kładą, i poczciwą a złotą wol-
ność w nieposłuszeństwo i we wszeteczność obracają.
Wielu więc robiło z wolności szlacheckiej użytek, wielu
przykrywało swoje przestępstwa tym „płaszczykiem" i
obracało złotą wolność w nieposłuszeństwo i we wsze-
teczność, słowa, których powszechne użycie w języku Je-
zuitów nie dziwi. Pan, drogi Panie Olszewski wyjaśnił w
swojej błyskotliwej analizie, iż kiedy konflikt polityczny
w XVII i XVIII wieku między szlachtą, a władzą królew-
ską, został rozstrzygnięty na niekorzyść władzy królew-
skiej już powstawał dalszy konflikt między magnaterią
a resztą szlachty. Udział magnaterii w posiadanych wło-
ściach szybko wzrastał, udział pozostałej szlachty zmniej-
szał się. Przeciwko takiemu rozwojowi liberum veto i
teoria równości szlacheckiej nie dawała ochrony. Prze-
ciwnie, Veto było często używane pod wpływem potęż-
nych rodów szlacheckich, które realizowały tym swoje
własne cele polityczne.

Również Pan poświęcał się problemom niemieckim
w znakomitym sensie tego słowa. Tu można wymienić
przede wszystkim Pańskie dzieło opublikowane w Po-
znaniu w 1989 „Zwischen Begeisterung und Widerstand",
które bada życiorysy wielu niemieckich profesorów w pań-
stwie nazistowskim. Na pierwszym planie pojawia się
pytanie, jak mogło dojść do tego, że profesorowie, którzy
pozornie posiadali pewien format, jak Heidegger i Carl
Schmitt, upadli w brunatną pokusę myślenia, w każ-
dym razie w początkowych latach. Badał Pan cały rząd
osobowości i dowiódł, jak bardzo niektórzy oddali się
propagandzie nazistowskiej .

Wybiorę Heideggera. Heidegger czuł się jako rektor
powołany, aby stworzyć w reżimie nazistowskim niejako
filozoficzny pretekst, stać się pewnego rodzaju myślicie-
lem tego reżimu. O tym jest również wiele literatury. Do
powiedzenia jest tu, że pewnie można by postawić pyta-
nie, czy Heidegger działał oportunistycznie. Ważniejszym
jest jednakże zapytać, jak daleko własne dzieło może
kogoś chronić, od nabrania się na coś takiego, jak propa-
ganda nazistowska, bo o ideologii nie można tu mówić,
był to system urojony. Jak chroni kogoś dzieło, jak upa-
da myśliciel - Heidegger wypełnił raz formularz, gdzie
pytano go o jego zawód, więc pod określeniem zawodu
opisał „myśliciel" - a więc rzekomy myśliciel, jak mógł
się on na to nabrać? Do tego potrzeba, myślę, jeszcze
dalszych badań. Heidegger - ale ludzie nie czytają „By-
cie i czas" - pisał wyraźnie, że ułożyłby w „Byciu i cza-
sie" pewnego rodzaju aprioryczną antropologię. Pytam
się, czy jest to prawdą, czy w ogóle ktoś to potrafi. Jeżeli
nie jest to aprioryczną antropologią, nie jest także ochroną
przeciwko czemukolwiek. Nie jest to ochroną przeciwko
temu, iż mogą przyjść ludzie, z tak dalece absurdalnymi
wyobrażeniami, jakie mieli naziści i że się później na to
nabiera. Nie możemy jednakże dalej zgłębiać tu tego
tematu.

Chciałbym życzyć Panu, drogi Panie Olszewski, aby
zajął się Pan może tym tematem, ponieważ nie chcę na-
turalnie obarczać Pana w laudatio dalszymi obowiązka-

mi, jednakże byłoby bardzo interesujące, usłyszeć od
Pana więcej na ten temat.

Carla Schmitta tyczy coś podobnego. Uważam, że Carl
Schmitt jest naturalnie przypadkiem problematycznym.
Rozwinął on własne wyobrażenie polityczności. Zgodnie
z tym polityczność składa się z odróżnienia przyjaciela
od wroga. Carl Schmitt zaczerpnął to z prawa rzymskie-
go, o czym niewielu wie, ale mimo to jest prawdziwe, -
jednak tam nie zrozumiał czegoś, ponieważ rzymskie
wyobrażenie tak zwanego wroga publicznego, hostis pu-
blicus nie ma nic wspólnego z wyobrażeniem Carla
Schmitta o wrogu politycznym. Do tego konieczne było
oświadczenie senatu, tak zwane ogłoszenie hostis. Jeże-
li jednak dychotomię przyjaciel/wróg przeniesie się, moż-
na by rzec w abstrakcję, - a Niemcy są mocni w abstra-
howaniu - jeżeli się to uczyni, to odróżnienie wroga od
przyjaciela stanie się zapewne dowolne, można więc zde-
finiować, kto jest wrogiem. Z pewnością przed rokiem
1933 Carl Schmitt nie definiował Żydów jako wroga. Jed-
nakże inaczej wygląda to po 1933. Jak wiemy, nie za-
kończyło się to ostatecznie jego sukcesem, nie został
czołowym prawnikiem Trzeciej Rzeszy. Do Pana należy
zasługa, drogi Panie Olszewski, iż wskazał Pan osobo-
wość Carla Schmitta w swojej całej problematyczności
w Pańskim dziele „Zwischen Begeisterung und Wider-
stand", a nadto również przeanalizował postawy wielu
innych profesorów - mogę to tylko teraz zreferować przy-
kładowo. Naturalnie znajdą się i tacy, którzy stawiali
opór reżimowi nazistowskiemu, w szczególności profesor
Huber, ponieważ za opór przeciwko reżimowi niespra-
wiedliwości zapłacił życiem

Analiza Pana, drogi Panie Olszewski, dotycząca za-
chowania się profesorów niemieckich w czasie reżimu
hitlerowskiego jest ważnym wkładem do badań nad tym
tematem.

Również w wielu nowszych rozprawach zajmuje się
Pan historią czasów nazistowskich, obok tego również
problemami metodycznymi historii prawa, jak i w ostat-
nim czasie problemami polskiej historii państwa i pra-
wa. Poza tym wymienić można Pana prace o historii dok-
tryn politycznych i prawnych. Do tego opublikował Pan
ostatnio razem z Panią Zmierczak zupełnie nową książ-
kę. Przedmiot historia doktryn politycznych i prawnych
nie był wykładany przed wojną na polskich uniwersyte-
tach. Wprowadzono go dopiero po wojnie i chciano nadać
mu zupełnie inną treść, a mianowicie dokonać interpre-
tacji marksistowskiej, Tak było w NRD. Widziałem w
lipsku stare plany nauczania, kiedy w roku 1991 byłem
tam profesorem gościnnym. Historię państwa i prawa
pojmowano tam jako rodzaj odczytu, w którym prawo
jako „nadbudowa" grało rolę poboczną. Jednakże Pan,
drogi Panie Olszewski, nadał temu przedmiotowi zupeł-
nie inną treść, a mianowicie treść tradycyjnej historii
prawa. Tym, można by rzec, przekreślił Pan zamiary re-
żimu komunistycznego. Wpajał Pan studentom historię
w najlepszym tego słowa znaczeniu. Na to wskazuje
zresztą Pana „Słownik twórców idei", mały leksykon, w
którym zostało przeanalizowanych wielu myślicieli. Czy-
tałem go z wielką przyjemnością, jest to bardzo ważne
dzieło.

Co się zaś tyczy Pańskiej metody, łączy Pana z Karo-
lem Joncą myślenie instytucjonalno-historyczne. Jest to
widoczne w Pańskiej książce o Sejmie. W całej Pana
twórczości znajdują się myśli i rezultaty, które można
zaliczyć do historycznej antropologii.

Nawiążę zatem do moich uwag wstępnych, cechy

20 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

wspólne. Po pierwsze, można powiedzieć, że wspólna oko-
liczność leży w tym, że wspierają Panowie młodych hi-
storyków prawa i zawsze ich wspieraliście, już od dzie-
sięcioleci. Pan, drogi Panie Olszewski czynił i czyni to
jako wydawca przodującego polskiego czasopisma praw-
no - historycznego "Czasopismo prawno - historyczne", a
Pan drogi Panie Jońca, jako wydawca "Studiów śląskich"
i "Studiów nad faszyzmem i zbrodniami hitlerowskimi",
które urosły teraz aż do 23 tomów.

Po drugie, jesteście obaj Panowie związani z Viadri-
ną. Pan, drogi Panie Olszewski, jako długoletni profesor
gościnny, ale także jako posiadacz profesury europejskiej
w semestrze letnim 1998. A Pan, drogi Panie Jońca rów-
nież jako długoletni profesor gościnny, jako członek se-
natu założycielskiego i również jako współtwórca pol-
sko-niemieckiego kształcenia polskich studentów prawa
na tym uniwersytecie. Nigdy nie zapomnę, jak my obaj,
jako podkomisja polsko-brandenburskiego gremium ko-
ordynacyjnego, wypracowaliśmy na wiosnę 1993 w Kra-
kowie strukturę polsko-niemieckiego kształcenia praw-
niczego na Viadrinie - struktura ta jest obowiązująca aż
do dzisiaj. Jeżeli mówię dalej senat założycielski, to trze-
ba rozważyć co następuje. Jest to więź uniwersytecko-
historyczna, ponieważ następcą prawnym starej Viadri-
ny 1506 - 1811 jest Uniwersytet Wrocławski. Jeżeli za-
tem członek Uniwersytetu Wrocławskiego współdziała
przy zakładaniu nowej Viadriny, przywraca się tym sa-
mym uniwersytecko-historyczne połączenie ze starą Via-
driną.

Trzecia wspólność leży w Panów wspaniałych osią-
gnięciach życia naukowego.
Wprawdzie nie będę wyliczał wszystkich wysokich od-
znaczeń, które obaj Panowie otrzymali, proszę mi to
wybaczyć. Nie chcemy przecież ich honorować, ale sa-
mych Panów. Chciałbym podkreślić, że obaj Panowie są
członkami krakowskiej Akademii Umiejętności. Jest to
Akademia, która zgodnie z ideą stoi jeszcze wyżej niż
warszawska akademia, Akademia Nauk. Ponieważ
„umiejętność" oznacza uzdolnienie naukowe, które ma-
nifestuje się w osiągnięciach życia naukowego. I to są

właśnie Panów osiągnięcia naukowe, drogi Panie Jońca,
drogi Panie Olszewski, które dziś chcemy uhonorować.
Dla tych życiowych osiągnięć nie ma lepszego świadka
niż Arystoteles. Pierwsze zdanie jego tak zwanej meta-
fizyki - to nie jest żadna „Metafizyka", tytuł oznacza
tylko książkę po książce o fizyce, jest to tylko nauka o
kategoriach - zatem pierwsze zdanie brzmi:

I I a v T e ę ; avOpo>7roi roiTeiSrycu opEyovxai ipucrei
„Wszyscy ludzie z natury dążą do wiedzy".
Nie można tego naturalnie rozumieć normatywnie,

lecz musi być to pojęte, tak jak przez Kanta teleologicz-
nie. Jest to teleologia natury ludzkiej, celowy proces dą-
żenia do wiedzy. Wy obaj, drogi Panie Jońca, drogi Panie
Olszewski w pełni urzeczywistniliście w Waszych oso-
bach ten celowy proces, tą teleologię.

Tym, iż honorujemy obu tych uczonych, oddajemy po-
kłon narodowi polskiemu i niezłomnej polskiej tradycji
solidarności międzyludzkiej.

Tym, iż honorujemy obu tych uczonych, oddajemy po-
kłon wspólnej europejskiej historii nauki i prawa, którą
reprezentują oni w znakomity sposób.
Odrodzenie i dalszy rozwój wspólnej europejskiej trady-
cji mimo przerażającego upadku Niemiec w barbarzyń-
stwo w ubiegłym wieku jest naszym pewnym oczekiwa-
niem.

Odrodzenie i dalszy rozwój wspólnej tradycji w ra-
mach zjednoczonej Europy jest naszą nadzieją.

Będzie to Europa, w której ludzie poprzez wspólne
im więzy kulturowe będą się rozumieli mimo różnic ję-
zykowych. Tak, jest to możliwe, wskazuje nam twórca
„Pana Tadeusza", Adam Mickiewicz:

Było cymbalistów wielu...
Razem ze strun wiela
Buchnął dźwięk, jakby cała janczarska kapela
Ozwała się z dzwonkami, z żelami, z bębenki.

Szczęśliwy dzień, gdy w senackiej sali
Tych znakomitych uczonych wszyscy fetujemy.

Wiwat Karol Jońca!
Wiwat Henryk Olszewski!

PRZEMÓWIENIE PROF. KAROLA JONCY - DOKTORA HONORIS CAUSA
EUROPEJSKIEGO UNIWERSYTETU YIADRINA WE FRANKFURCIE NAD ODRĄ

Wielce Szanowna Pani Prezydent!
Sodales et amici Universitatis Viadrinae!

Laeto animo sum quod Universitas Vestra me licet
omnino indignum ad numerum doctorum suorum hono-
ris causa adhibuit.
Dum fausta hac die ad ipsum altissimum gradum iam
promotus sum, ab imo pectore gratias Vobis Praeses
Preclarissima, Decane Spectabiiis, Promotor Doctissi-
me, pro amicitia Vestra ago.

„Tylko rozum i rzetelność pomogą."
Mało pocieszające słowa usłyszeli gwarkowie z Tarnow-
skich Gór 4 września 1790 r.:
„Fern von gebildeten Menschen, am Ende des Reichs,
was hilft uns Schätze finden und sie glücklich zu brin-
gen ans Licht?
Nur Verstand und Redlichkeit helfen; es führen die be-
iden Schlüssel zu jeglichem Schatz, welchen die Erde
verwahrt."
„Z dala od ludzi wykształconych, na krańcach Rzeszy,
cóż pomaga nam znaleźć skarby i szczęśliwie wydobyć je
na światło?
Tylko rozum i rzetelność pomogą; klucze te doprowadzą

do każdego skarbu, który chowa ziemia."
Powróciwszy ze swej podróży rzymskiej Johann Wol-

fgang von Goethe zapisał te słowa w księdze gwarków
podczas wizyty w górnośląskim „wolnym mieście górni-
czym", w Tarnowskich Górach, w pobliżu granic Polski.
Na jego wyobraźnię przygnębiająco oddziaływało ubó-
stwo górników tamtejszej kopalni ołowiu, nędza robot-
ników huty ołowiu i srebra założonej przed zaledwie czte-
rema laty, zapewne gorzej jeszcze miasteczko liczące le-
dwo 1300 mieszkańców, choć powołać się mogło na swoje
stare tradycje górnicze. Czy Goethego sprowadziła tu
może sława pierwszej maszyny parowej? Od 1788 r. w
ftydeiycjańskiej kopalni ołowiu w Tarnowskich Górach
czynna była pierwsza na kontynencie europejskim ma-
szyna parowa, a już w latach dziewięćdziesiątych wieku
Oświecenia upowszechniała się w zakładach hutniczych.
Rozpoczął się „okres założycielski".

John Quincy Adams, pełnomocny minister Stanów
Zjednoczonych A.P. w Berlinie i późniejszy szósty prezy-
dent amerykański w swych 43 „Letters on Silesia. Writ-
ting during a tour through that country in the year 1800-
1801", na łamach literackiego czasopisma „The Port
Folio", naszkicował pozytywny obraz Śląska, nie tylko

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

śląskich zdrojowisk, ale i manufaktur, górnictwa, han-
dlu - nawet z amerykańskimi składnicami -, a nadodrzań-
ską metropolię Wrocław uznał nawet za obrotną i bar-
dziej ruchliwą niż stolicę Prus, Berlin. W liście z 2 wrze-
śnia 1800 r. Adams opisał godne zwiedzania Kolegium
Jezuitów - Uniwersytet założony w 1702 r. przez cesarza
Leopolda, które uzyskało tytuł Szkoły Królewskiej po
zniesieniu w 1774 r. zakonu Jezuitów. Adams wspomina
17 profesorów, około 600 studentów (nauka jest bezpłat-
na), a szczególną uwagę poświęcił obserwatorium astro-
nomicznemu Uniwersytetu, teleskopowi Newtona i Auli
Leopoldyńskiej, w której odbywają się dysputy. Mniej
korzystnych wrażeń doznał Adams 20 lipca 1800 r. we
Frankfurcie nad Odrą, gdzie dzięki pismom polecającym
nawiązał kontakt z dwoma profesorami - i dodał: „licz-
ba studentów nie dochodzi do dwustu, z których pięć-
dziesięciu studiuje prawo, dziesięciu lub piętnastu teo-
logię i nie więcej niż dwóch-trzech medycynę. Biblioteka,
muzeum i ogród botaniczny są tak nędzne, że wstydzą
się je pokazać".

W dotąd niepublikowanej „Notice historique et sta-
tistique sur la Silésie par Louis de la Moussaye attacher
l'Etat Major du 9 ćme Corps" sporządzonej w 1807 r. po
zajęciu Śląska przez Grande Armée Napoleona, znala-
zły potwierdzenie wcześniejsze doznania Johna Quincy
Adamsa. Manufaktury, kopalnie m.in. w Miedziance,
dochody kopalni srebra w Tarnowskich Górach, niedaw-
no oddany żegludze Kanał Kłodnicki, licznym miastom
śląskim poświęcił Moussaye swój opis. W szkolnictwie -
podzielonym na „écoles séparées" dla młodzieży ewan-
gelickiej i katolickiej, dominujące znaczenie przypadło
naturalnie Uniwersytetowi. Jest przecież „l'établissement
d'instruction publique le plus remarquable"-"uczelnią
założoną przez Leopolda I, którą zarządzali Jezuici tak
długo, jak długo istnieli". Ubóstwo ludności na sąsied-
nich obszarach nadgranicznych „na wpół barbarzyńcy" -
Moussaye przeciwstawił „bogactwo i luksus we Wrocła-
wiu" i skłonny był nawet przyznać miastu rangę „des
premières villes r l'Allemagne". Moussaye'owi, przedsta-
wicielowi rewolucyjnej „tricolore" nie podobało się „leni-
stwo włościan, jeszcze poddanych", przytwierdzonych do
gleby w wielu miejscowościach". Jeszcze jesienią 1807r.,
gdy Moussaye sporządzał swą „Notice" dla Napoleona,
fala królewskich edyktów znosiła poddaństwo włościan.
Moussaye, być może nie wiedział, że od dawna mieszkał
w pobliżu Uniwersytetu Józef Wfybicki, autor polskiego
hymnu „Jeszcze Polska nie zginęła" - ale, być może też
donieśli mu o tym oficerowie ułanów ze stacjonującej
tutaj „Legii Polsko-Włoskiej"?

„ R o z u m i rzetelność" - myśli Oświecenia legły też u
podstaw tych uczelni niemieckich, które szczęśliwie prze-
trwały reformy z przełomu wieków. Zniesiono przecież
dziesięć katolickich uczelni i siedem protestanckich. Za-
łożony został (1810 r.) Uniwersytet Berliński. Śląska
dawniejsza jezuicka do 1774 r. Akademia Leopoldyń-
ska, ciesząca się „mocną pozycją w życiu publicznym", z
opóźnieniem obchodziła swe stulecie 18 sierpnia 1803 r.
Polecenie, by „napisać pieśń na uroczystość jubileuszo-
wą stulecia tutejszego Uniwersytetu" otrzymał młody
gimnazjalista i poeta Joseph von Eichendorff, który co
prawda później nie zyskał łask Goethego. W jego „Zapi-
skach" czytamy o rozpoczęciu obchodów jubileuszowych:
„Wcześnie rano, o godz. 4.30 wykonano intrady na wieży
matematycznej na wszystkie cztery strony świata, dla
uczczenia wschodu słońca, a następnie odtrąbiono TB
deum Laudamus, dzięki czemu wkrótce wszystkie okna

21

w sąsiedniej części miasta zostały ozdobione okrytymi
szlafinycami głowami." W późniejszych godzinach ob-
chodów rektor Joseph Scheyde zabierał głos i podkreślał
sens wcześniejszych reform, że „głównym celem Uniwer-
sytetu nie jest poszerzanie nauk dla nich samych, ale
im powierzone kształcenie kupców". Wtedy pojawiły się
nie tylko na Śląsku głosy, które żądały uzupełnienia
Leopoldiny, ale i we wrześniu 1807 r. przekazali deputo-
wani Górnego Śląska kilka próśb do króla.
Na podstawie królewskiego edyktu z 30 października
1810 r. zarządzono przejęcie wszystkich klasztorów i
fundacji, co spowodowało przekazanie znaczących środ-
ków także dla Leopoldiny.

Bezpośredni rozkaz królewski z 24 kwietnia 1811 r.
zarządził przeniesienie Uniwersytetu we Frankfurcie nad
Odrą do Wrocławia oraz początek studiów nad Dniem
Św. Michała. Z 26 na 27 lipca Frankfurt opuściły barki z
700 regałami na książki, szafami, stołami i innymi
meblami. 3 sierpnia 1811 r., w swoje urodziny, król Fry-
deryk Wilhelm wydał plan połączenia Viadrmy z Leopol-
diną, zaś 19 października odbyło się połączenie, względ-
nie uroczystość inauguracyjna nowego Uniwersytetu,
„Universitas literarum Yiadrinae Vratislaviensis", na
której mowę inauguracyjną wygłosił prof. Schneider z
Frankfurtu nad Odrą. Zgodnie ze statutem z 1816 r.
Uniwersytet otrzymał nazwę „Universitas literarum
Vratislaviensis", zaś „tradycje frankfurckie schodziły
powoli na dalszy plan" (Rabe, s. 375). W kronice Królew-
skiego Uniwersytetu we Wrocławiu, której autorem był
Bernhard Nadbyl, czytamy, iż wykłady rozpoczęło 9 pro-
fesorów zwyczajnych i jeden docent z frankfurckiej Via-
driny, przy 13 profesorach i 2 docentach Leopoldiny, a
mianowicie na: Wfydziale Protestanckim, Wydziale Ka-
tolickim, Wydziale Prawa, Wydziale Lekarskim, Wydziale
Filozoficznym.

Przyjęto 218 studentów, z czego 94 z Leopoldiny, 57
przeniesionych z Frankfurtu nad Odrą i 68 nowo imma-
trykulowanych. Liczba studiujących rosła i na końcu roku
akademickiego 1811/12 było 298 studentów - z czego 231
Ślązaków, 37 obcokrajowców, 32 z Brandenburgii oraz 8
z Pomorza (Prusy). W latach 1811-1861 studiowało 14062
studentów (wśród których było 917 wyznania żydowskie-
go).

Znany prof. Heinrich Steffens z Halle, który przeniósł
się do metropolii nadodrzańskiej i w latach 1813-15 pełen
zapału podburzał studentów do walki o wolność przeciw
Napoleonowi, ocenił nowe oblicze Viadriny sceptycznie.
Wprawdzie jego studenci wzięli udział w tej walce - 26
zginęło - jednakże wg Steffensa odczuwalna była cicha
opozycja Katolików - „ci pochodzili w większości z niż-
szych, najniższych stanów" (Rabe, s. 377).

Kronikarz Uniwersytetu, Bernhard Nadbyl mógł w
1817 r. udowodnić istnienie „tajnego stowarzyszenia stu-
dentów" (Tom C, s. 497). Jemu, jako sekretarzowi Uni-
wersytetu nie uszło uwadze, że studenci wzięli udział w
polskim Powstaniu Listopadowym i 11 czerwca 1831 r.
studenckie organizacje Silesia, Borussia, Teutonia i Po-
lonia zostały rozwiązane. Politycznym niepokojom roku
1848 poświęcił on dużą uwagę (strony 91-126). Uważał
ten okres za „burzliwy". Liberalne prądy nie były w ogó-
le tolerowane przez króla pruskiego, jego prześwietne-
mu ministerstwu stanu nie podobała się nawet liberal-
na pieśń „Deutschland, Deutschland uber alles". Autor
tego późniejszego hymnu, Heinrich Hoffmann, od 15 li-
stopada 1835 r. profesor zwyczajny, wykładowca języka
niemieckiego i literatury, został - zgodnie z zapisem w

22 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

Kronice Nadbyla - zwolniony z urzędu 14 lutego 1843 r.
(s. 48). Georg Kaufmann wspomina ledwo w swojej „Księ-
dze jubileuszowej" (1911) o „ukaraniu dyscyplinarnym
profesorów: Hoffmanna von Fallersleben, Davida Schul-
za i Friedricha Haase" (s. 194).

Jubileusz 50-1 ecia w 1861 r. nie miał w sobie żadne-
go powiewu liberalizmu. Weszło na jaw więcej nacjonali-
stycznych elementów. Prof. Dany z Uniwersytetu w Je-
nie, deputowany wszystkich składających gratulacje szkół
wyższych, przedstawił Uniwersytet Wrocławski ,jako
niemiecką stację misyjną przeciwko słowiańskiemu
wschodowi ... i dał w swojej mowie wyraz szczególnego
uznania, jaki należy się tej oazie nauki za wspieranie
ducha narodowego w okresie walk przeciw francuskiemu
panowaniu" (Nadbyl, tom 2 s. 24).

Podczas jubileuszu 50-lecia nadano tytuły doktora
honoris causa m.in. Johnowi Stuartowi Millowi, Thoma-
sowi H. Huxle/owi z Londynu, Charlesowi Darwinowi -
członkowi Londyńskiego Tbwarzystwa Zoologicznego, hr.
Aleksandrowi Przeździeckiemu z Warszawy, prof. Whit-
ne/owi z New Haven (Stany Zjednoczone). Obok wielu
delegacji niemieckich i zagranicznych uniwersytetów w
jubileuszu wziął udział burmistrz Frankfurtu nad Odrą,
pan Piper.

Mówiąc niewiele o okresach świetności Uniwersytetu
nie chcę oczywiście uszczuplać jego zasług. Należałoby
właściwie bardziej zaakcentować dorobek naukowy wiel-
kich uczonych. Widoczne są rezultaty nauczania obu teo-
logicznych wydziałów i medycyny, być może mniej Wy-
działu Prawa. Np. w latach 1811-1861 doktoryzowano
38 absolwentów Wydziału Prawa. Na medycynie było 620
absolwentów z tytułem doktora. Wbrew oczekiwaniom
Uniwersytet pozostał w tyle w upragnionym kształceniu
urzędników. W latach 1873-1918 tylko 18 starostów z
80 śląskich ukończyło Uniwersytet Wrocławski, 23 zo-
stało promowanych w Berlinie lub w innych miejscach.
W drugiej połowie XIX wieku pojawili się synowie wło-
ścian na kierunkach studiów pojedynczych wydziałów,
obok wielu „mieszczańskich". M.in. studiowali synowie
polskich włościan i mieszczan z Wielkopolski (Poznań) i
Śląska. Spośród najbardziej znanych niech będzie mi
wolno wspomnieć późniejszych poetów, pisarzy i polity-
ków: Adama Asnyka, Norberta Bonczyka, Jana Kaspro-
wicza, Wojciecha Korfantego. Podczas obchodów jubile-
uszu 100-lecia istnienia Uniwersytetu - w roku 1911 -
Uniwersytet otrzymał nazwę „Uniwersytet Fryderyka
Wilhelma". Edyta Stein, żydowskiego pochodzenia, któ-
ra została później kanonizowana jako Święta Teresa
Benedykta od Krzyża, należała do pierwszych studentek
i uczestniczek tych obchodów. Należałoby też wspomnieć
o najbardziej znaczącym studencie prawa doby Republi-
ki Weimarskiej, a mianowicie o Helmucie Johannesie
von Moltke z dolnośląskiej Krzyżowej.

O znaczeniu i sławie Uniwersytetu świadczy nie tyl-
ko liczba profesorów i docentów, ale przede wszystkim
liczba słynnych uczonych. Należałoby przy tym raczej po-
minąć nazwiska tych, którzy zszargali dobre imię Uni-
wersytetu. W holu głównego gmachu widnieje tablica pa-
miątkowa z nazwiskami francuskich studentów i uczo-
nych, których naukowe osiągnięcia zostały wyróżnione
Nagrodą Nobla: Theodor Mommsen 1902, Eduard Buch-
ner 1907, Philipp Renard 1905, Paul Ehrlich 1908, Fritz
Haber 1918, Friedrich Bergius 1931, Otto Stern 1943,
Max Born 1954.

Wsławili imię Uniwersytetu uczeni XIX i XX wieku,
m.in. minerolog i badacz Teksasu Ferdynand Römer,

znawca prawa karnego i filozof prawa Felix Dahn (Rzym),
znawca prawa obywatelskiego i handlowego Paul R. Hey-
mairn, który w 1850 r. z powodów politycznych został
zwolniony z pracy; późniejszy laureat Nagrody Nobla
(1902) Theodor Mommsen, znawca prawa cywilnego, Otto
Gierke (Rektor 1881-83), znawca prawa państwowego i
administracyjnego oraz późniejszy doradca opozycyjne-
go „Kreisauer Kreis" Hans Peters (wykładowca prawa).
Znani są slawiści, którzy „przyciągnęli" polskich studen-
tów na Uniwersytet: Frantiśek Ł. Celakowsky, Włady-
sław Nehring i Wojciech Cybulski, fizjolog Jan Evangeli-
sta Purkyné, Werner Sombart z Wydziału Filozofii, Col-
mar Grünhagen i Jakob Caro - historycy oraz Rudolf
Heidenhain, Jan Mikulicz-Radecki, Ferdinand Sauerbruch
- lekarze. Po wilhelmowskiej belle époque nadeszły smut-
ne czasy.

Pełne chwały wielkości zacierały się coraz bardziej w
„brunatnej nazistowskiej codzienności". 25 kwietnia
1933r., w myśl ustawy, weszło w życie numerus clausus
dla studentów pochodzenia żydowskiego, zaś kilka dni
wcześniej (7 kwietnia 1933 r.) ustawa o reorganizacji
służby urzędniczej. Przeprowadzony w marcu 1933 r.
przez wrocławskie SA szturm na sądy, w których prze-
rwano rozprawy sądowe i wypędzono adwokatów i sę-
dziów żydowskiego pochodzenia, był niejako zwiastunem
zbliżających się represji i pogromów. Profesorowie Ernst
Cohn i Eugen Rosenstock-Huessy z Wydziału Prawa Uni-
wersytetu zostali przeniesieni na emeryturę (książka prof.
Rosenstocka-Huessy^ego „Die europäischen Revolutionen
und der Charakter der Nationen" była wydana w trzech
nakładach -1931,1951 i 1960). Po przejęciu władzy przez
Hitlera Rosenstock-Huessy oświadczył, że bycie wykła-
dowcą prawa w Trzeciej Rzeszy nie ma już żadnego sen-
su i wyemigrował do Stanów Zjednoczonych. Kilku profe-
sorom, studentom oraz asystentom (Heinrich Koeber,
Ernst Johl) udało się opuścić Niemcy. Zgodnie z zarzą-
dzeniem ministerialnym z 18 października 1933 r. ży-
dowscy obywatele nie mogli się habilitować. Zerwano
umowy z wykładowcami będącymi w związku małżeń-
skim z żydowskimi kobietami. Dwa dni później zabro-
niono żydowskim studentom medycyny zdawania egza-
minów. Wskutek zwolnień dyscyplinarnych wyemigrowało
za granicę 51 profesorów i asystentów „Uniwersytetu
Fryderyka Wilhelma", z tego 17 z medycyny (pozostali -
historycy i prawnicy). Wśród tych ostatnich był znawca
prawa obywatelskiego, rektor Uniwersytetu i dyrektor
Instytutu Europy Wschodniej we Wrocławiu, pan Bene-
dikt Richard Schott.

W czerwcu 1939 r. relegowano polskich studentów i
rektor wydał im zakaz wstępu na Uniwersytet Wrocław-
ski. Jego Magnificencja zapomniał o dewizie Niccolo Ma-
chiavelli'ego: „Najczęstszy ludzki błąd - nie przewidzieć
burzy w piękny czas". Zgodnie z zarządzeniem ministe-
rialnym z 18 stycznia 1935 r. uznano Wydziały Prawa
we Wrocławiu, w Kolonii i Królewcu za „polityczne od-
działy szturmowe" i przekazano im nowe programy na-
uczania. Było to konsekwencją oświadczenia ówczesnego
rektora, iż jest on „wodzem Uniwersytetu" (zob. Deut-
sches Recht, 1935). W swoim memoriale z 29 czerwca
1936 r. rektor wzywał Ministra Rzeszy Rusta do zastą-
pienia starego pokolenia profesorów „uczonymi" o poglą-
dach narodowo-socjalistycznych. W trakcie postępowa-
nia, mającego na celu pozbawienie obywatelstwa pozba-
wiono absolwentów Uniwersytetu żydowskiego pochodze-
nia 211 tytułów doktorskich. W latach 1938-1942 spra-
wujący urząd rektora Martin Stammler przy udziale

PRZEGLĄD UNIWERSYTECKI 23

komisji dziekanów na 13 posiedzeniach pozbawił tytu-
łów doktorskich - 90 absolwentów medycyny, 86 - prawa,
23 - filozofii, 11 - stomatologii i 1 absolwenta politologii.
25 listopada 1941 r. rozpoczęły się „Abschiebungen" (żar-
gon nazistowski) wrocławskich niemieckich Żydów - gmi-
ny, która kiedyś w czasach Republiki Weimarskiej liczy-
ła ok. 25 tys. osób. W dalszych „akcjach deportacyjnych"
do dystryktu lubelskiego, Auschwitz-Birkenau i There-
sienstadt wywieziono wszystkich niemieckich obywateli
Śląska żydowskiego pochodzenia - wśród nich 68 uzna-
nych prawników, lekarzy, którzy przed laty uzyskali swoje
tytuły doktorskie na Uniwersytecie.

tylko niewiele miesięcy później, po ostatnich depor-
tacjach ten sam los spotkał całą niemiecką ludność cy-
wilną tysiącletniej metropolii nadodrzańskiej. 20 stycz-
nia 1945 r. na rozkaz gauleitera Karla Hankego setki
tysięcy mieszkańców opuściło miasto i uciekało na za-
chód, w zamieci śnieżnej i ostrym mrozie. Niedaleko
Świdnicy natknęli się uciekinierzy na maszerujące ko-
lumny ich żydowskich współobywateli z Wrocławia, któ-
rych wleczono z obozu Auschwitz-Birkenau do obozu
Gross-Rosen. Uniwersytet podzielił los obleganej „twier-
dzy". Ponad 70 procent miasta leżało w gruzach. Archi-
wum Państwowe na Scheitniger Stern (pl. Grunwaldz-
kim), w centrum miasta, gdzie planowano budowę lotni-
ska, zostało po prostu wysadzone w powietrze. Część
księgozbioru Biblioteki Uniwersyteckiej (wg Griegera) na
Wyspie Piaskowej „zepchnięto" do Odry. Książki Biblio-
teki ^^fydziału Prawa, z dziełami Labanda, Gierkego,
„Księgą jubileuszową dla Hedemanna" i wieloma inny-
mi, tworzyły barykadę tuż przy Gmachu Głównym Uni-
wersytetu. Wieża Obserwatorium Astronomicznego - spa-
lona, okazała Sala Muzyczna, pierwsze i drugie piętro
Gmachu głównego - obrócone w popiół lub rozerwane przez
bomby.

Gdzie pozostały „rozum i rzetelność"?
Czy przestroga Goethego dotyczyła tylko górników z Tar-
nowskich Gór?

10 maja 1945 r., 4 dni po kapitulacji gen. Niehoffa,
lwowski profesor Stanisław Kulczyński ruszył w drogę
poprzez ruiny miasta Wrocławia. Na pulpicie rektorskim,
w Auli Leopoldyńskiej znalazł otwartą książkę, chyba
czytaną przez jakiegoś niemieckiego żołnierza - „Reden
an die deutsche Nation" Fichtego.

Niewiele „rozumu" o Uniwersytecie miałem we własnym
dzieciństwie - tylko tyle, ile mój niewidomy wuj Robert
opowiadał mi o „uzdrawianiu" w klinikach uniwersytec-
kich Maxa. Jednak wzroku, który stracił w wypadku gór-
niczym, już nigdy nie odzyskał. Jego opis miasta Wro-
cławia z szerokimi ulicami, licznymi kościołami, mostem
cesarza Wilhelma II był dla mnie jak marzenie. Tb ma-
rzenie spełniło się. Jako mały chłopiec miałem okagę
pojechać pewnego dnia do Wrocławia z przyjacielem
mojego ojca - mój ojciec był robotnikiem - inż. Ernstem
Cromerem. Tak, tam rzeczywiście widziałem ulice z du-
żymi domami handlowymi i niezliczonymi kościołami -
nieporównywalne były okopcona ul. 3 Maja w Katowi-
cach czy nawet „Wilemstrasse" w Gliwicach. W foyer
Uniwersytetu pan inżynier pouczał mnie: „Nigdy tu nie
wrócisz. Zapamiętaj chociaż złotą inskrypcję na suficie -
„Supremae utriusque Silesiae curiae". Miałem sobie te
słowa wbić do głowy. Ale kiedy latem 1945 r. powrócił
nasz ewakuowany sąsiad Franek, powiedział do mnie
tylko tyle: „Nic już nie ma. Nie ma Wrocławia". Parę lat
później, podczas mojej pierwszej powojennej podróży, tuż
po maturze, odkryłem jednak napis „Supremae utriu-
sque" i mogłem podjąć w pobliżu moje studia prawnicze.
„Rozum i rzetelność" - słowa Goethego pomogły przy za-
kładaniu tego śląskiego Uniwersytetu po wojnie. Pomo-
gły także, tu przed 10 laty, przy zakładaniu nowego Uni-
wersytetu Europejskiego Viadrina we Frankfurcie nad
Odrą.

Tłumaczenie z języka niemieckiego
Elżbieta Kleingärtner

Profesor Karol Jońca w towarzystwie prof. Gesine Schwan, prezydent
Europejskiego Uniwersytetu Viadrina i prof. Józefa J. Ziółkowskiego

PROFESOROWIE TYTULARNI
UNIWERSYTETU WROCŁAWSKIEGO

PROF, DR HAB.
JAN HARASIMOWICZ

INSTYTUT HISTORII SZTUKI

Urodził się 2 sierpnia
1950 roku we Wrocławiu.
Studia w zakresie historii
sztuki i filozofii odbył w la-
tach 1968 -1975 na Uniwer-
sytecie Wrocławskim, uzu-
pełniając je w 1978 roku o
teologię na Uniwersytecie w
Zurychu.

Pracę magisterską Sztuka śląska lat 1520 - 1650
wobec konfliktu katolicko-protestanckiego przygotował pod
kierunkiem prof. Mieczysława Zlata.

Związany jest z Uniwersytetem Wrocławskim od 1975
roku.

Stopień naukowy doktora uzyskał w 1984 roku na
podstawie pracy Sztuka protestancka na Śląsku w latach
1520 - 1650 napisanej pod kierunkiem prof. Mieczysła-
wa Zlata. Rozprawa została wyróżniona i ukazała się
drukiem w 1986 roku w Wydawnictwie Uniwersytetu
Wrocławskiego, a w 1987 roku została uhonorowana na-
grodą Ministra Nauki, Szkolnictwa Wfyiszego i Tbchniki.

Stopień doktora habilitowanego otrzymał w 1991 roku
na podstawie rozprawy Mors janua uitae. Śląskie epita-

Numer 12/2001

PRZEGLĄD UNIWERSYTECKI Numer 12/2001 24

fia i nagrobki wieku reformacji, wydanej po roku przez
Wydawnictwo Uniwersytetu Wrocławskiego i wyróżnio-
nej w 1993 roku nagrodą Ministra Edukacji Narodowej.

Prof. Jan Harasimowicz został powołany na stano-
wisko profesora nadzwyczajnego w Uniwersytecie Wro-
cławskim w 1997 roku, a od 1998 roku na stanowisko
profesora w Uniwersytecie Mikołaja Kopernika w Tbru-
niu, dokąd przeniósł się na jeden rok. Od 1 października
1999 roku jest ponownie w Instytucie Historii Sztuki
Uniwersytetu Wrocławskiego, zachowując cząstkę etatu
w uczelni toruńskiej.

Swoją działalność naukową koncentrował wokół trzech
zasadniczych problemów. Są to: historia nowożytna sztuki
i kultury śląskiej, ze szczególnym uwzględnieniem XVI i
pierwszej połowy XVII wieku, historia sztuki krajów Eu-
ropy Środkowowschodniej, ze szczególnym uwzględnie-
niem Brandenburgii, Pomorza, Prus Królewskich (zwłasz-
cza Gdańska) i Wielkopolski oraz sztuki miast, teologia
obrazu i problematyka związków sztuki z religią w okre-
sie reformacji, kontrreformacji i nowożytnej konfesjona-
lizacji.

Dotychczasowy dorobek Profesora obejmuje 3 książ-
ki autorskie, 7 książek zespołowych, 65 rozpraw i stu-
diów w czasopismach naukowych i pracach zbiorowych,
18 sprawozdań i recenzji. Wiele publikacji ukazało się
za granicą.

Był promotorem 2 rozpraw doktorskich, 11 dalszych
we Wrocławiu i Tbruniu znajduje się w różnym stadium
zaawansowania.

Profesor uczestniczył w ponad 60 konferencjach, se-
sjach i kongresach naukowych i był w kilku organizato-
rem i kierownikiem naukowym. Uczestniczył w przygo-
towaniu trzech wystaw muzealnych (jednej za granicą).

Powołany został do rad naukowych wystaw (Zittau
2002) i kongresów zagranicznych (Halle 2001, Budziszyn
2002), wielokrotnie wygłaszał wykłady gościnne na za-
granicznych uniwersytetach (Bochum, Frankfurt nad
Odrą, lipsk, Marburg, Stuttgart, Würzburg) i posiedze-
niach Akademii Nauki i Literatury w Moguncji.

Jest członkiem Komisji Historii Kultury Komitetu
Nauk Historycznych PAN, członkiem korespondentem Hi-
storische Kommission für Schlesien, należy do kilku to-
warzystw naukowych i regionalnych.

W latach 1996 - 1997 wraz z zespołem przygotował
na zlecenie Urzędu Miasta Wrocławia obszerny, dwuto-
mowy "Atlas architektury Wrocławia" opublikowany przez
Wydawnictwo Dolnośląskie. Następnie jako redaktor
naukowy opracował założenia programowe i siatkę ha-
seł wielkiego przedsięwzięcia naukowo-edytorskiego "En-
cyklopedia Wrocławia" (1998 - 2000). Napisał też do niej
szereg haseł biograficznych, rzeczowych i problemowych
i zredagował duże partie tekstu.

W tym samym czasie współpracował - jako autor
haseł i konsultant - z "Encyklopedią Katolicką", 'Wiel-
ką Encyklopedią Powszechną" PWN i "Encyklopedią
Religii'' PWN.

Zona Halina, absolwentka Akademii Ekonomicznej
we Wrocławiu, jest naczelnikiem w centrali Banku Za-
chodniego WBK. Syn Marcin (ur. 1977) jest dziennika-
rzem sportowym w redakcji "Życia", córka Małgosia (ur.
1992) jest uczennicą III klasy szkoły podstawowej.

Wielką pasją prof. Harasimowicza jest muzyka, w
młodości grał na klarnecie i był wokalistą w zespole roc-
kowym. Zamiłowania te odziedziczyła córka, która uczy
się gry na skrzypcach.

PROF. DR HAB.
ROMUALD JACEK POMORSKI

INSTYTUT ZOOLOGICZNY
UWR.

Urodził się 2 stycznia
1956 roku we Wrocławiu.
Studia wyższe ukończył na
Wydziale Nauk Przyrodni-
czych Uniwersytetu Wro-
cławskiego, gdzie w 1979
roku uzyskał tytuł magistra
biologii.

W 1987 roku Rada Wydziału Nauk Przyrodniczych
UWr. nadała mu stopień naukowy doktora nauk przy-
rodniczych na podstawie pracy Morfologiczno-systematycz-
ne badania nad zmiennością pseudocelli i niektórych cech
diagnostycznych u kilku gatunków w grupie Onychirus „ar-
matus" (Collembola, Onychiuridae).
W 1996 roku uzyskał stopień naukowy doktora habili-

towanego nauk biologicznych w zakresie biologii - ento-
mologii na podstawie rozprawy The first instar larvae of
Onychiurinae - a systematic study (Collembola: Onychiu-
ridae).

Nominację na profesora nadzwyczajnego uzyskał w
1998 roku. Obecnie pełni funkcję zastępcy dyrektora In-
stytutu Zoologicznego na Wydziale Nauk Przyrodniczych.
Jest profesorem nadzwyczajnym w Zakładzie Systema-
tyki Zwierząt i Zoogeografii.

Zainteresowania naukowe prof. Pomorskiego skupia-
ją się na entomologii, a publikacje traktują o owadach.
Pierwotnie zajmował się ryjkowcami, późniejszy okres
do chwili obecnej poświecił skoczogonkom (Collembola),
grupie trudnej, reprezentowanej w historii nauki polskiej
przez kilku specjalistów. Swoje badania rozwinął w sze-
rokim wachlarzu tematycznym obejmującym: systema-
tykę, morfologię, bionomię, faunistykę oraz badania przy-
datne dla rolnictwa. Pierwotnie prace dotyczyły fauny
polskiej, później rozszerzył je o inne obszary, w tym o
Bułgarię, Turcję, Turkmenię, Ukrainę, Skandynawię, a
ostatnio o Amerykę Północną. Profesor jest uznanym
autorytetem z dziedziny Collembola.

Dorobek naukowy prof. Pomorskiego publikowany jest
w recenzowanych czasopismach krajowych i zagranicz-
nych. Jest autorem 56 rozpraw i monografii naukowych,
z czego 51 dotyczy skoczogonków. Profesor wypromował
jednego doktora, dwa kolejne przewody są w toku.

Profesor brał udział w programach badawczych KBN,
uczestniczył w wielu konferencjach naukowych, był orga-
nizatorem Krajowych Seminariów Apterygotologicznych.

Prof. R. Pomorski jest członkiem Polskiego Tbwarzy-
stwa Zoologicznego (w latach 1987-1991 sekretarz Za-
rządy Głównego), Polskiego Tbwarzystwa Entomologicz-
nego (1991-1995 członek Zarządu Głównego) i Polskiego
Tbwarzystwa Taksonomicznego (członek-założyciel i czło-
nek Zarządu Głównego).

W latach 1983-87 był sekretarzem „Przeglądu Zoolo-
gicznego", następnie zastępcą redaktora naczelnego
(1987-1996). Od roku 1999 jest redaktorem naczelnym
„Przeglądu Zoologicznego".

Był wielokrotnie nagradzany nagrodami rektora UWr.
za osiągnięcia naukowe, dydaktyczno-wychowawcze i or-
ganizacyjne.

Od 2000 roku prof. R. Pomorski przygotowuje siód-
my tom, dotyczący Onychiurinae Palearktyki, będący czę-

Numer 12/2001 25 PRZEGLĄD UNIWERSYTECKI

ścią międzynarodowego projektu realizowanego pod kie-
runkiem prof. Wolframa Dungera.

Zona Alina, córka Justyna i pies „Kapsel" - jamnik
szorstkowłosy.

Hobby - siatkówka i wędkarstwo.

Od początku studiów (1974) do 1988 roku reprezento-
wał barwy AZS Uniwersytet Wrocławski w piłce siatko-
wej. Wraz z drużyną zdobył 5 medali na Mistrzostwach
Polski Szkół Wyższych - 1 brązowy, 3 srebrne i 1 złoty.

LISTY
W związku z tragicznym wydarzeniem, jakie miało

miejsce na Wydziale Chemii naszej Uczelni i artyku-
łem, który w dniu 20 listopada ukazał się na łamach
„Wieczoru Wrocławia", oburzony tonem tego artykułu
skierowałem do redaktora "Wieczoru", pana Wojciecha
Króla list zawierający moje stanowisko wobec tych wy-
darzeń. Kopię listu przesłałem niezależnie na adres pani
Barbary Piegdoń-Adamczyk, redaktor „Gazety Wyborczej"
- Wrocław. Ponieważ dotychczas obydwie Redakcje ani
nie ustosunkowały się do mojego listu, ani nie zechciały
upowszechnić tekstu na swoich łamach, uważam za swój
obowiązek przedstawienie opinii publicznej wymienio-
nego wyżej tekstu za pośrednictwem organu prasowego
Uniwersytetu.

Prof. Ignacy Siemion

* * *

Wrocław, 21 listopada 2001 r.

Szanowna Pani Redaktor,

W niedawnym numerze „Wieczoru Wrocławia" (nr 225,
z dnia 20 listopada 2001 r.) ukazał się podpisany kryp-
tonimem BEJ artykuł, omawiający pożałowania godny i
tragiczny wypadek, jaki miał miejsce na Wydziale Che-
mii Uniwersytetu Wrocławskiego. Wypadek ten pocią-
gnął za sobą śmierć jednego z naszych kolegów. Rozwa-
żając okoliczności wypadku autor wspomnianego arty-
kułu zechciał zgłosić propozycję, by w związku z nim
wszystkich pracowników Wydziału poddać badaniu psy-
chologicznemu i psychiatrycznemu. W dodatku zrobił to
zupełnie na serio. Artykuł ten wymaga odpowiedzi i mam
nadzieję, że Redakcja zechce zamieścić mój list w druku
bez skrótów i opuszczeń.

Najpierw o sprawie mniej ważnej. Autor inkrymino-
wanego artykułu zdumiewa swoją beztroską w stosunku
do szkolnych wiadomości chemicznych. Według omawia-
nego tekstu miał u nas wybuchnąć „dwuchlorek etylo-
dwuaminy". Mniejsza już o nieścisłości w nazwie, ale
substancja taka nie mogła by wybuchnąć. Dziennikarz
nie zadał sobie trudu, by ustalić, że „chlorek" i „nadchlo-
ran" to zupełnie różne substancje chemiczne. Tyle, że
dziennikarze młodszego pokolenia przyzwyczaili już nas,
że własną ignorancję - we wszystkich zresztą dziedzi-
nach - demonstrują z lubością, niczym striptizerki swoje
wdzięki. I co ich tam obchodzi, że sieją zamęt w głowach
Czytelników.

Tferaz zaś o sprawie najważniejszej. Wypadek, jaki
się u nas zdarzył, był i pozostanie tragedią. Trzeba jed-
nak pamiętać, że takie tragiczne wydarzenia wpisane
są, jako ryzyko zawodowe, w zawód chemika. Oczywi-
ście, staramy się, by takie możliwości zminimalizować.
Ale wszystkiego nie da się przewidzieć, a prócz tego zda-
rzają się przecież i ludzkie błędy w sztuce. Tb zawodowe
ryzyko chemika jest tak samo społecznie niezbędne, jak
ryzyko strażaka, czy sapera. Dlatego zdumiewać musi
nierównocenność społecznych ocen śmierci w wypadkach,

z jaką mamy do czynienia w odniesieniu do różnych za-
wodów. Corocznie ginie w wypadkach drogowych około
4 tysięcy Polaków i Polek. Tb przecież całe miasteczko. A
dziennikarze nie biją nieustannie na alarm. Śmierć jest
tu przyjmowana jako „zwykła", „zrozumiała". Myślę, że
Autor dyskutowanego artykułu też, wsiadając rano do
auta, nie pomyśli, że wsiada do wehikułu śmierci. Co
roku ginie też w wypadkach kopalnianych kilkudziesię-
ciu górników. Ale i ta śmierć uchodzi za „zwyczajną".
Alpinistom też się nie zabrania ryzykowania życiem. Co
więcej, w oczach ogółu ich śmierć w górach ma cechy
śmierci bohaterskiej. Grozę budzi natomiast śmierć „che-
miczna". Pewnie dlatego, że jest właśnie dla ogółu nie-
zrozumiała, jak i cała chemia zresztą. Nasz Kolega za-
płacił najwyższą cenę za uprawianie wybranego zawodu.
Można więc tu mówić o śmierci na posterunku pracy,
mniejsza teraz o to przez kogo i jak zawinionej. Tymcza-
sem Autor artykułu zamiast zobaczyć tu przejaw zawo-
dowego ryzyka, choć może w tym przypadku do uniknię-
cia, wolał wystawić nam świadectwo niepoczytalności. A
przecież trzeba powiedzieć, że ryzyko to bardzo rzadko
prowadzi w naszych laboratoriach do tragicznych na-
stępstw. Dobrze to świadczy o akuratności pracy naszych
chemików. Pracując od 46 lat (niemal pół wieku!) we
wrocławskich laboratoriach badawczych tylko trzy razy
zetknąłem się z tragicznymi wydarzeniami. Teraz - u
nas. I poprzednio dwukrotnie na Politechnice. Pamię-
tam, jak tam zginął, podczas wybuchu autoklawu, mło-
dy adept chemii. Pamiętam też, jak zmarła młoda labo-
rantka, poparzona płonącym benzenem. Tb bolesne wspo-
mnienia.

Muszę też, kończąc list, powiedzieć, że w artykule
pana BEJ-a razi mnie wyraźna tendencja do pognębie-
nia uniwersyteckiego przybytku chemii. Tym bardziej
widoczna, że dziwnym trafem obok omawianego artyku-
łu znalazł się list Dziekana Wydziału Chemii Politech-
niki, szczegółowo opisujący wprowadzone tam zasady
bezpiecznej pracy chemików. Cieszę się, że bratnia Uczel-
nia wyciągnęła należyte wnioski ze swojej też przecież
historii. Odrzucam nawet cień myśli, że zamieszczenie
obok siebie tego listu i artykułu pana BEJ-a było dzia-
łaniem zamierzonym i miało służyć nieuczciwej walce
konkurencyjnej o przyszłych np. kandydatów na studia
chemiczne. Mam natomiast pewną propozycję dla auto-
ra artykułu w Wieczorze. Nie chcę bynajmniej propono-
wać mu badań psychiatrycznych, czy nawet parapsycho-
logicznych. Ale, jak powiedziałem, na wstępie, zdradza
się ignorancją w zakresie podstawowych wiadomości che-
micznych. Warto, by zechciał powtórzyć maturę, a ma
teraz do wyboru nawet dwa jej warianty.

Prof. dr hab. Ignacy Siemion
Kierownik Zakładu Chemii Organicznej

Uniwersytetu Wrocławskiego

26 PRZEGLĄD UNIWERSYTECKI Numer 12/2001

Widział Chemiczny
Politechniki Wrocławskiej

Wrocław, dnia 2001-11-27
Sz.Pan
Wojciech Król
Redaktor naczelny „Wieczoru Wrocławia"
ul. Ruska 11/12
50-079 Wrocław

Szanowny Panie Redaktorze
W wydaniu „Wieczoru Wrocławia" nr 225 z dnia 20

listopada w związku z artykułem „Prawdziwa wolność
prawdziwa śmierć" na strome 3 umieszczono moją wy-
powiedź dotyczącą problematyki bezpieczeństwa w la-
boratoriach chemicznych. Przedstawiona opinia nie była
autoryzowana, a jej treść miała być wynikiem wypowie-
dzi jakiej udzieliłem w sobotę 17 listopada dziennika-
rzowi „Wieczoru Wrocławia".

Przedstawiona notatka jest lakoniczna, niedokończona
i niestety zawiera szereg nieścisłości, nieporozumień i
uproszczeń. W wypowiedzi starałem się przedstawić
skomplikowane problemy bezpieczeństwa pracy w labo-
ratoriach uczelnianych, zwracając uwagę na nowe uwa-
runkowania oraz środki podejmowane dla poprawy bez-
pieczeństwa.

Usytuowanie tej wypowiedzi w przedstawionej for-
mie i miejscu na szpalcie gazety po krytycznym artykule
o d n o s z ą c y m się do wypadku zaistniałego na Wydziale
Chemii Uniwersytetu Wrocławskiego jest dla mnie przy-
krym zaskoczeniem.

W wywiadzie starałem się przedstawić rutynowe środ-
ki ochrony przed zagrożeniami i procedury stosowane na
uczelniach, w których funkgonują wydziały chemiczne, a
nie przedstawiać naszego Wydziału jako placówkę w
sposób wyjątkowy dbającą o bezpieczeństwo pracy w la-

boratoriach.
Nasz system szkoleń i kontroli niczym nie różni się

od stosowanego w Uniwersytecie. Szereg działań w tym
zakresie realizujemy wspólnie. Informowałem również o
ważnym przedsięwzięciu jakim jest uczestnictwo Wydzia-
łu Chemicznego Uniwersytetu i Politechniki w projekcie
celowym, koordynowanym przez Politechnikę Śląską,
którego zadaniem jest racjonalizacja gospodarki odczyn-
nikami oraz utylizacja odpadów laboratoryjnych dla po-
prawy bezpieczeństwa pracy i ochrony środowiska.

Prowadzony na Wydziale Chemicznym Politechniki i
Uniwersytetu system realizacji prac badawczych jest
podobny i wymaga formalnego otwarcia tematów badaw-
czych, rozliczenia kosztów, realizacji harmonogramu, czę-
sto opiniowanego przez Rady Instytutów. Zlecenia z prze-
mysłu realizowane są w oparciu o podobną zasadę. W
tym sensie kierownictwo Instytutów zna zakres i har-
monogram prac. Nie oznacza to jednak ograniczeń w prze-
prowadzaniu eksperymentów, zwłaszcza nadzorowanych
przez samodzielnych pracowników naukowych, których
wiedza i kompetencje są na wielu etapach rozwoju na-
ukowego oceniane i weryfikowane.

Ze względu na konieczność rozliczania kosztów, w tym
korzystania ze sprzętu laboratoryjnego, będącego wła-
snością Wydziału, wszystkie prace, w tym również tzw.
prace własne, statutowe objęte są formalnym nadzorem.

W krótkiej notatce podano, że odpowiedzialność za
wypadek ponoszą służby BHP, co naturalnie jest niepo-
rozumieniem, gdyż służby te spełniają rolę kontrolną i
często represyjną, a także prowadzą szkolenia pracow-
ników i studentów.

Byłbym wdzięczny za opublikowanie przedstawionej
informacji.

Prof. dr hab. inż. Henryk Górecki
Dziekan Wydziału Chemicznego

Politechniki Wrocławskiej

Wywiady
INSTYTUT SUPRAMOLECULAR SCIENCES ... NA

UNIWERSYTECIE WROCŁAWSKIM
Z PROFESOREM HENKYKIMM RATAJCZAKIEM, DYREKTOREM STA-
CJI NAUKOWEJ P A N w PARYŻU, ROZMAWIA KAZIMIERA D Ą -
BROWSKA

• Panie Profesorze, kiedy Pan wraca do kraju po
tak długim pobycie na placówce PAN w Paryżu?
• Za dwa lata.
• Na pewno jest to c iekawy okres w Pańskiej dzia-
łalności naukowej i organizacyjnej.
• Jest to interesująca przygoda w moim życiu. Poznaję
ciekawe środowiska, wiele wybitnych indywidualności,
których prawdopodobnie nigdy nie spotkałbym mieszka-
jąc we Wrocławiu.
• Udało się Panu nawiązać świetne kontakty z Ma-
isons-Laffitte.
• Przez kilka ostatnich lat byłem jednym z najbliż-
szych współpracowników redaktora Jerzego Giedroycia,
a obecnie ściśle współpracuję z Panią Zofią Hertz i Pa-
nem Henrykiem Giedroyciem.
• Czego współpraca dotyczy ?
• Opieki nad archiwum i biblioteką. Rozwijaniu kon-
taktów z krajem i środowiskami Europy Wschodniej.
• Współpracuje Pan również z Europejską Akade-

mią Nauki, Sztuki i Literatury, UNESCO, OECD, Bi-
blioteką Polską i wieloma organizacjami i stowa-
rzyszeniami w e Francji.
• Stacja Naukowa PAN w Paryżu prowadzi aktywną
działalność w różnych środowiskach zarówno francuskich
jak i polonijnych. Współpraca Stacji z prestiżowymi in-
stytucjami międzynarodowymi znajdującymi się w Pa-
ryżu ułatwia nam wejście do tych środowisk, możemy
łatwiej nawiązać z nimi współpracę, zainteresować ich
sprawami Polski i wreszcie możemy im w wielu spra-
wach pomóc.
• Czym się obecnie Stacja zajmuje?
• Promocją nauki „polskiej" we Francji, rozszerzaniem
i wzmacnianiem współpracy naukowej między Polską i
Francją. W ostatnich latach zająłem się przybliżaniem
różnych problemów życia w Polsce Francuzom i zamiesz-
kałym tutaj Polakom. Zajmujemy się również organiza-
cją międzynarodowych imprez naukowych poświęconych
różnym dziedzinom nauki, oczywiście z udziałem Fran-
cuzów i Polaków, oraz śledzeniem procesów i zjawisk
społecznych zachodzących w Zachodniej Europie w wyni-
ku jej integracji.
• Stacja prowadzi również działalność wy dawni-

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI

czą.
• Wydajemy regularnie "Roczniki Stacji" oraz prestiżo-
we pismo "Science and Society". Ponadto materiały or-
ganizowanych przez nas konferencji publikowane są w
prestiżowych czasopismach specjalistycznych lub w opra-
cowaniach monograficznych.
• Prowadzi Pan też aktywną działalność naukową.
• Udało mi się zorganizować międzynarodowy zespół
naukowy z udziałem Francuzów, Ukraińców, Anglika, Bia-
łorusinów, Chińczyka, no i oczywiście Polaków. W
badaniach tych z Wrocławia biorą udział moi koledzy i
przyjaciele z Wydziału Chemii Uniwersytetu, z Wydzia-
łu Chemicznego Politechniki oraz z Instytutu Niskich
Temperatur i Badań Strukturalnych PAN. W Paryżu
współpracuję z Laboratorium Optyki Instytutu Fizyki
Ciała Stałego Uniwersytetu Piotra i Marii Curie, z La-
boratorium Fotoniki Kwantowej i Molekularnej Instytu-
tu Fizyki w Ecole Normale Supérieure i Laboratorium
Fotofizyki Molekularnej Uniwersytetu w Orsay.
Prowadzimy badania nad poszukiwaniem nowych mate-
riałów dla optyki nieliniowej. W zespole mamy chemi-
ków, fizyków, krystalografów, optyków. Otrzymaliśmy już
interesujące wyniki, które publikujemy w czasopismach
międzynarodowych.
Odkryliśmy ok. 70 zupełnie nowych kryształów moleku-
larnych o ciekawych nieliniowych własnościach optycz-
nych. Pracujemy obecnie nad teoretycznym opracowaniem
zjawisk zachodzących na poziomie molekularnym w od-
krytych materiałach. Optyka nieliniowa jest stosunko-
wo nową dziedziną badań o dużych możliwościach zu-
pełnie nowych zastosowań.
• Ponadto interesuje się Pan sprawami naszego
Uniwersytetu.
• Nasza Alma Mater jest mi bardzo bliska. Z nią zwią-
załem całe swoje zawodowe życie. Pełniłem w niej waż-
ne funkcje organizacyjne. Jestem zatroskany o dalszy
jej rozwój.
Z Paryża widzi się problemy naszej uczelni inaczej, sze-
rzej. Ma się większą skalę porównawczą, umieszcza się
ją na tle innych uczelni w tym burzliwym rozwoju świa-
ta.
Nie ukrywam, że wykorzystuję swoje wpływy dla rozwo-
ju naszej uczelni. Dużo czasu poświęcam sprawie budo-
wy gmachu dla Biblioteki Uniwersyteckiej.
• Tak, ta działalność Pana jest widoczna. Społecz-
ny Komitet Budowy Nowej Biblioteki Uniwersytec-
kiej, pod Pana przewodnictwem, doprowadził do
podjęcia decyzji o rozpoczęciu budowy tego obiek-
tu, co ma nastąpić w połowie przyszłego roku.
• Bardzo się z tego cieszę. Jest to sukces nas wszyst-
kich, całej naszej społeczności uniwersyteckiej oraz przy-
jaciół w kraju i za granicą, którzy dzielnie wspierali
Komitet zarówno moralnie jak i finansowo. Jednakże
bez zaangażowania i działalności na rzecz budowy bi-
blioteki rektorów prof. Romana Dudy i Romualda Gelle-
sa, Senatu UWr. oraz Senatorów i Parlamentarzystów
Ziemi Dolnośląskiej poprzedniej kadencji i obecnej, nie
byłoby jeszcze tego sukcesu. Korzystając z okazji chciał-
bym wszystkim tym osobom oraz instytucjom, które nas
wspierały przez prawie 15 lat w naszej działalności na
rzecz budowy nowej biblioteki przekazać, w imieniu Spo-
łecznego Komitetu, najserdeczniejsze podziękowania.
• Są jednak i przeciwnicy tego sukcesu.
• Na szczęście jest ich tylko dwóch i to w naszej uczel-
ni! Nie rozumieją, że Uniwersytet to nie tylko informa-
tyka. Uniwersytet to przede wszystkim nauki humani-

27

styczne i społeczne, przyrodnicze i ścisłe. I my musimy
im zapewnić prawidłowy rozwój. Dla nauk humanistycz-
nych i społecznych biblioteka jest podstawowym warsz-
tatem pracy, tak jak dla informatyka komputer, a che-
mika laboratorium. Prawdą jest, że Instytut Informaty-
ki znajduje się obecnie w trudnej sytuacji lokalowej.
Chcemy więc im pomóc. Po wybudowaniu obiektu dla
biblioteki zwolniony zostanie budynek na Piasku, w któ-
rym obecnie przechowywane są zbiory spegalne, i może
być przeznaczony dla Instytutu Informatyki. Do tego celu
on się świetnie nadaje. Instytut ten potrzebuje pomiesz-
czenia tylko na biurka. Nie potrzebuje nawet biblioteki!
Dzięki temu państwo zaoszczędzi co najmniej 45 min zł.
- takie są bowiem przewidywane koszty budowy gmachu
dla Instytutu Informatyki.
• I co dalej?
• Proponuję myśleć o utworzeniu instytutu pod roboczą
nazwą „molecular sciences" albo „supramolecular scien-
ces", w którym pracowaliby chemicy, biolodzy moleku-
larni, genetycy, fizycy molekularni, informatycy - konstruk-
torzy, fizycy kwantowi. W tym nowym obszarze badań
należy oczekiwać dużych odkryć, a ich zastosowania
zmienią oblicze naszej cywilizacji. Obecnie w zasadzie
każdy ma jeszcze jednakowe szanse. Oczywiście uczeni
amerykańscy mają je największe. Ośrodek wrocławski
ma je również. Ma własny, ale rozdrobniony potencjał
naukowy i może go wzmocnić uczonymi z Europy Wschod-
niej. Po zakończeniu budowy biblioteki można by rozpo-
cząć budowę budynku dla tego instytutu. Myślę, że sto-
sunkowo łatwo pozyskalibyśmy środki finansowe. Była-
by to w perspektywie inwestyqa bardzo opłacalna i to
zarówno dla regionu i kraju jak również dla Zjednoczo-
nej Europy.
• Panie Profesorze, czy chce Pan zbudować sobie
nową placówkę naukową?
• Skończyły się czasy, kiedy to akademicy tworzyli so-
bie gniazdka naukowe. Ponadto w przyszłym roku dosię-
gnie mnie wiek emerytalny. Więc nie myślę o sobie. My-
ślę o przyszłości naszego ośrodka naukowego. Ma duże
szanse, ale czy je wykorzysta ?
• Mógłby Pan nam pomóc?
• Chciałbym bardzo wykorzystać swoje kontakty na
rzecz rozwoju wrocławskiego ośrodka naukowego. Jestem
zaprzyjaźniony z wieloma wybitnymi uczonymi, m. in.
ze współtwórcą chemii supramolekularnej, laureatem
Nagrody Nobla, prof. Jean-Marie Lehnem, prof. Sir Ha-

Prof. Henryk Ratajczak z red. Jerzym Giedroyciem

28 PRZEGLĄD UNIWERSYTECKI

roldem Kroto, też laureatem Nobla za odkrycie moleku-
ły C60, zwanej fullerenem, dzięki której nastąpił rozwój
nanonauki i nanotechnologii, prof. Raymondem Daude-
lem, prezydentem Europejskiej Akademii Nauki, Sztu-
ki i Literatury, której mam zaszczyt pełnić funkcję wice-
prezydenta. Na pewno mogliby mi pomóc w tworzeniu
Międzynarodowego Centrum badań nad układami su-
pramolekularnymi.
• Czy to się Panu uda?
• Mam wątpliwości. Nasze środowisko nie jest do ta-

W związku z zapisem w art. 941 Kodeksu Pracy prze-
kazuje się do wiadomości pracowników Uniwersytetu Wro-
cławskiego tekst „Rozdziału Ila Równe traktowanie
kobiet i mężczyzn" (ustawa z 24 sierpnia 200lr. o zmia-
nie ustawy Kodeks pracy oraz o zmianie niektórych in-
nych ustaw - Dz. U. Nr 128 poz.1405).

„Rozdział Ila
Równe traktowanie kobiet i mężczyzn

Art. 18;ll,.§ 1. Kobiety i mężczyźni powinni być równo trak-
towani w zakresie nawiązania i rozwiązania stosunku
pracy, warunków zatrudnienia, awansowania oraz dostę-
pu do szkolenia w celu podnoszenia kwalifikacji zawo-
dowych.

§ 2. Równe traktowanie kobiet i mężczyzn oznacza
niedyskryminowanie w jakikolwiek sposób, bezpośred-
nio lub pośrednio, ze względu na płeć.

§ 3. Dyskryminowanie pośrednie istnieje wtedy, gdy
występują dysproporcje w zakresie warunków zatrud-
nienia na niekorzyść wszystkich lub znacznej liczby pra-
cowników jednej płci, jeżeli nie mogą one być obiektyw-
nie uzasadnione innymi względami niż płeć.
Art. 183b.§ 1. Za naruszenie zasady równego traktowa-
nia kobiet i mężczyzn uważa się różnicowanie przez pra-
codawcę sytuacji pracowników ze względu na płeć, które-
go skutkiem jest w szczególności:

1) odmowa nawiązania lub kontynuowania stosunku
pracy,

2) niekorzystne ukształtowanie wynagrodzenia za
pracę lub innych warunków zatrudnienia albo pominię-
cie przy awansowaniu lub przyznawaniu innych świad-
czeń związanych z pracą,

3) pominięcie przy typowaniu do udziału w szkole-
niach podnoszących kwalifikaqe zawodowe, chyba, że pra-
codawca udowodni, że kierował się innymi względami.

§ 2. Nie narusza zasady równego traktowania kobiet
i mężczyzn odmowa pracodawcy nawiązania stosunku

kich działań przygotowane. Poza tym brakuje w nim
liderów typu prof. Włodzimierza Trzebiatowskiego czy
prof. Bogusławy Jeżowskiej-Trzebiatowskiej, którzy po-
święciliby swoje życie prywatne, talent i energię dla two-
rzenia warunków pracy, z których inni będą korzystać.
Brakuje nam społeczników. Tak mi się wydaje. Być może
się mylę.
• Oby się Pan mylił. Bardzo dziękuję za interesują-
cą rozmowę.

DZIAŁ KADR INFORMUJE

pracy uzasadniona potrzebą świadczenia określonej pracy
- ze względu na jej rodzaj lub warunki wykonywania -
wyłącznie przez pracowników jednej płci.

§ 3. Nie narusza zasady równego traktowania kobiet
i mężczyzn stosowanie środków, które różnicują sytuację
prawną pracowników ze względu na ochronę macierzyń-
stwa. Nie stanowią także naruszenia tej zasady działa-
nia podejmowane przez określony czas zmierzające do
wyrównywania szans pracowników obu płci poprzez
zmniejszanie, na korzyść pracowników jednej płci, roz-
miaru faktycznych nierówności, w zakresie określonym
w art. 183a § 1.
Art. 183c.§ 1. Pracownicy, bez względu na płeć, mają pra-
wo do jednakowego wynagrodzenia za jednakową pracę
lub za pracę jednakowej wartości.

§ 2. Wynagrodzenie, o którym mowa w § 1, obejmuje
wszystkie składniki wynagrodzenia, bez względu na ich
nazwę i charakter, a także inne świadczenia związane z
pracą, przyznawane pracownikom w formie pieniężnej i
w formie innej niż pieniężna.

§ 3. Pracami o jednakowej wartości są prace, których
wykonywanie wymaga od pracowników porównywalnych
kwalifikacji zawodowych, potwierdzonych dokumentami
przewidzianymi w odrębnych przepisach lub praktyką i
doświadczeniem zawodowym, a także porównywalnej
odpowiedzialności i wysiłku.
Art. 183d . Osoba, wobec której pracodawca naruszył za-
sadę równego traktowania kobiet i mężczyzn, ma prawo
do odszkodowania w wysokości nie niższej niż najniższe
wynagrodzenie za pracę i nie wyższe niż sześciokrotność
tego wynagrodzenia.
Art. 183e . Skorzystanie przez pracownika z uprawnień
przysługujących z tytułu naruszenia przez pracodawcę
zasady równego traktowania kobiet i mężczyzn nie może
stanowić przyczyny uzasadniającej wypowiedzenie przez
pracodawcę stosunku pracy lub rozwiązanie tego stosunku
bez wypowiedzenia."

118. uhonorowanych
DOKTORZY HONORIS CAUSA

UNIWERSYTETU WROCŁAWSKIEGO I DATY ICH PROMOCJI
• prof. WACŁAW SIERPIŃSKI - matematyk (Polska),
27 X 1948; promotor Władysław Slebodziński
• prof. SERVEPALLI RADHAKRISHNAN - filozof, polityk, Prezydent
Indii (Indie), 12 VI 1956; promotor Józef Wolski
• prof. J A N CZEKANOWSKI - antropolog, etnolog, statystyk, de-
mograf (Polska), 6 VI 1969; promotor Kamil Stefko
• prof. KAZIMIERZ KUKATOWSKI - matematyk (Polska), 10 X 1969;

promotor Bronisław Knaster
• prof. STANISŁAW KULCZYŃSKI - biolog, botanik, działacz poli-
tyczny (Polska), 10 X 1968; promotor Kazimierz Sembrat
• prof. MSTISŁAW WIESOŁODOWICZ KIEŁDYSZ - matematyk, mecha-
nik areohydrodynamik, (ZSRR), 29 X 1964; promotor Edward
Marczewski
• prof. BOHDAN WINIARSKI - prawnik (Polska), 2 2 I V 1 9 6 5 ; pro-

Numer 12/2001

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI 29

motor Stanisław Hubert
• Adam Rapacki - ekonomista, polityk (Polska), 22 XI 1965
promotor Stanisław Hubert
• prof. JOSEF MACUREK - historyk (Czechosłowacja), 22 XI1965
promotor Stefan Inglot
• prof. WIKTOR IWANOWICZ SPICYN - chemik (Z S R R) , 22 XI1965
promotor Bogusława Jeżowska Trzebiatowska
• prof. HUGO STEINHAUS - matematyk (Polska), 22 XI 1965
promotor Edward Marczewski
• prof. KAZIMIERZ TYMIENIECKI - historyk (Polska), 22 XI 1965
promotor Karol Maleczyński
• prof. J A N WASILKOWSKI - prawnik, (Polska), 22 XI 1965; pro-
motor Józef Fiema
• prof. JEAN DRESCH - geograf, geomorfolog (Francja),
1 X 1966; promotor Alfred Jahn
• prof. RICHARD FOSTER FLINT - geolog, geomorfolog (U S A) ,

1 X 1966; promotor Henryk Tfeisseyre
• prof. WOJCIECH SYLWESTER RUBINOWICZ - fizyk teoretyk (Pol-
ska), 9 IV 1970; promotor Jan Rzewuski
• prof. PAUL NOVOTNY - historyk, działacz polityczny (N R D) ,

14.XI.1970; promotor Władysław Czapliński
• prof. WŁADYSŁAW ŚLEBODZIŃSKI - matematyk (Polska),
14 Xl 1970; promotor Kazimierz Urbanik
• prof. WŁODZIMIERZ TRZEBIATOWSKI - chemik (Polska),
14 XI 1970; promotor Jan Nikliborc
• prof. THEODOR MARTINEC - biolog, mikrobiolog (Czechosłowa-
cja), 14 XI 1970; promotor Kazimierz Sembrat
• prof. WIKTOR BROSS - chirurg (Polska), 21 X 1971; promotor
Kazimierz Sembrat
• prof. PIOTR LEONIDOWICZ KAPICA - fizyk (ZSRR), 1 0 I V 1 9 7 2 ;

promotor Bogdan Sujak
• prof. NIKOŁAJ NIKOŁAJEWICZ BOGOLUBOW - fizyk, matematyk
(ZSRR), 26 IV 1972; promotor Jan Rzewuski
• prof. KONSTANTY BORYSEWICZ JACYMIRSKIJ - chemik (Z S R R) ,

15 XI 1972; promotor Bogusława Jeżowska Trzebiatowska
• prof. JULIAN KRZYŻANOWSKI - historyk literatury (Polska),
14 VIII 1978; promotor Czesław Hernas
• prof. EDWARD MARCZEWSKI - matematyk (Polska), 0 8 V I 1 9 7 8 ;

promotor Kazimierz Urbanik
• prof. JOSIP HAMM - filolog, slawista (Austria), 1 I X 1 9 7 8 ;

promotor Stanisław Rospond
• prof. BŁAŻEJ KONESKI - językoznawca, slawista (Jugosławia),
1 IX 1978; promotor Marian Jakóbiec
• prof. WŁADYSŁAW OPĘCHOWSKI - fizyk teotetyk (Kanada),
28 EX 1978; promotor Jan Łopuszański
• prof. CHEN NING YANG - fizyk (U S A) , 1 3 V I 1 9 7 4 ; promotor
Jan Łopuszański
• prof. JOHN SAMPSON TOLL - fizyk (U S A) , 9 IX 1975; promotor
Jan Rzewuski
• prof. HENRYK JABŁOŃSKI - historyk, działacz polityczny (Pol-
ska), 2 X 1975; promotor Władysław Czapliński
• prof. CORNELIS DE JAGER - astronom (Holandia), 1 X 1976;
promotor Antoni Opolski
• prof. NIKOŁAJ WASILEWICZ BIELÓW - krystalograf (Z S R R) ,

1 X 1975; promotor Bogusława Jeżowska Trzebiatowska
• prof. ANDREJ BORYSOWICZ SEWERNYJ - astronom, astrofizyk
(Z S R R) , 1 X 1975; promotor Antoni Opolski
• prof. KAZIMIERZ SEMBRAT - zoolog (Polska), 1 X 1975; promo-
tor Wanda Stęślicka Mydlarska
• prof. KAZIMIERZ TEISSEYRE - geolog, geomorfolog (Polska),
1 X 1975; promotor Alfred Jahn
• prof. ZDZISŁAW ŻYGULSKI - germanista (Polska), 1 X 1975;
promotor Marian Szyrocki
• prof. PIOTR SŁONIMSKI - genetyk, mikrobiolog (Francja),
28 II 1976; promotor Tadeusz Lachowicz
• prof. GUNNAR JACOBSSON - slawista (Szwecja), 1 I X 1 9 7 6 ; pro-
motor Marian Jakóbiec
• akademik doktor nauk NIKOŁAJ NIKOŁAJEWICZ SIEMIONOW -

fizykochemik (ZSRR), 23 IV 1977; promotor Bogusława Je-
żowska Trzebiatowska
• prof. J A N GWLAZDOMORSKI - prawnik (Polska), 14 V 1977; pro-
motor Józef Fiema
• prof. STEFAN INGLOT - historyk (Polska), 17 EX 1977; promotor
Marian Haisig

• prof. JOSEF SCHLEIFSTEIN - politolog, historyk (RFN),
10 EV 1979; promotor Marian Orzechowski
• prof. MANSEL MORRIS DAVIES - chemik (Wielka Brytania),
17 XI 1979; promotor Lucjan Sobczyk
• prof. BOGUSŁAWA JEŻOWSKA TRZEBIATOWSKA - chemik (Polska),
17 XII 1980; promotor Stanisław Wajda
• prof. PAWEŁ NANTKA NAMIRSKI - chemik (Polska),
17 XII 1980; promotor Ignacy Siemion
• prof. JACQUES VOISINE - filolog, slawista (Francja),
1 0 V I I I 1 9 8 1 ; promotor Mieczysław Klimowicz
• prof. WIKTOR STEFFEN - filolog klasyczny (Polska), 1 4 V 1 9 8 1 ;

promotor Jerzy Łanowski
• prof. PIKRRK FRANÇOIS GONIDEC - prawnik (Franq'a),
14 V 1981; promotor Aleksander Patrzałek
• prof. WACŁAW SZUBERT - prawnik (Polska), 1 4 V 1 9 8 1 ; promo-
tor Jan Jończyk
• prof. SYLWESTER ZAWADZKI - prawnik (Polska), 1 4 V 1 9 8 1 ; pro-
motor Władysław Zamkowski
• prof. A B D U S SALAM - fizyk (Pakistan), 2 8 V 1 9 8 1 ; promotor
Jan Łopuszański
• prof. KAZIMIERZ SMULIKOWSKI - minerolog, petrograf (Polska),
23 VI 1982; promotor Alfred Majerowicz
• JULIUSZ WIKTOR GOMULICKI - pisarz (Polska), 1 9 V 1 9 8 3 ; pro-
motor Mieczysław Klimowicz
• prof. WILLIAM JAMES ORVILLE THOMAS - chemik (Wielka Bryta-
nia), 19 X 1983; promotor Henryk Ratajczak
• prof. HUGON KOWARZYK - mikrobiolog (Polska), 7 XII 1 9 8 3 ;

promotor Tadeusz Lachowicz
• prof. HENRYK BARYCZHISTORYK (Polska), 9 XI 1 9 8 4 ; promotor
Adam Galos
• prof. KAROL GÓRSKI - historyk (Polska), 1 8 IV 1 9 8 5 ; promotor
Wacław Korta
• prof. ALFRED JAHN - geograf, badacz, podróżnik (Polska),
22 EV 1985; promotor Stanisław Szczepankiewicz
• prof. HENRYK WERESZYCKI - historyk (Polska), 1 8 VI 1 9 8 5 ;

promotor Adam Galos
• prof. TADEUSZ LEWICKI - orientalista (Polska), 2 3 EV 1 9 8 6 ;

promotor Hanna Wałkówska
• prof. LUDWIK BAR - prawnik (Polska), 6 XI 1 9 8 6 ; promotor
Adam Chełmoński
• prof. KAROL STARMACH - botanik, algolog (Polska),
13 XI 1987; promotor Stefan Gumiński
• prof. JINDRICH ŚTELCL - geolog, petrograf (Czechosłowacja),
13 XI 1987; promotor Alfred Majerowicz
• prof. KLAUS STERN - prawnik (RFN), 1 3 XI 1 9 8 7 ; promotor
Kazimierz Działocha
• dr EDMUND OSMAŃCZYK - publicysta, działacz polityczny (Pol-
ska), 6 V 1988; promotor Karol Jońca
• prof. WITOLD ŚWIDA - prawnik (Polska), 2 0 XII 1 9 8 8 ; promo-
tor Tomasz Kaczmarek
• dr HEINRICH PFEIFFER - Sekretarz Generalny Fundacji von
Humboldta (RFN), 13 IV 1989; promotor Marian Szyrocki
• prof. CHINTAMANI NAGESA RAMACHANDRA RAO - chemik (Indie),
31 V 1989; promotor Henryk Ratajczak
• prof. WŁADYSŁAW KUNICKI GOLDFINGER - mikrobiolog (Polska),
15 XI 1989; promotor Tadeusz Lachowicz
• prof. J A N RZEWUSKI - fizyk (Polska), 1 5 X I 1 9 8 9 ; promotor Jan
Łopuszański
• prof. SANTE GRACCIOTTI - filolog (Włochy), 1 5 XI 1 9 8 9 ; promo-
tor Czesław Hernas
• prof. HENRI BÉHAR - literaturoznawca (Francja), 1 5 V 1 9 9 0 ;

promotor Józef Heistein
• prof. ALODIA KAWECKA-GRYCZOWA - bibliolog (Polska),
15 V 1990; promotor Krzysztof Migoń
• prof. KAROLINA LANCKOROŃSKA - historyk sztuki (Włochy), 2 4 V
1990; promotor Mieczysław Zlat
• prof. ALFONS KLAFKOWSKI - prawnik (Polska), 4 EV 1 9 9 1 ; pro-
motor Kazimierz Działocha
• prof. DJORDJE ŻIVANOWIĆ - filolog, slawista (Jugosławia),
19 EX 1990; promotor Marian Jakóbiec
• JERZY GROTOWSKI - reżyser, teoretyk teatru (Francja),
10 IV 1991; Janusz Degler
• RYSZARD KACZOROWSKI - b.Prezydent RP na Uchodźstwie (Wielka
Brytania), 22 V 1991; promotor Zbigniew Kwaśny

30 PRZEGLĄD UNIWERSYTECKI

• ERIC MAURICE JOON - Prezes Holenderskiej Fundacji dla Uni-
wersytetu Wrocławskiego (Holandia), 22 V 1991; promotor
Stanisław Prędota
• prof. HANS-GERT ROLOFF - germanista (R F N) , 2 2 V 1 9 9 1 ;

promotor Marian Szyrocki
• prof. TYMON TERLECKI - historyk literatury, filozof, teatrolog
(Wielka Brytania), 3 VI 1991; promotor Janusz Degler
• TADEUSZ RÓŻEWICZ - poeta, dramatopisarz (Polska),
7 X 1991; promotor Czesław Hernas
• prof. GÜNTER KAISER - prawnik (RFN), 15 XI 1991; promotor
Józef Wąsik
• prof. H A N S ROTHE - slawista (R F N) , 1 5 X I 1 9 9 1 ; promotor
Bogdan Siciński
• prof. THEODOR WIELAND - chemik (RFN), 15 XI 1991; promo-
tor Ignacy Siemion
• prof. JÓZEF ANDRZEJ GIEROWSKI - historyk (Polska), 8 V 1 9 9 2 ;

promotor Krystyn Matwijowski
• VÄCLAV HAVEL - dramatopisarz, Prezydent Czechosłowacji
(Czechosłowacja), 21 XII 1992; promotor Jacek Kolbuszewski
• prof. ANDRZEJ MYCIELSKI - prawnik (Polska), 28 V 1993; pro-
motor Kazimierz Działocha
• prof. JÓZEF WOLSKI - historyk (Polska), 9 VI 1993; promotor
Tadeusz Kotula
• prof. PETRUS GIJSBERTUS JACOBUS VAN STERKENBURG - języko-
znawca niderlandzki(Holandia), 9 VI 1993; promotor Stani-
sław Prędota
• prof. DANIEL BEAUVOIS - filolog (Francja), 15 XI 1993; promo-
tor Jacek Łukasiewicz
• prof. JOHN LEONARD CULHANE - astronom (Wielka Brytania),
15 XI 1993; promotor Jerzy Jakimiec
• prof. ZBIGNIEW ANDRZEJ PEŁCZYŃSKI - filozof, historyk filozofii
(Wielka Brytania), 15 XI 1993; promotor Karol Bal
• prof. PIOTR WANDYCZ - historyk (USA), 1 5 X I 1 9 9 3 ; promotor
Wojciech Wrzesiński
• prof. KNUT IPSEN - prawnik (RFN), 15 XI 1994; promotor Jan
Kolasa
• HELMUTH BECKER - polityk (RFN), 4 V 1995; promotor Karol
Fiedor
• prof. BOGDAN ZAKRZEWSKI - filolog (Polska), 1 5 X I 1 9 9 5 ; promo-
tor Mieczysław Inglot

• prof. HANS GEORG GADAMER - filozof (RFN), 12 II1996; promo-
tor Karol Bal
• prof. H A N S F. ZACHER - prawnik (RFN), 28 II 1996; promotor
Herbert Szurgacz
• prof. MARCEL JANSSENS - literaturoznawca Belgia 28 II 1996;
promotor Stanisław Prędota
• WŁADYSŁAW BARTOSZEWSKI - polityk, historyk, publicysta (Pol-
ska), 11 XII 1996; promotor Wojciech Wrzesiński
• prof. ACHIM MÜLLER - chemik (RFN), 15 XI 1997; promotor
Henryk Ratajczak
• prof. ROMAN HERZOG - prawnik (R F N) , 17 II 1998; promotor
Jan Kolasa
• JERZY GIEDROYC - publicysta (Francja), 18 V 1998; promotor
Karol Jońca
• prof. FRIEDRICH CHRISTIAN SCHROEDER - prawnik (R F N) ,

29 IV 1999; promotor Tomasz Kaczmarek
• J A N NOWAK JEZIORAŃSKI - publicysta, dziennikarz (USA),
14 VI 1999; promotor Janusz Degler
• prof. GERARD LABUDA - historyk (Polska), 15 XI 1999; promo-
tor Lech Leciejewicz
• prof. ULRICH ENGEL - językoznawca (RFN), 24 V 2000; pro-
motor Eugeniusz Tomiczek
• prof. HERBERT SCHAMBECK - prawnik (Austria), 24 V 2000;
promotor Bogusław Banaszak
• prof. MIECZYSŁAW KLIMOWICZ - polonista, historyk literatury
(Polska), 14 VI 2000; promotor Przemysława Matuszewska
• prof. H A N S ADOLF JACOBSEN - historyk, politolog (RFN),
15 XI 2000; promotor
Romuald Gelles
• prof. ADAM BIELAŃSKI - chemik (Polska), 28 II 2001; promotor
Józef Ziółkowski
• prof. ROMAN WAPIŃSKI - historyk (Polska), 28 II 2001; promo-
tor Wojciech Wrzesiński
• prof. LUCJAN SOBCZYK - chemik (Polska), 20 VI 2001; promo-
tor Jerzy Hawranek
• prof. ANDRZEJ SZWARC - prawnik (Polska), 20 VI 2001; promo-
tor Zdzisław Kegel
• RYSZARD KAPUŚCIŃSKI -pisarz, publicysta (Polska),
15 XI 2001; promotor Jan Miodek

31. uhonorowanych
DOKTORATY HONORIS CAUSA NADANE PROFESOROM
UNIWERSYTETU WROCŁAWSKIEGO PRZEZ UCZELNIE

I ROK PROMOCJI
• prof. Michał Barycz - historyk, Uniwersytet Wrocławski,
1984;
• prof. WŁADYSŁAW CZAPLIŃSKI - historyk, Uniwersytet Gdański,
1978;
• prof. J A N GWIAZDOMORSKI - prawnik, Uniwersytet Wrocławski,
1977;
• prof. STEFAN INGLOT - historyk, Uniwersytet Wrocławski,
1977;
• prof. ALFRED JAHN - geograf, geomorfolog, Uniwersytet Wro-
cławski, 1985; Uniwersytet im. Marii Curie-Skłodowskiej w
Lublinie, 1987; Uniwersytet im. Adama Mickiewicza w Pozna-
niu, 1990; Uniwersytet J. Franki we Lwowie, 1999;
• prof. BOGUSŁAWA JEŻOWSKA-TRZEBIATOWSKA - chemik, Wyższa Szko-
ła Techniczna w Bratysławie, 1971; Uniwersytet im. M. W.
Łomonosowa w Moskwie, 1979; Politechnika Wrocławska; Uni-
wersytet Wrocławski, 1980;
• prof. KAROL JOŃCA - prawnik, Uniwersytet Europejski Via-
drina we Frankfurcie nad Odrą, 2001;.
• prof. ZDZISŁAW KEGEL - prawnik, Litewska Akademia Prawa
w Wilnie, 2000;
• prof. MIECZYSŁAW KLIMOWICZ - polonista, historyk literatury,

Uniwersytet Charlesa de Gaull'a w Lille, 1989; Uniwersytet
Wrocławski, 2000;
• prof. BRONISŁAW KNASTER - matematyk, Akademia Medyczna
we Wrocławiu, 1961;
• prof. STANISŁAW KULCZYŃSKI - biolog, botanik, Akademia Me-
dyczna we Wrocławiu, 1961; Uniwersytet Wrocławski, 1963;
Politechnika Wrocławska, 1965;
• prof. WŁADYSŁAW J . KUNICKI-GOLDFINGER - mikrobiolog, Uni-
wersytet Wrocławski, 1989;
• prof. JERZY ŁANOWSKI - filolog, Uniwersytet im. Adama Mic-
kiewicza w Poznaniu, 1988;
• prof. EWA MALECZYŃSKA - historyk, Uniwersytet J . E . Purky-
niego w Brnie, 1969;
• prof. EDWARD MARCZEWSKI - matematyk, Uniwersytet Wro-
cławski, 1973;
• prof. J A N MIKUSIŃSKI - matematyk.
• prof. HENRYK RATAJCZAK - chemik, Akademia Medyczna we
Wrocławiu, 2000;
• prof. J A N RZEWUSKI - fizyk, Uniwersytet Wrocławski, 1989;
• prof. Kazimierz Sembrat - zoolog, Uniwersytet Wrocławski,
1975;

Numer 12/2001

Numer 12/2001 PRZEGLĄD UNIWERSYTECKI 31

• prof. LUCJAN SOBCZYK - c h e m i k , U n i w e r s y t e t L e n i n g r a d z k i ,
1991; U n i w e r s y t e t W r o c ł a w s k i , 2 0 0 1 ;
• prof. WIKTOR STEFFEN - filolog k lasyczny , U n i w e r s y t e t Wro-
c ł a w s k i , 1981; U n i w e r s y t e t i m . A d a m a M i c k i e w i c z a w P o z n a -
n iu , 1983;
• prof. H U G O STEINHAUS - m a t e m a t y k , U n i w e r s y t e t W a r s z a w -
ski , 1958; A k a d e m i a M e d y c z n a w e W r o c ł a w i u , 1961;
U n i w e r s y t e t i m . A d a m a M i c k i e w i c z a w P o z n a n i u , 1963;
U n i w e r s y t e t W r o c ł a w s k i , 1 9 6 5 ;
• prof. WŁADYSŁAW ŚLEBODZIŃSKI - m a t e m a t y k , 1965 ;Po l i t e ch n i -
k a W r o c ł a w s k a , 1968; P o l i t e c h n i k a P o z n a ń s k a , 1970;
• prof. WITOLD ŚWIDA - p r a w n i k , U n i w e r s y t e t Wroc ławsk i , 1988;
• prof. HENRYK TEISSEYRE - geolog , U n i w e r s y t e t Wroc ławsk i ,

1 9 7 5 ;
• prof. J A N TRZYNADLOWSKI - po lon i s ta , h i s t o r y k l i teratury , U n i -
w e r s y t e t Opolsk i , 1992;
• prof. KAZIMIERZ URBANIK - m a t e m a t y k . U n i w e r s y t e t Łódzki ,
1994; P o l i t e c h n i k a W r o c ł a w s k a , 1995;
• prof. HENRYK WERESZYCKI - h i s toryk , U n i w e r s y t e t Wroc ław-
ski , 1985; U n i w e r s y t e t J a g i e l l o ń s k i , 1989;
• prof. WOJCIECH WRZESIŃSKI - h i s toryk , U n i w e r s y t e t Opo l sk i ,
2 0 0 1 ;
• prof. JÓZEF J . ZIÓŁKOWSKI - c h e m i k , U n i w e r s y t e t P a ń s t w o w y
w St . P e t e r s b u r g u , 2 0 0 0 ;
• prof. ZDZISŁAW ŻYGULSKI - g e r m a n i s t a , U n i w e r s y t e t Wroc ław-
ski , 1975:

178. odznaczonych
ODZNACZENI MEDALEM

UNIWERSYTETU WROCŁAWSKIEGO

• prof. WITOLD ŚWIDA; złoty - 1 X 1977
• prof. ALFRED JAHN; złoty - 1X 1977
• prof. MARIAN ORZECHOWSKI; złoty - 1 X 1977
• prof. WŁODZIMIERZ BERUTOWICZ; złoty - 1 X 1977
• prof. PAWEŁ NANTKA-NAMIRSKI; złoty - 2 X 1978
• prof. LESŁAW ADAM; złoty - 2 X 1978
• prof. WŁADYSŁAW CZAPLIŃSKI; złoty - 2 X 1978
• prof. WŁADYSIAW FLORYAN; złoty - 1 X 1978
• prof. MARIAN HAISIG; złoty - 1 X 1 9 7 8

• prof. JAN MERGENTALER; złoty - 1 X 1978
• ppłk MIECZYSŁAW SIDOR; srebrny - 25 X 1978
• KAZIMIERZ CHWAL; złoty - 1 8 1 1 9 7 9

• prof. RAYMOND JONES; złoty - 24 VI 1979
• mgr HALINA MORYL; srebrny - 25 IX 1979
• prof. BOGUSŁAWA JEŻOWSKA-TRZEBIATOWSKA; złoty -

3 X 1979
• prof. TADEUSZ PORĘBSKI; złoty - 3 X1979
• EDWARD PIASECKI - księgarz; złoty - 2 3 X 1 9 8 0

• doc.dr HALINA ORKISZ; srebrny - 1 0 XI1980
• W Ł . CZECZOT (Wilno); srebrny - 18 XI 1980
• JONAS ANICZAS (Wilno); srebrny - 18 XI 1980
• prof. Henryk Zieliński; złoty - 26 III 1981
• dr hab. CHRISTIAN KLEINT; srebrny - 14 V 1981
• prof. KAZIMIERZ URBANIK; złoty - 1 X 1981
• prof. STANISŁAW HUBERT; złoty - 14 X 1981
• prof. STEFAN INGLOT; złoty - 14 X 1981
• MARIAN MAZUR; złoty - 14 X 1981
• dr MIECZYSŁAW WALTER; srebrny - 14 X 1981
• prof. JÓZEF GIEROWSKI; złoty - 2 2 1 1 9 8 2

• mgr inż. RYSZARD JAGNIESZKO; złoty - 1X 1984
• prof. HENRYK RATAJCZAK; złoty - 15 XI 1985
• prof. JÓZEF ŁUKASIEWICZ; złoty - 15 XI1985
• prof. CHRISTIAN KLEINT; złoty - 15 XI1985
• prof. M.R.D. SEAWARD; złoty - 15 XI 1985
• prof. J. STEND; złoty - 15 XI 1985
• prof. J. D E SMET; złoty - 15 XI 1985
• prof. ANDRZEJ MYCIELSKI; złoty - 1 5 XI 1985
• prof. KAROL WOLFKE; złoty -15 XI 1985
• prof. KAZIMIERZ SEMBRAT; złoty - 1 5 XI 1985
• doc. dr EDWARD Z U B K ; złoty - 15 XI 1985
• prof. WANDA KATZENELLENBOGEN-MEJBAUM; złoty -

15 XI 1985
• prof. ANTONI OPOLSKI; złoty - 1 5 XI1985
• prof. JAN NIKLIBORC; złoty - 15 XI 1985
• prof. STANISŁAW HARTMAN; złoty - 1 5 X I 1 9 8 5

• doc. ANNA NIKLIBORC; srebrny - 1 5 X I 1 9 8 5

doc. OLGIERD CHYBIFISKI; srebrny - 1 5 X I 1 9 8 5

CZESŁAW FABICH; srebrny - 1 5 X I 1 9 8 5

JAN PODNIAŁO; srebrny - 1 5 X I 1 9 8 5

mgr ADAM URSEL; srebrny - 1 5 X I 1 9 8 5

HELENA SZWEJKOWSKA; srebrny - 1 5 X I 1 9 8 5

doc. MARIA PRZYWECKA-SAMECKA; srebrny - 1 5 X I 1 9 8 5

ELŻBIETA STAŃDOWA; srebrny - 1 5 X I 1 9 8 5

EUGENIA RADECKA; srebrny - 1 5 X I 1 9 8 5

mgr HELENA OPOLSKA; brązowy - 1 5 X I 1 9 8 5

KAMILA ZARKOWSKA; brązowy - 1 5 X I 1 9 8 5

JAN BOŻEK; brązowy - 1 5 X I 1 9 8 5

JAN BIERNACKI; brązowy - 1 5 X I 1 9 8 5

MICHAŁ MAZUR; brązowy - 1 5 X I 1 9 8 5

dr TERESA PIEŃKOWSKA; złoty - 1 7 X I 1 9 8 5

lek. HALINA SIKORSKA; srebrny - 1 7 X I 1 9 8 6

lek. ELŻBIETA WILCZYŃSKA; srebrny - 1 7 X I 1 9 8 6

lek. HALINA TYSZKIEWICZ; srebrny - 1 7 X I 1 9 8 6

lek. BRONISŁAWA WNUCZAK; srebrny - 1 7 X I 1 9 8 6

doc. ZBIGNIEW HORA; srebrny - 1 7 X I 1 9 8 6

prof. FRIEDRICH BOHLING; srebrny - 8 V I 1 9 8 7

prof. ALFONS KLAFKOWSKI; srebrny - 1 9 X I 1 9 8 7

prof. CYRYL KOLAGO; złoty - 5 I X 1 9 8 7

prof. dr JAN TRZYNADLOWSKI; złoty - 5 I 1 9 8 8

BARBARA ZATHEY; złoty - 1 5 X I 1 9 8 8

MIECZYSŁAW MATUSZCZAK; złoty - 1 5 X I 1 9 8 8

RUSSEL DRURY; złoty - 1 5 X I 1 9 8 8

J . TREVIS; złoty - 1 1 X I 1 9 8 8

doc. dr LEON CHODERA; brązowy - 5 X 1 9 8 9

dr MARIA HORST; brązowy - 5 X 1 9 8 9

mgr LUTOSŁAWA MALCZEWSKA; brązowy - 5 X 1 9 8 9

mgr JAN MARSZOŁEK; brązowy - 5 X 1 9 8 9

dr ADOLF WARZOK; brązowy - 5 X 1 9 8 9

prof. WOLFGANG MILDE; złoty - 2 2 X I 1 9 8 9

prof. KAROLINA LANCKOROŃSKA; złoty - 2 2 X I 1 9 8 9

prof. STANISŁAW KOLBUSZEWSKI; złoty - 3 1 1 9 9 0

LECH WAŁĘSA; złoty - 1 9 I I I 1 9 9 0

prof. STERKENBUR; złoty - 3 0 I X 1 9 9 0

ERIC M . JOON; złoty - 7 V I I I 1 9 9 0

F . F . W . BODE; złoty - 7 V I I I 1 9 9 0

EDWARD POMARAFISKI; złoty - 2 X 1 9 9 0

WILHELM RAEMUND BEYER; złoty - 2 X 1 9 9 0

HEINZ KIM MERLE; złoty - 2 X 1 9 9 0

prof. dr ZBIGNIEW KUDEROWICZ; złoty - 2 X 1 9 9 0

BARBARA PIASECKA-JOHNSON; złoty - 1 5 X I 1 9 9 0

EVAN WYN^JONES; złoty - 3 1 1 1 9 9 2

prof. NIKOLOY KIROV; złoty - 3 1 1 1 9 9 2

32 PRZEGLĄD UNIWERSYTECKI

• dr TEODOR KANTTZER; złoty -15 XI1992
• dr RUDOLF LENZ; złoty - 7 I V 1 9 9 2
• prof. ZBIGNIEW PEŁCZYŃSKI; złoty - 1 5 X I 1 9 9 2
• prof. MARCELI JONSSONS; złoty - 1 1 V 1993
• HELMUT BECKER; srebrny - 7 IX 1993
• prof. ing. ZDENEK KOWAR; srebrny - 16 IX 1993
• prof. HANS ROTHE; srebrny - 7 X 1993
• prof. KAZIMIERZ ORZECHOWSKI; złoty - 5 XI1993
• prof. JAN KOSIK; złoty - 21I I 1994
• dr DIETRICH PAPENFUSS; złoty - 13 XII 1994
• GUSTAW HERLING-GRUDZIŃSKI; złoty - 20 V 1994
• FRIEDRICH BOHL; srebrny - 2 VI 1994
• prof. KARL DEDECIUS; srebrny - 12 VI 1994
• KLAUS BUCHNER; złoty - 21 VI 1994
• prof. TADESZ KOTULA; złoty - 15 XI 1994
• prof. dr JAN ŁOPUSZAŃSKI; złoty - 1 5 XI1994
• FRYDERYK BADER; złoty - 27 XI 1994
• prof. JÓZEF OBERC; złoty - 21IX 1995
• prof. CHARLES SUSANNE; złoty - 15 XI 1995
• prof. MILAN MELNIK; srebrny - 8 XII 1995
• prof. ANDRE GOFFEAU; złoty
• JEAN-CIAUDE GONZALEZ; złoty
• MICHAŁ MAZUR; złoty - 1 2 V I 1 9 9 6
• prof. ADAM GALOS; złoty - 12 VI 1996
• doc. HELENA LEONHARD-MIGACZOWA; złoty - 1 2 V I 1 9 9 6
• prof. JERZY ŁANOWSKI; złoty - 12 VI 1996
• prof. KAZIMIERA MALECZYŃSKA; złoty - 12 VI 1996
• prof. MARIA WROŃSKA; złoty -12 VI 1996
• prof. LUDWIKA RYCHLEWSKA; złoty - 12 VI 1996
• prof. ZBIGNIEW JARA; złoty - 12 VI 1996
• prof. STANISŁAW SZCZEPANKIEWICZ; złoty -12 VI1996
• prof. JANINA ORSKA; złoty - 1 2 V I 1 9 9 6
• mgr JANINA WINOWSKA; srebrny - 12 VI 1996
• m g r JAN OŻÓG; złoty - 12 VI 1996
• mgr HALINA MORYL; złoty - 12 VI 1996
• JADWIGA BENEŚ; brązowy - 1 2 V I 1 9 9 6
• KAZIMIERA PŁONKA; brązowy - 12 VI1996
• prof. HANS DIETER HAAS; złoty - 1 5 X I 1 9 9 6
• prof. TADEUSZ KRUPIŃSKI; złoty -15 XI 1996
• prof. BRONISŁAWA MORAWIECKA; złoty -15 XI1996
• prof. JAN MOZRZYMAS; złoty - 15 XI 1996
• prof. JOSE WILMOTS; złoty - 22 IV 1997
• ANTONI ADAMSKI; srebrny - 1 4 X I 1 9 9 7
• CZESŁAW BAŁTRUCZYK; srebrny - 1 4 X I 1 9 9 7
• ZBIGNIEW BARSZCZYK; srebrny - 1 4 X I 1 9 9 7

• RYSZARD BORAL; złoty - 1 4 X I 1 9 9 7
• PIOTR BOROWSKI; srebrny - 1 4 X I 1 9 9 7
• prof. MAREK CZAPLIŃSKI; złoty - 1 4 X I 1 9 9 7
• STANISŁAW GOSTKOWSKI; srebrny - 1 4 X I 1 9 9 7
• dr KRZYSZTOF GÓRNI CZ; srebrny - 1 4 X I 1 9 9 7
• TADEUSZ JUCHNIEWICZ; srebrny - 1 4 X I 1 9 9 7
• ZYGMUNT KAMIŃSKI; srebrny - 1 4 X I 1 9 9 7
• mgr EWA KŁAPCIŃSKA; srebrny - 1 4 X I 1 9 9 7
• ppłk. ANTONI KOPAŁA; złoty - 1 4 X I 1 9 9 7
• MIECZYSŁAW KOSZACKI; złoty - 1 4 X I 1 9 9 7
• WALDEMAR PASIKOWSKI; złoty - 1 4 X I 1 9 9 7
• WALDEMAR PERKEEWICZ; srebrny - 1 4 X I 1 9 9 7
• dr JERZY PIĄTKOWSKI; srebrny - 1 4 X I 1 9 9 7
• prof. MICHAŁ SACHANBiŃSKi; złoty - 1 4 X I 1 9 9 7
• ANDRZEJ SAWICKI; srebrny - 1 4 X I 1 9 9 7
• HENRYK SZCZEPAŃSKI; srebrny - 1 4 X I 1 9 9 7
• mgr MIROSŁAWA SZTARK; srebrny - 1 4 X I 1 9 9 7
• SABINA WĘGŁOWSKA; srebrny - 1 4 X I 1 9 9 7
• dr ANDRZEJ VOGT; złoty - 1 4 X I 1 9 9 7
• prof. JADWIGA ZŁOTORZYC KA-KALI SZ ; złoty - 1 X 1 9 9 8
• prof. PIOTR SŁONIMSKI; złoty - 1 X 1 9 9 8
• HAN BORG; złoty - 1 X 1 9 9 8
• LUTOSŁAWA MALCZEWSKA; złoty - 1 0 V I 1 9 9 9
• MARIAN HORST; złoty - 1 0 V I 1 9 9 9
• JAN MARSZOŁEK; złoty - 1 0 V I 1 9 9 9
• doc. JÓZEF JANUSZEWSKI (pośmiertnie); złoty -

I X . 1 9 9 9
• prof. MIECZYSŁAW KLIMOWICZ; złoty - 1 X 1 9 9 9
• prof. WOJCIECH NARĘBSKI; złoty - 1 X 1 9 9 9
• prof. LECH PAJDOWSKI; złoty - 1 X 1 9 9 9
• prof. SYDNEY G . DAVISON; złoty - V I 2 0 0 0
• prof. GERD MEYER; złoty - 2 X 2 0 0 0
• mgr STANISŁAW WILCZYŃSKI; złoty - 2 X 2 0 0 0
• dr ALEXIOUS J . KEMPERS ; złoty - 1 5 X I 2 0 0 0
• prof. BENJAMIN KOSTRUBIEC; złoty - 1 5 X I 2 0 0 1
• prof. GERD MEYER; ZŁOTY - 1 X 2 0 0 1
• prof. THERESE ZEEGERS-HUYSKENS; złoty - 17 X I 2 0 0 0
• prof. PIERRE LOUIS HUYSKENS; złoty - 1 7 X I 2 0 0 0
• dr LEONARD RAMIREZ ALVAREZ; złoty - 1 X 2 0 0 1
• ZOFIA HERTZ; złoty - 1 5 I X 2 0 0 1
• prof. TADEUSZ M . LACHOWICZ; złoty - 1 X 2 0 0 1
• prof. STANISŁAW LISZEWSKI; złoty - 1 5 X I 2 0 0 1
• prof. HENRYK DZIURLA; złoty - 1 5 X I 2 0 0 1
• mgr HENRYK PYKA; złoty - 1 5 X I 2 0 0 1

ODESZLI NA ZAWSZE

Dr Krystyna Gieda
8 VH 1948 - 22 XI 2001

Pracownik Wydziału Filologicznego Uniwersytetu Wro-
> cławskiego od 1970 roku, starszy wykładowca w Zakła-

dzie Bibliografii i Informacji Naukowej Instytutu Biblio-
tekoznawstwa, kierownik Studium Podyplomowego Bi-

bliotekoznawstwa i Informacji Naukowej, wzorowy na-
uczyciel akademicki, doskonała dydaktyk, człowiek wiel-
kiej rzetelności i pracowitości, ceniona i lubiana kole-
żanka.

Jej odejście jest wielką stratą dla uczelni, współpra-
cowników i przyjaciół.

Pogrzeb odbył się na cmentarzu Grabiszyńskim.

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: YOLUMEN/CYFRA

PRZEGLĄD
UNIWERSYTECKI
Pismo informacyjne Uniwersytetu Wrocławskiego

mailto:kada@adm.uni.wroc.pl

